

SOCIAL
FORSKNINGS
INSTITUTTET

LEVEVILKÅR BLANDT FOLKEPENSIONISTER UDEN SUPPLERENDE INDKOMST

AF JACOB NIELSEN ARENDT / EIGIL BOLL HANSEN / HENNING OLSEN /
MARTIN RASMUSSEN / JEANET BENTZEN / BRIAN RIMDAL

03:15

LEVEVILKÅR BLANDT FOLKEPENSIONISTER UDEN SUPPLERENDE INDKOMST

AF JACOB NIELSEN ARENDT / EIGIL BOLL HANSEN /
HENNING OLSEN / MARTIN RASMUSSEN /
JEANET BENTZEN / BRIAN RIMDAL

KØBENHAVN 2003
SOCIALFORSKNINGSINSTITUTTET
03:15

FORORD

Rapporten beskriver forskellige sider af pensionisters levevilkår, dels rent materielt-økonomiske forhold, dels helbredsmæssige forhold og sociale relationer. Analyserne skal ses i lyset af den løbende debat om pensionsforhold og den fremtidige, større andel ældre i befolkningen. I forhold til andre arbejder på området bidrager rapporten specielt med en særlig fokus på levevilkårene for pensionister uden supplerende indkomster, med inddragelse af helbredsmæssige forhold og sociale relationer og med sammenligning af disse forhold for pensionister med og uden supplerende indkomster. Rapportens empiriske materiale er en kombination af data fra spørgeskemaundersøgelser og fra registre.

Rapporten er udarbejdet af AKF, Amternes og Kommunernes Forskningsinstitut og Socialforskningsinstituttet (SFI). Projektet, der ligger til grund for rapporten, har været gennemført af docent Eigil Boll Hansen, AKF, seniorforsker Henning Olsen, SFI, stud. soc. Brian Rimdal, AKF, forsker Martin Rasmussen, SFI, stud. polit. Jeanet Bentzen, SFI, forsker Jacob Nielsen Arendt, AKF, under ledelse af forskningsleder Ole Gregersen, SFI.

Der har til projektet været knyttet en følgegruppe bestående af: fuldmægtig Torben Hede, Socialministeriet, specialkonsulent Anne Kirstine Høj, Det økonomiske Råd, forskningsleder Hans Hummelgaard, AKF, forskningschef Sven-Åge Westphalen, Institut for Ældre- og Pensionspolitik.

Følgegruppen har bl.a. kommenteret udkast til manuskript. Anne Kristine Høj har desuden i en senere fase læst og kommenteret manuskriptet. Alle takkes for konstruktive bidrag. Ansvar for den endelige rapport er dog alene forfatternes.

Undersøgelsen er rekvireret af Socialministeriet, der også har finansieret den.

København, august 2003

Jørgen Søndergaard

INDHOLD

	FORORD	2
1	SAMMENFATNING	8
	Kun folkepension og ATP	9
	Indkomst og levevilkår	10
	Undersøgelsens data og datakilder	15
	Rapportens opbygning	16
2	LAVINDKOMST OG LEVEVILKÅR BLANDT SKANDINAVISKE FOLKEPENSIONISTER	18
	Folkepensionisters økonomi	20
	Folkepensionisters levevilkår	30
	Levevilkår blandt folkepensionister med lave indkomster	37

3	KARAKTERISTIK AF FOLKEPENSIONISTER MED OG UDEN SUPPLERENDE INDKOMST	44
	Indkomstbegreber og udvikling i indkomst	46
	Folkepensionisters indkomst i 1999	49
	Pensionisters og erhvervsaktives disponible indkomst i 1999	58
	Disponibel indkomst før og efter tilbagetrækning fra arbejdsmarkedet	60
	Fremtidens pensionister: Opsparing og pensionsordninger	65
4	PENSIONISTERS LEVEVILKÅR I BRED FORSTAND	78
	Boligforhold	80
	Sociale relationer	88
	Helbred	94
5	BETYDNINGEN AF INDKOMST FOR FOLKEPENSIONISTERS LEVEVILKÅR OG VELBEFINDENDE	98
	Teori og tidligere empiri om ældres indkomst og andre levevilkår	99
	Data og definitioner	103
	Populationens levevilkår, velbefindende og indkomst	105
	Sammenhæng mellem indkomst samt levevilkår og velbefindende	109
	Diskussion	123

6	FOLKEPENSIONISTERS FORBRUG	128
	Om forbrugsundersøgelsen	129
	Samlet forbrug, indkomst, formue og alder	132
	Forbrugets sammensætning	137
	Forbrug over tid	144
7	PENSIONISTERS LEVEVILKÅR I SEKS EU-LANDE	148
	De anvendte data og definitioner	149
	Indkomster	154
	Subjektiv vurdering af økonomien og forbrug af specifikke goder	160
	Sociale relationer	167
	Helbred	169
	LITTERATURLISTE	172
	BILAG	184
	BILAGSTABELLER	198
	SOCIALFORSKNINGSINSTITUTTETS UDGIVELSER SIDEN 1.1.2002	214

SAMMENFATNING

I 2001 bad Socialministeriet AKF og Socialforskningsinstituttet om at kortlægge forskellige aspekter af levevilkår i bred forstand blandt folkepensionister uden supplerende pensionsindtægter. Temaet skal dels ses i relation til debatten om pensionens størrelse, dels de mere langsigtede trends på pensionsområdet, herunder indførelsen af arbejdsmarkeds-pensioner og den deraf følgende mulighed for, at indkomstforskellene fra de erhvervsaktive år i højere grad vil blive reproduceret blandt fremtidens pensionister.

Der er gennemført mange undersøgelser i Danmark af ældres levevilkår, men med mindre man går langt tilbage i tiden, har de ikke belyst forskelle i levevilkår mellem forskellige indkomstgrupper. I dag har vi således kun en meget begrænset viden om levevilkår i Danmark for folkepensionister med lav indkomst. Denne rapport har derfor til formål at belyse følgende problemstillinger:

- Hvad karakteriserer folkepensionister uden supplerende indkomst sammenlignet med andre folkepensionister?
- Hvordan er levevilkårene i bred forstand for folkepensionister uden supplerende indkomst sammenlignet med andre folkepensionister, og hvordan er variationen i levevilkår inden for gruppen af folkepensionister uden supplerende indtægter?

- Hvilken betydning har de økonomiske vilkår i forhold til fx tidligere erhvervskarriere, uddannelsesbaggrund og husstandstype for folkepensionisternes sundhed, sociale relationer og aktiviteter samt for at være social stærk eller social svag i betydningen kontakt med familie og venner.

Kun folkepension og ATP

I 1999 var det i alt 24 pct. af de 67-årige og derover, som levede i en husstand stort set uden anden indkomst end folkepension (inkl. personlige tillæg) og ATP. Ældre uden supplerende indkomst er især

- enlige
- kvinder
- de ældste
- ældre i bykommuner og i hovedstadsområdet
- ældre, som det meste af livet har været faglært eller ufaglært arbejder

Når andelen uden supplerende indkomst er mindre i landkommuner, kan det forklares med, at en større andel bor i ejerbolig, og at lejeværdi af egen bolig tæller med i bruttoindkomsten. I hovedstadsområdet og bykommunerne er der til gengæld en større andel med en betydelig indkomst ud over folkepension og ATP.

Lav indkomst kompenseres ikke i almindelighed gennem mulighed for at trække på en stor formue, idet der er en sammenhæng mellem indkomst og formue. Folkepensionister med lav indkomst har også lille formue, mens de høje formuer findes hos folkepensionister med høj indkomst.

Andelen af folkepensionister, der kun har folkepension og ATP, vil falde yderligere i de kommende år som følge af, at en stigende andel af de erhvervsaktive indbetaler til en pensionsordning. Det økonomiske Råd (1998) har beregnet, at der i 2045 vil være ca. 9 pct. af alderspensionisterne, hvis eneste indkomst stammer fra sociale pensioner. Analyser i denne rapport viser, at mange i den erhvervsaktive alder også blandt lavindkomstgrupper betaler til en pensionsordning. Derfor vil de som pensionister få væsentlige udbetalinger.

Pensionsordninger har formodentlig størst effekt for lavindkomstgrupper. Det betyder, at en udbygning af arbejdsmarkedspensionerne vil trække dem, der i den erhvervsaktive alder har lave lønninger opad i indkomstfordelingen, når de bliver pensionister.

De, som ikke betaler til en pensionsordning, kan imidlertid have anden opsparing til deres pensionering, idet indbetalinger til en pensionsordning i en vis udstrækning erstatter anden opsparing.

Indkomst og levevilkår

Nedgang i disponibel indkomst

En lav bruttoindkomst kompenseres til dels gennem lavere beskatning og en række tilskudsmuligheder, men der er naturligvis en sammenhæng mellem bruttoindkomst og disponibel indkomst. Folkepensionister med betydelig indkomst ud over folkepension og ATP har gennemgående større disponibel indkomst end dem uden supplerende indkomst.

Mange folkepensionister uden supplerende indkomst har imidlertid større disponibel indkomst end dem med op til 25.000 kr. i supplerende indkomst, ja endda end dem med 25.000-100.000 kr. i supplerende indkomst, når der bl.a. indregnes en værdi af at bo i ejerbolig. Aftrapning af pensionstillæg, personlige tillæg og af boligydelse med stigende indkomst spiller imidlertid også ind på, at forskelle i bruttoindkomst ud over folkepension og ATP ikke giver sig udslag i tilsvarende forskelle i disponibel indkomst.

Folkepensionister har gennemgående en lavere disponibel indkomst end erhvervsaktive i alderen 18-66 år. Mens 75 pct. af enlige og samboende folkepensionister i 1999 havde en disponibel indkomst under 120.000 kr., så var kun 41 pct. af de enlige erhvervsaktive og 15 pct. af de samboende erhvervsaktive. Indkomstuligheden er hverken større eller mindre for ældre end for yngre, og i Danmark er uligheden sammenlignet med andre lande i den lave ende. Det kan tilskrives, at en relativt stor andel af danske pensionisters indkomst stammer fra sociale pensioner, hvis størrelse er uafhængig af indkomsten som erhvervsaktiv.

Når de 71-åriges og 76-åriges indkomst sammenlignes med den indkomst, de havde i de sidste år på arbejdsmarkedet, finder vi:

- at omkring halvdelen i 1999 havde oplevet en nedgang i disponibel indkomst på mere end 20 pct.
- at 15 pct. har haft en betydelig nedgang på mere end 40 pct. i den disponible indkomst
- at der blandt pensionister uden supplerende indkomst er en større koncentration af personer med en væsentlig nedgang (20-27 pct. afhængig af alder) end blandt personer med en betydelig supplerende indkomst (7-13 pct.).

Stor spredning i forbruget

Folkepensionister med en lav indkomst har et lavere samlet *forbrug* end folkepensionister med høj indkomst. Forskelle i samlet forbrug er dog ikke proportional med forskelle i disponibel indkomst, og der er stor spredning i forbruget for pensionister med samme indkomst.

Indkomstforskelle giver sig altså stærkere udslag i opsparingen, så pensionister med lav indkomst har mindre opsparing (eller større låntagning eller formueforbrug) end pensionister med høj indkomst. Forbrug finansieret af formue synes i det hele taget begrænset, selv om en stor formue øger forbruget.

Det samlede forbrug synes at falde med alderen, idet forbruget ved en given indkomst er mindre for de ældste pensionister end for de yngste.

Det er svært at finde en klar samvariation med indkomsten for udvalgte varegrupper, men pensionister med lav indkomst har især færre udgifter til fornøjelser som fx rejser, restaurationsbesøg, biograf og museer, mens udgifter til fx medicin ikke tynger specielt meget i budgettet.

Ældres vurdering af deres økonomi

En dansk undersøgelse (Leeson, 1999) har vist, at ældres vurdering af deres økonomiske forhold afhænger af, om de kun har folkepension og eventuelt ATP eller også har anden indkomst. Ældre, hvis indkomst kun er folkepension og ATP, vurderer gennemgående deres økonomiske situation dårligere end andre ældre. Et flertal vurderer dog i alle tilfælde deres økonomi som god eller meget god. Også i

Norge er der ikke altid overensstemmelse mellem faktiske indkomstforhold og subjektive oplevelser heraf (Longva, 1993). I en undersøgelse konkluderes, at selv om høj livskvalitet ofte afhænger af gode levevilkår (inklusiv indkomst), er hovedtendensen, at levevilkår og livskvalitet er adskilte velfærdsdimensioner (Dahl & Vogt, 1996).

Internationale sammenligninger skal fortolkes med varsomhed, men analyser i denne rapport viser, at selv om danske folkepensionister sammenlignet med fem andre lande har en indkomst, der ligger "i midten", så er danske folkepensionister mest tilfredse med deres økonomi. Det kan eventuelt skyldes forskel i gratisydelse og tilskudsmuligheder. I det enkelte land er der dog en sammenhæng mellem indkomst og tilfredshed med økonomien, så øget indkomst giver øget sandsynlighed for tilfredshed med økonomien. I Danmark er det endvidere sådan, at tilfredshed med økonomien stiger med alderen ved given indkomst.

Vi kan således konstatere en sammenhæng mellem indkomst og subjektiv vurdering af økonomien. Spørgsmålet er, hvordan det skal tolkes, at tilfredsheden med økonomien stiger med alderen for en given indkomst. Det kan skyldes, at kravene til at opretholde et bestemt forbrug bliver mindre, og/eller at der med alderen sker en vis tilpasning af forventninger til mulighederne, således at man med tiden affinder sig med en given indkomst og indretter sin tilværelse herefter.

Forskelle i levevilkår og ophobning af dårlige vilkår
Tidligere undersøgelser har påvist en sammenhæng mellem indkomst og forskellige mål for andre levevilkår og en tendens til ophobning af dårlige vilkår mht. helbred, bolig og sociale kontakter blandt ældre med lave indkomster. Sådanne analyser ligger mere end 20 år tilbage i Danmark (Olsen, 1979), men også nyere undersøgelser i Norge har fundet en sådan ophobning, når det gælder enlige (Andersen, 1999).

Hvordan er situationen i Danmark? Hvilke forskelle i levevilkår er der mellem ældre med lav indkomst og ældre med betydelig indkomst ud over folkepension og ATP?

De fleste bor godt

Stort set alle folkepensionister har toilet og bad i boligen, og boligen, som ældre med lav indkomst bor i, er gennemgående ikke ældre end den bolig, som ældre med høj indkomst bor i.

De seneste 20-30 års markante forbedringer i *boligstandarden* i Danmark er således også kommet folkepensionisterne til gode.

Ældre med lav indkomst bor gennemgående i en mindre bolig end ældre med en høj indkomst, men det er værd at bemærke, at boligstørrelsen varierer meget også blandt ældre uden supplerende indkomst til folkepensionen og ATP. Der er altså meget andet end pensionistindkomsten, der bestemmer boligstørrelsen.

Folkepensionister, der bor i ejerbolig, er underrepræsenteret i gruppen uden supplerende indkomst og overrepræsenteret i gruppen med betydelige supplerende indkomster. Mens kun omkring en fjerdedel af ældre uden supplerende indkomst bor i en ejerbolig, bor mere end halvdelen i en ejerbolig allerede ved 1.000-25.000 kr. i supplerende indkomst.

Folkepensionister med indkomst ud over folkepension og ATP har højere boligudgifter, men nettoboligudgiften udgør stort set en konstant andel af forbruget uanset indkomstens størrelse.

Ældre med høj indkomst overvejer oftere at flytte end ældre med lav indkomst. Flytteovervejelser kan tages til udtryk for, at der er opstået en betydelig forskel på den faktiske og den ønskede boligsituation. De faktiske muligheder for at flytte kan imidlertid også spille ind på, om man overvejer at flytte, og ældre med høj indkomst har måske bedre muligheder end personer med lav indkomst.

Ringere indkomst dårligere helbred

Ældre med indkomst ud over folkepension og ATP vurderer deres helbred som bedre end ældre uden supplerende indkomst, og de er i mindre udstrækning hæmmet af en række sygdomme.

Niveauet for ældres helbred i Danmark sammenlignet med andre lande synes at ligge i den bedre ende, når det drejer sig om ældres egen vurdering af helbred, og i midten når det drejer sig om fravær af kronisk sygdom.

Men der er en signifikant sammenhæng mellem ældres *fysiske funktionsevne* og *fysiske aktivitetsniveau*. Ældre med høj indkomst har bedre funktionsevne og dyrker oftere en fysisk aktivitet end ældre med lav

indkomst. Det kan ikke afvises, at der er en kausal sammenhæng mellem indkomst og levevilkår, så øget indkomst har en direkte gavnlige effekt på funktionsevne og fysisk aktivitet. Det skal dog understreges, at det meget vel kan tænkes, at det er sammenhænge, som er skabt på et tidligt tidspunkt i livet. Det vises indirekte ved, at uddannelse og stilling det meste af livet har betydning for levevilkår ud over indkomstens betydning. Det er endvidere meget muligt, at sammenhængen er mindre tydelig blandt ældre over 80 år, hvor rent biologiske mekanismer formodentlig slår kraftigere igennem end socialt betingede faktorer. Dette har vi ikke haft mulighed for at påvise.

Få ensomme

Ældre med supplerende indkomst har flere venner og en større kontakflade end ældre uden supplerende indkomst, når der ses på kontakter ud over kontakt med børnene. Ældre med supplerende indkomst oplever heller ikke så ofte at være alene, selv om de havde mest lyst til at være sammen med andre. Men social kontakt med familie og venner og deltagelse i aktiviteter sammen med andre udviser ingen sammenhæng med indkomst.

Niveauet for ældres sociale kontakter i Danmark sammenlignet med andre lande er karakteriseret ved, at kun få har meget ringe kontakt med andre.

Der er en sammenhæng mellem indkomst og *udførelse af aktiviteter alene, ensomhed (at være uønsket alene) og psykisk velbefindende*. For aktiviteter alene kan sammenhængen forklares ved, at højere uddannede læser mere og har en højere indkomst. For psykisk velbefindende findes en sammenhæng med indkomst, når der kontrolleres for, at enlige ældre og ældre i hovedstadsområdet i gennemsnit har en højere indkomst, men dårligere psykisk velbefindende. Endelig fandtes en sammenhæng mellem ensomhed og indkomst, som er negativ (jo højere indkomst des mindre risiko for ensomhed, når der kontrolleres for, om de ældre bor alene). Både dårligt psykisk velbefindende og ensomhed kan dog skyldes ringe funktionsevne, da alle de undersøgte levevilkår på nær aktiviteter sammen med andre udviser en sammenhæng med funktionsevnen.

Alt i alt må det konkluderes, at også denne undersøgelse viser en tendens til en hyppigere forekomst af dårlige levevilkår blandt ældre

med lav indkomst: dårlig funktionsevne, lav fysisk aktivitet, få aktiviteter alene, ensomhed og dårligt psykisk velbefindende, selv om lav indkomst ikke kan fastslås til at være årsagen.

Resultaterne af analyserne i denne rapport viser, at samværet med andre mennesker ikke synes påvirket af indkomsten. Det kan dog ikke udelukkes, at lav indkomst fører til en vis indskrænkning af livs-udfoldelsen, og at vanskeligheder med at få økonomien til at hænge sammen har en negativ betydning for helbredet, hvilket kan hænge sammen med, at en dårlig økonomi kan medføre en vis form for stress. Det kan imidlertid heller ikke udelukkes, at da indkomst som pensionist er bestemt år tilbage gennem opsparing og medlemskab af en pensionsordning, kan en sammenhæng mellem nuværende indkomst og levevilkår fange sammenhænge skabt tidligere i livet.

En øget indkomst blandt pensionister med lave indkomster vil naturligvis forbedre deres forbrugsmuligheder, øge deres opsparing og forbedre deres subjektive vurdering af deres økonomi. Det kan imidlertid ikke med sikkerhed fastslås, om en øget indkomst også vil forbedre andre levevilkår, eller om de er fastlagt gennem vilkår tidligere i livet.

Undersøgelsens data og datakilder

Analyserne baserer sig på flere forskellige datakilder, og resultaterne vedrører indkomst og levevilkår i sidste halvdel af 1990'erne, som var de år, der var tilgængelige data for ved projektets begyndelse. De analyserede forhold har dog næppe ændret sig dramatisk frem til begyndelsen af det 21. århundrede, selv om der formodentlig er sket et mindre fald i den andel af folkepensionisterne, der ikke har indkomst ud over den offentlige pension (inkl. ATP).

Datakilder til undersøgelsen har været AKF's og SFI's ældredatabase, AKF's forløbsregister for sociale processer og boligforhold baseret på registre i Danmarks Statistik (herefter AKF's 10 pct.-register), forbrugsundersøgelsen og European Community Household Panel (ECHP). Der er brugt forskellige datakilder, fordi de hver især er velegnede til at belyse forskellige aspekter af ældres levevilkår.

Ældredatabasen, som er en kombination af interview- og registerdata, er navnlig velegnet til at besvare spørgsmål, der angår boligforhold,

sundhed mv., sociale relationer og aktiviteter samt “socialt svage” og “socialt stærke” folkepensionister. Der er set på årgange født i 1920 og 1925. En uddybning findes i kapitel 4.

AKF's 10 pct.-register indeholder udelukkende registerdata, men omfatter bl.a. en stikprøve af hele ældrebefolkningen på 67 år og derover og har indkomstoplysninger længere tilbage i tiden end Ældredatabasen. Den er blevet brugt til bl.a. at give et overblik over indkomstforskelle mht. generelle karakteristika såsom køn, alder, husstand, bopæl og indkomst før tilbagetrækning. En uddybende beskrivelse er i kapitel 3.

Forbrugsundersøgelsen har detaljerede oplysninger om husstandes forbrug, som ikke findes i de øvrige databaser og oplysninger om indkomst, formue og opsparing. Forbrugsundersøgelsen er beskrevet i kapitel 6.

Databasen *European Community Household Panel* bruges til internationale sammenligninger. Det er en surveyundersøgelse med både person- og husstandsrelaterede spørgsmål. En mere udførlig beskrivelse er i kapitel 7.

Rapportens opbygning

Rapporten er opbygget, så de enkelte kapitler belyser forskellige aspekter af folkepensionisters levevilkår. *Kapitel 2* er dog en bred indgang til emnet, idet der her er en gennemgang af resultater fra forskning i og undersøgelser af folkepensionisters økonomi og levevilkår i de skandinaviske lande.

I *kapitel 3* gives en bred beskrivelse af folkepensionisters indkomst. Der ses her på, hvordan bruttoindkomst ud over folkepension og ATP og disponibel indkomst varierer med køn, alder, husstandssammensætning og bopæl. Endvidere belyses sammenhæng mellem bruttoindkomst ud over folkepension og ATP og disponibel indkomst, og disponibel indkomst for pensionister sammenholdes med erhvervsaktives disponible indkomst. Endelig analyseres disponibel indkomst før og efter tilbagetrækning fra arbejdsmarkedet. I kapitlet belyses også, hvordan folk over livsforløbet sparer op til alderdommen.

Udvalgte aspekter af levevilkår for folkepensionister uden indkomst ud over folkepension og ATP sammenlignes i *kapitel 4* med levevilkår for folkepensionister med betydelige indkomster ud over folkepension og ATP. Det drejer sig om bolig, helbred og sociale kontakter. Beskrivelserne af sociale forhold og helbred i kapitel 4 kan læses som en slags indledning til kapitel 5 (men naturligvis også selvstændigt).

I *kapitel 5* analyseres mere indgående, hvilken betydning indkomstniveauet i sig selv har for forskellige aspekter af levevilkår, som i dette tilfælde er fysisk funktionsevne, dyrkelse af fysiske aktiviteter, dyrkelse af fritidsaktivitet alene, deltagelse i aktiviteter sammen med andre, omfanget af sociale kontakter, ensomhed og psykisk velbefindende.

Folkepensionisters forbrug analyseres i *kapitel 6*, hvor vi især ser på, hvilken betydning indkomst og til dels formue har for det samlede forbrug og forbrugsmønstret blandt folkepensionister.

I *kapitel 7* sammenlignes økonomiske, sociale og helbredsmæssige forhold blandt alderspensionister i forskellige europæiske lande, og dermed sættes forholdene blandt danske pensionister i et bredere perspektiv. Danmark sammenlignes med Tyskland, Holland, England, Italien og Grækenland.

Hvert kapitel indledes med et resumé af kapitlets hovedresultater.

LAVINDKOMST OG LEVEVILKÅR BLANDT SKANDINAVISKE FOLKEPENSIONISTER

– EN OVERSIGT OVER FORSKNINGS- OG UDREDNINGSTENDENSER

Der findes en betydelig viden om danske og andre skandinaviske folkepensionisters økonomiske vilkår. I alle de skandinaviske lande er selve pensionen den væsentligste blandt normalt flere indkomstkilder, men i øvrigt er afhængigheden af folkepension stærkt vekslende, fx mht. køn, alder, civilstand og tidligere erhvervmæssig beskæftigelse. Hertil kommer arbejdsmarkedspensioners voksende betydning blandt mange ældre. Indkomstforskellene er betydelige og kvindelige alderspensionister har lavere indkomster end mænd.

Også den hidtil eksisterende viden om skandinaviske folkepensionisters ikke-økonomiske levevilkår er af betydeligt omfang. I hvert land gennemføres jævnligt undersøgelser, der kortlægger befolkningernes levevilkår, fx mht. helbred, boligforhold, sociale kontakter, fritidsaktiviteter og alment velbefindende, hvortil kommer særlige undersøgelser af ældres levevilkår. I Danmark er der gennemført undersøgelser af ældres levevilkår siden 1960'erne. Ikke mindst Socialforskningsinstituttet har en stabil tradition for den slags undersøgelser. Det er et gennemgående træk, at der ikke sættes fokus på levevilkår blandt ældre med lave indkomster. Også i Norge gennemføres undersøgelser, der belyser ældres levevilkår, men her har sigtet ofte været at kortlægge levevilkårene blandt mindstepensionister. Hvad endelig svensk forskning angår, er den mere beslægtet med dansk end med norsk,

eftersom der sjældent sættes fokus på levevilkår blandt økonomisk vanskeligt stillede folkepensionister.

Forskning, udredning mv. omhandlende levevilkår blandt skandinaviske folkepensionister med lave indkomster hører altså til undtagelserne. Et gennemgående træk i de undersøgelser, der er gennemført, synes at være, at der er fundet en ophobning af dårlige levevilkår blandt ældre med lav indkomst.

Fraværet af kvalificeret nyere viden om levevilkårene blandt *danske* folkepensionister med lave indkomster understreger behovet for nærmere undersøgelse af, hvem disse folkepensionister er, hvordan deres levevilkår er, fx mht. helbred, boligforhold, sociale relationer, fritidsaktiviteter og alment velbefindende, hvilken rolle deres økonomiske situation spiller for levevilkårene, og hvordan disse folkepensionisters levevilkår adskiller sig fra andre pensionisters. Dette er fokuspunkter i rapportens følgende kapitler.

I dette kapitel, der baseres på et litteraturstudie (Olsen, 2002),¹ sættes der fokus på forskning og udredning om levevilkår blandt danske, norske og svenske folkepensionister. Kapitlet skal dels give et overblik over, hvilken forskning der tidligere har været udført om levevilkår blandt pensionister med lav indkomst, dels hvad denne forskning har vist om levevilkårene. Opmærksomheden rettes først mod statistiske oversigter, udredninger mv. om folkepensionisters økonomi. Derefter forskydes fokus hen imod forskning og udredning om levevilkår i almindelighed blandt skandinaviske folkepensionister. Afsluttende gives i kapitlet en oversigt over forskningstendenser mv., hvad levevilkår blandt folkepensionister med lave indkomster angår. Pensions-systemerne i de tre lande er kort beskrevet i bilag 2.1.

1. Arbejdsrapporten kan downloades fra: www.sfi.dk (arbejdsrapporter). Litteraturen er søgt på *Danbib*, *Bibsys* og *Libris* ved anvendelse af relevante, trunkeerede søgeord. Supplerende litteratur er søgt på Google, fx betænkninger, pressemeddelelser o.l. Den samlede litteraturliste er fremsendt til skandinaviske nøglepersoner og korrigeret. Nøglepersonerne er forskere ved *Institutet för Gerontologi* (Jönköping), *Institutionen för Socialt Arbete* (Stockholm), *Socialforskningsinstitutet* og *Statistisk Sentralbyrå* (Oslo).

Folkepensionisters økonomi

Hvad er den foreliggende viden om skandinaviske alderspensionisters økonomi? I hvert af de tre skandinaviske lande offentliggøres jævnligt statistiske oversigter og gennemføres udredningsopgaver mv. om alderspensionisters indkomster og andre økonomiske forhold. Der er således et righoldigt grundlag for en statistisk beskrivelse af alderspensionisters økonomiske forhold.² Størstedelen af forsknings- og udredningslitteraturen koncentrerer sig om alderspensionisters økonomiske forhold i et af de skandinaviske lande, men undertiden har ærindet været komparativt.

Trods betydelige forskelle i offentlige pensionsudgifter mv. og trods forskellige pensionssystemer synes forskellene i pensionisters disponible indkomster beskedne på tværs af landegrænser, når der – som fx i en undersøgelse gennemført af Forsell (2000) – sættes fokus på Danmark, Norge og Sverige. Heraf følger ikke, at andelen af alderspensionister med lave indkomster nødvendigvis er den samme. Medelberg et al. (1999) finder fx, at andelen med lav indkomst – under 50 pct. af medianindkomsten blandt alle – i begyndelsen af 1990'erne var større i Danmark end i Norge og Sverige.

I en undersøgelse, hvor norske alderspensionister i alderen 65-80 år bl.a. sammenlignes med danske, hollandske, tyske og britiske, findes, at de skandinaviske lande adskiller sig fra de øvrige ved mindre ulighed mht. disponibel indkomst: "Etter de skandinaviske landene følger Tyskland og Canada med et forholdsvis moderat nivå på inntektsulikheten blant alderspensjonistene. Klart størst ulikhet finnes i USA fulgt av Storbritannia og Nederland." (Pedersen, 1998).

Indkomstkilder

Selv om *danske folkepensionister* har flere potentielle indkomstkilder, fx folkepension, arbejdsmarkedspension, individuel pension, opsparring i egen bolig mv. samt – om end for fås vedkommende – arbejdsindkomst, er folkepension, dvs. grundbeløb og pensionstillæg, den væsentligste kilde til indkomst for langt de fleste folkepensionister.

2. Ang. regler vedr. folke-/alderspension mv., se *bilag 2.1*

Nogle pensionister er mere afhængige af folkepension end andre, og i en ældre undersøgelse peges på, at afhængighedsgraden blandt andet er bestemt af tidligere erhvervmæssig beskæftigelse, idet navnlig arbejdere og lavere funktionærer dengang var karakteriseret ved en høj afhængighedsgrad (Olsen & Hansen, 1981).

I begyndelsen af 1990'erne var folkepension den vigtigste indkomstkilde for hovedparten af pensionisterne. Kun et mindretal havde via opsparing sikret sig betydelige pensionsindkomster i alderdommen, hvoraf en væsentlig del var obligatoriske (Socialkommissionen, 1993). På den anden side havde blot 6 pct. af pensionisterne ingen indkomst ud over folkepension, ATP og boligydelse, mens over halvdelen havde supplerende indkomster under 20.000 kr.

Når erhvervsindkomst ekskluderes, udgjorde folkepension inkl. tilfølgelser i midten af 1990'erne ca. to tredjedele af folkepensionisternes samlede forsørgelsesgrundlag. Ikke mindst boligydelse er et vigtigt supplement, navnlig for enlige pensionister. Af den sidste tredjedel hidrørte lidt over halvdelen fra arbejdsmarkedspensioner og individuelle pensioner, mens lidt under halvdelen var afkast fra øvrige former for opsparing (Arbejdsministeriet et al., 1995). I 1994 udgjorde folkepensionen i gennemsnit ca. 57 pct. af folkepensionisternes samlede forsørgelsesgrundlag. Når boligydelse og personlige tillæg inkluderes, udgjorde offentlige overførselsindkomster omkring to tredjedele af forsørgelsesgrundlaget, mens ATP, tjenestemandspension, anden arbejdsmarkedspension mv. udgjorde op imod en femtedel. Resten var renteindtægter, afkast af egen bolig og øvrige former for indkomst (se fx: Arbejdsministeriet et al., 1995; Basballe, 1999).

Folkepension har større indkomstmæssig betydning for enlige end for ægtepar og andre samlevende. Det skyldes bl.a., at enliges pension er større end ægtepars, og at ægtepars opsparing normalt overstiger enliges. Hertil kommer, at boligstøtte er af større betydning for enlige end for ægtepar. Danske folkepensionisters gennemsnitlige indkomst er forholdsvis stor – svarende til ca. 60-70 pct. af den tidligere erhvervsindkomst. Det beror bl.a. på formueafkast og supplerende pensionsudbetalinger. Langt fra alle folkepensionister modtager dog supplerende pension. Kun de 30-40 pct. bedst stillede pensionister – de højeste indkomstgrupper – har væsentlige supplerende pensionsordninger (se fx: Arbejdsministeriet et al., 1995; Økonomiministeriet, 1999).

Norsk alderspension, der ved udgangen af 1990'erne blev oppebåret af omkring 630.000 ældre (se fx: Johannessen, 2000), sigter mod økonomisk kompensation ved indkomstbortfald, idet alderspensionister er sikret en såkaldt mindstepension. Størrelsen af evt. tillægspension ud over mindsteniveauet afhænger af niveauet af tidligere indkomst og antal år, man har været erhvervsaktiv og dermed optjent pensionspoint. Ældre med de højeste indkomster som erhvervsaktive tildeles de højeste pensioner, men til gengæld lavest kompensationsgrad (se fx: Birkeland & Bergstrøm, 2000).

Mens omkring tre fjerdedele af norske alderspensionister var mindstepensionister i 1980, var andelen faldet til ca. én tredjedel i 1997. Udviklingen har fundet sted ved, at de ældste er "faldet fra", mens nye er kommet til og har trukket den gennemsnitlige pension opad. Ligesom i Danmark har de fleste norske alderspensionister indkomster ud over selve pensionen, men mange – især kvindelige mindstepensionister – har beskedne supplerende indkomster. Derfor er offentlig pension også den vigtigste indkomstkilde blandt ældre nordmænd, der har trukket sig tilbage fra arbejdsmarkedet (se fx: Helde, 1999).

For alle alderspensionister udgjorde pension fra Folketrygden ved slutningen af 1990'erne ca. to tredjedele af pensionisternes indkomster (se fx: Finansdepartementet, 2001), men i fjerdedelen af alderspensionister med de laveste indkomster udgør Folketrygden op imod ni tiendedele af den samlede indkomst.

For hver anden alderspensionist med mindstepension og andre supplerende indkomster var størrelsen af "andre indkomster" i 1990 under én femtedel af mindstepensionen: "Det som skaper de store inntektsforskjellene mellom minstepensjonister og andre alderspensjonister, er ikke så mye forskjeller i utbetalt folketrygdpensjon, men i første rekke forskjeller i størrelsen på tilleggssinntektene." (Dahl, 1997). En tilsvarende iagttagelse gøres af Helde: "Pensjonistar med ytingar frå pensjonsordningar utanfor folketrygda har eit klart høgare inntektsnivå enn dei som berre har folketrygd å leve av." (Helde, 1999).

Ligesom i Danmark har norsk alderspension større indkomstmæssig betydning for enlige end for ægtepar og andre samlevende. Der er fx store indkomstforskelle mellem ikke-gifte og gifte mindstepen-

sionister. I 1996 fandtes omkring 290.000 mindstepensionister, hvoraf 149.000 var ikke-samlevende. Den gennemsnitlige samlede indtægt for enlige mindstepensionister var 87.100 nkr. i 1996, mens det tilsvarende beløb for ægtepar og samlevende, hvoraf mindst én var mindstepensionist, var 257.400 nkr. (Pedersen, i: Birkeland, 1999a). Samme år havde omkring hver tredje enlig mindstepensionist under 5.000 nkr. ud over mindstepensionen (Daatland & Solem, 2000).

Gruppen af enlige mindstepensionister har mindre at "rutte med" end alderspensionister i almindelighed. Tilsvarende gælder den langt mindre gruppe af pensionister, der lever i "mindstepensionisthusstande". Ældre dér havde fx i 1994 en indkomst, der var ca. 30.000 nkr. lavere end gennemsnittet. Ikke kun udbetalinger fra Folketrykden er lavere for denne gruppe. Den største forskel hidrører fra andre – det vil især sige private – indkomster, som er på et markant lavere niveau for denne gruppe end for norske alderspensionister i almindelighed (Dahl, 1997).

I anden sammenhæng peges der på, at en forøgelse fra maj 1998 af mindstepensionen med 12.000 nkr. pr. år førte til mindre indkomstforskelle mellem mindste- og andre alderspensionister (se fx: Langset & Thoresen, 2001).

Også i Norge spiller arbejdsmarkedspensioner og individuelle pensionsordninger en væsentlig rolle for nogle alderspensionisters indkomster (se fx: Dahl & Vogt, 1996) og udbredelsen af supplerende pensioner er øget i 1990'erne.

Svensk folkepension, hvis centraleuropæisk inspirerede hovedsigte er at kompensere for indkomstbortfald, blev ved udgangen af 1990'erne oppebåret af ca. 1,6 mio. i alderen 65 år og derover. Mens omkring tre af fire kvindelige folkepensionister i 1999 både modtog grundpension og tillægspension (dvs. ATP), var næsten alle mandlige folkepensionister i den situation (mens tillægspension i Danmark kun omfatter lønmodtagere, retter tillægspension i Sverige sig også mod selvstændige). De nævnte andele er øget i løbet af 1990'erne. Det gælder især ældre kvinder, hvoraf tre femtedele var modtagere af grundpension og tillægspension i 1990. Heraf følger, at svenske "grundpensionister" næsten kun er kvinder (se fx: NOSOSKO, 2001).

I den svenske pensionsdebat er ét tema, om folkepensionister fik bedre økonomiske forhold i 1990'erne. Folkepensionisters indkomster øges selvsagt, når nye årgange af pensionister optjener ret til højere til-lægspensioner. På den anden side er folkepensionen blevet forringet relativt, når der sammenlignes med lønudviklingen (se fx: Grip, 2000). Anskuet under ét har ældre over 65 år fået det økonomisk bedre inden for den seneste halve snes år, men samtidig har nogle folkepensionister fået lavere disponible indkomster (se fx: Arbetsgruppen för äldre-frågor, 1999). Det skyldes, at 1990'ernes "økonomiske krise" førte til udhuling af de offentlige pensioners realværdi, herunder at måden, hvorpå grundbeløbet (*basbelopp*) beregnes, blev nedjusteret (se fx: Socialdepartementet, 1999). De folkepensionister, hvis økonomi blev forringet, var primært ældre, der udelukkende havde grundpension (inkl. pensionstillæg) som økonomisk eksistensgrundlag (Gustafsson, 1998).

Ligesom i de to andre skandinaviske lande varierer både antallet og størrelsen af indkomstkilder meget mellem forskellige grupper af ældre. Nogle pensionister er fx ikke ATP-berettigede. "Ældre" pensionister med begrænset eller ingen ATP har væsentligt lavere indkomster end "yngre" pensionister med betydelig ATP (se fx: Arbetsgruppen för äldre-frågor, 1999). Blandt pensionister med få ATP-point kan pensionstillæg (PTS) og boligtilskud (BTP) til gengæld udgøre en stor del af indkomsten. For nogle ældre er yderligere en indkomstkilde aftalepensioner, der bidrager til en mere ulige indkomstfordeling (se fx: Grip, 2000).

Formue

Mange *danske folkepensionister* har betydelige formuer. Således havde ca. 40 pct. af folkepensionisterne i midten af 1990'erne nettoformuer, der oversteg 250.000 kr. – og dermed mulighed for at supplere forsørgelsesgrundlaget ved at forbruge af formue og renteafkast. Over halvdelen af pensionisternes samlede nettoformue bestod dengang af aktiver i form af fast ejendom. En mindre del havde betydelige formueafkast og ca. en tredjedel relativt store formueafkast af størrelsesordenen 10-50.000 kr. (1994). Den øvrige del – omkring halvdelen – havde ingen eller beskedne formueafkast. For sidstnævnte udgør afkast af formue ikke et reelt supplement til forsørgelsesgrundlaget. Selvstændige har generelt større formuer end lønmodtagere (Arbejdsministeriet et al., 1995).

Også den nævnte rapport fra Boligministeriet et al. (1996) sætter fokus på folkepensionisters formuer (1993). Der informeres fx om, at de ældre i 1993 havde en formue på i alt 275 mia. kr., hvilket svarer til næsten halvdelen af den samlede formue blandt 18-66-årige, selv om antallet af ældre på det tidspunkt kun var omkring en femtedel af de 18-66-årige. Der peges endvidere på, at stor formue normalt indebærer betydelig indkomst.

I *norsk forskning* mv. er der oftere end i Danmark fokuseret på indkomster frem for formuer, om end også den sidste problematik er belyst (se fx: Magnussen, 1994). Trods beskedne indkomster har mange mindstepensionister betydelige opsparede midler. Fx havde hver tredje enlige mindstepensionist i 1996 over 100.000 nkr. som bankindestående (Barstad, 2001). Mens enlige mindstepensionister har noget lavere formuer end enlige alderspensionister i almindelighed, er der kun lidt, som adskiller formuerne for mindstepensionister i parforhold fra alle ældre norske par. I en tidligere fremstilling nævnes, at der er: “.. klare formueforskjeller mellom eldre og yngre pensjonister, mellom enslige og ektepar og mellom tilleggs pensjonister og minstepensjonister.” (Epland, 1992). Navnlig formueforskellene mellem minde- og tillægspensionister var markante ved 1990’ernes begyndelse (Epland, 1992).

Indkomstforskelle

Blandt andet som følge af danske folkepensionisters vekslende indkomstkilder er indkomstforskellene betydelige, hvilket belyses i flere udredninger mv. (se fx: Boligministeriet et al., 1996; Regeringen, 2000). Eksempelvis Boligministeriet et al. (1996) sætter fokus på problematikken og konstaterer, at indkomstspredningen er mindre blandt folkepensionister end blandt 18-66-årige. Der peges på, at spredningen er relativt beskeden, hvilket især skyldes, at folkepensionen fungerer som nedre grænse: “Den disponible indkomst for de bedst stillede ældre (10 pct. bedst stillede, h.o.) er godt fire gange større end for de dårligst stillede” (op.cit.:16).

I begyndelsen af 1990’erne nåede Socialkommissionen (1993) frem til samme gennemgående tendenser. Andetsteds peges på, at uddannelsesmæssig baggrund spiller en rolle for den indkomst, man opnår som ældre: “Den disponible indkomst er højere for ældre, der har en videregående uddannelse og som derfor typisk også vil have en

højere erhvervsindkomst inden pensionsalderen, end indkomsterne for ældre med folkeskole- og erhvervsuddannelser.” (Boligministeriet et al., 1996:21). Blandt de dårligst stillede har mange kun folkeskole som uddannelsesmæssig baggrund. Også alder spiller en rolle for den samlede indkomst, eftersom det må forventes, at yngre folkepensionister har større formue og dermed større renteindtægter. Forskellen mellem “yngre” og “ældre” pensionister er dog ret beskeden og skyldes ikke mindst, at “yngre” har større erhvervsindkomster og supplerende pensioner end “ældre”. De 10 pct. dårligst stillede 67-74-årige har dog en noget lavere indkomst end de 10 pct. dårligst stillede 75-årige og derover. Endelig spiller også køn en rolle, idet ældre kvinder normalt er dårligst økonomisk stillet. Blandt kvindelige folkepensionister findes den største andel af ældre i den laveste indkomstgruppe (se fx: Schröder, 1993).

I Norge påpeges det, at *Folketrygden* har forbedret pensionerne, men at der samtidig er åbnet op for større indkomstuligheder. De gældende pensionsregler favoriserer tidligere erhvervsaktive og dermed mænd, mens mange kvinder “hænger efter”: “Det mest slående særtrekket ved dei om lag 290.000 personane som mottok minsteytinga frå folketrygda i 1996, er at heile 87 prosent var kvinner.” (Helde, 1999). På den anden side fører den øgede erhvervsaktivitet blandt kvinder til, at færre bliver mindstepensionister (se fx: Dahl & Vogt, 1996; Koren, 1996).

Over tid er den gennemsnitlige pension vokset mere blandt mænd end blandt kvinder, hvilket navnlig skyldes, at mænd har længere erhvervsforløb bag sig og højere indkomster: “Menn har derfor i større grad enn kvinner opptjent tilleggspensjon, mens økningen i særtillegget særlig har kommet kvinner til gode.” (Finansdepartementet, 2001:in).

Udbredelsen af arbejdsmarkedspensioner igennem 1990’erne har bidraget til, at indkomstforskellene er vokset. Forskellene følger traditionelle “klasseskel”, påpeger norske forskere og varierer blandt andet med uddannelsesmæssig baggrund. Alderspensionister med højere uddannelse har fx to en halv gang så høj bruttoindkomst som pensionister med folkeskole som eneste uddannelsesbaggrund: “Klasseskjellene fra tidligere i livet tar en .. med seg over i pensjonsalderen.” (Daatland & Solem, 2000).

Der er også store indkomstforskelle mht. art af tidligere arbejde. Dahl & Vogt fandt fx, at tidligere ufaglærte arbejdere og lavere funktionærer i 1996 kun havde ca. halvt så store indkomster som højere funktionærer (Dahl & Vogt, i: Dahl, 1997). Endelig er der betydelige forskelle såvel i som mellem gruppen af “yngre” og “ældre” alderspensionister. “Yngre” har større indkomster end “ældre”, hvilket især skyldes, at hver ny årgang har haft længere tid til at optjene tillægspension (se fx: Koren, 1996). Tilsvarende findes de største forskelle blandt “yngre” alderspensionister: “Analysen av inntektsforskjeller i forskjellige aldersgrupper viser at de største forskjellene i inntektsulikhet finnes innad i pensjonistbefolkningen. De yngste pensjonistene (..) har størst inntektsulikhet, mens de eldste (...) har den laveste inntektsulikhet av alle aldersgrupper ..” (Dahl, 1997).

Ligesom i Danmark har indkomstforskellene været og er betydelige blandt alderspensionister, men forholdsvis få ældre har indkomster, der nærmer sig en egentlig “fattigdomsgrænse” (se fx: Finansdepartementet, 2001; Statistisk Sentralbyrå, 2000): “At et mindretall av pensjonistene har dårlig økonomi, skal ikke bortforklares. Det er enslige pensjonister i byer med høye boutgifter og lav pensjon som har det stramt – spesielt enslige kvinder. Selv om gjennomsnittspensjonen er lav blant pensjonister, er det “bare” under en femtedel av pensjonisthusstandene som kun lever av minstepension. I de fleste husstander er det minst en med tilleggspensjon eller andre inntekter, og de fleste har sparekapital. Videre har pensjonistene gjennomgående ingen eller meget lav gjeld, hvilket fordrer en mye lavere inntekt.” (Engelstad, 1997).

Som nævnt sættes der i norsk forskning mv. fokus på økonomisk “fattigdom”, fx blandt ældre. Der peges på, at “fattigdommen” – målt ved halvdelen af den disponible medianindkomst – er reduceret blandt ældre. Ved 1990’ernes begyndelse var andelen af fattige ældre marginal, nemlig 0,7 pct. mod 8,0 pct. i 1979 (Birkeland, 1999a). En tilsvarende opgørelse af “fattige” minstepensionister i 1996 peger på andele omkring 2 pct. Andetsteds spørges, om Norge har flere “fattige” ældre end andre lande: “Nye data for inntektsåret 1998 viser at økningen i minstepensjonen, kombinert med økte renteinntekter, førte til en betydelig reduksjon i tallet på eldre med inntekt under 50 prosent av medianinntekten. Siden de eldre utgjør en relativ stor andel av alle personer med lav inntekt, førte dette også til at det ble færre personer i alt med lavinntekt i 1998.” (Epland, 2000).

Ligesom i Danmark og Norge er også *svenske kvindelige folkepensionister* dårligere stillede end mænd. Det skyldes ikke mindst indkomstbortfaldsprincippet kombineret med, at ældre kvinder tidligere i livet har haft erhvervsarbejde i mindre udstrækning end mænd – herunder oftere deltidsarbejde – og derfor ikke har haft samme mulighed for at oparbejde tilstrækkeligt mange ATP-point eller for selv at spare op til alderdommen (se fx: Arbetsgruppen för äldrefrågor, 1999; Nielsson, 1994; Riksförsäkringsverket, 1992; Socialdepartementet, 1999). De kønsspecifikke forskelle er – og var navnlig – betydelige. Fx modtog ældre svenske kvinder i 1990 i gennemsnit ATP og aftalepension, der blot udgjorde omkring en tredjedel af, hvad mænd var berettigede til (Nielsson, 1994). Selv blandt “yngre” kvindelige folkepensionister er de samlede indkomster væsentligt lavere end blandt “yngre” mænd (se fx: Kruse & Ohlsson, 1995).

Da kvinder lever længere end mænd, findes en betydelig gruppe af ældre svenske kvinder med meget lave indkomster. Navnlig mange aleneboende kvindelige folkepensionister lever under den såkaldte *socialbidragsnorm*, hvilket omvendt er sjældent blandt ældre mænd og pensionistægtepar (se fx: Folkhälsoinstitutet, 1999; Kommittén Valfärdsbokslut, 2000; Socialstyrelsen, 1998). Ved midten af 1990’erne var ca. hver femte kvindelige folkepensionists samlede indkomst under socialbidragsnormen, mens andelen til sammenligning var mindre end hver tiende (8 pct.) blandt pensionister af modsat køn (Gunnarsson, 2000; se også: Nyberg, 1997; Socialdepartementet, 1999).

Om man er mand eller kvinde spiller en væsentlig rolle for størrelsen af den indkomst, man kan imødesee som gammel i Sverige. Men også andre forhold påvirker indkomsterne. Det gælder fx, om man er enlig eller har en ægtefælle. Fx var enlige – især kvindelige – pensionisters indkomster lavere end samlevendes i perioden 1990-1999, idet enliges indkomster var karakteriseret ved en særligt moderat udvikling (se fx: Socialdepartementet, 1999). Af en undersøgelse gennemført af den svenske socialstyrelse fremgår, at omkring 130.000 enlige folkepensionister – efter skat og boligudgifter – ved midten af 1990’erne havde en indkomst under socialbidragsnormen: “För makar/sammanboende var det år 1995 ovanligt att ha mindre kvar än socialbidragsnorm när skatt och hyra var betalt. Däremot låg ungefär vart femte enpersonshushåll i åldern 66 år och äldre under norm. En tredjedel av dessa låg mer än 1.000 kr. under norm.”

(Socialstyrelsen, 1998). Hertil kommer, at også folkepensionisters alder spiller en rolle for indkomstens størrelse, idet "yngre" pensionister gennemgående har de højeste indkomster.

De nævnte faktorer – køn, civilstand og alder – samvirker på måder, der bevirker, at især de ældste enker har lave indkomster og så beskeden formuer, at de vanskeligt kan udgøre et grundlag for potentielt øget indkomst: "Den typiska pensionären som har både låg inkomststandard och liten förmögenhet är .. en äldre änka." (Riksförsäkringsverket, 1992: 94). Netop denne gruppe var karakteriseret ved en særligt svag indkomstudvikling i 1990'erne (Socialdepartementet, 1999).

Svenske folkepensionister er alt i alt en sammensat befolkningsgruppe, hvis indkomster varierer betydeligt forskellige grupper imellem. Gennem 1990'erne fulgte indkomstfordelingen blandt folkepensionister stort set fordelingen i befolkningen i øvrigt, men fordelingen var markant mindre skæv blandt folkepensionister end blandt andre. Selv om de ældste mandlige pensionisters indkomst voksede mest i perioden 1990-1999, synes indkomstforskellene som helhed ikke at være øget nævneværdigt i perioden (se fx: Socialdepartementet, 1999).

Ikke mindst den skæve indkomstfordeling i befolkningen som helhed ansporer til at sætte fokus på udbredelsen af fattigdom blandt svenske folkepensionister, mens andre "afskaffede" den allerede i 1980'erne: "De fattiga förefaller .. inte längre att vara åldringar, liksom åldringarna inte längre är fattiga." (Kangas, 1988). Ifølge Kangas kunne ingen svenske folkepensionister – målt ved indkomster under 50 pct. af medianindkomsten for alle – i begyndelsen af 1980'erne karakteriseres som "fattige", mens fx Halleröd (1999) en halv snes år senere peger på "fattigdom" som et særligt problem blandt ældre. Idet Halleröd opstiller tre fattigdomsmål – socialbidragsnormen, økonomisk fattigdom (medianindkomst) og materiel fattigdom (levestandard) – anskueliggøres, at fattigdommens udbredelse er meget forskellig afhængigt af anvendt mål. I 1995 varierede andelen af fattige i alderen 75-84 år fra under 1 pct. (socialbidragsindikator) over 12 pct. (materiel indikator) til 30 pct. (økonomisk indikator). Målt ved økonomisk fattigdom havde ældre ved 1990'ernes midte en markant overhyppighed af fattigdom i forhold til andre.

Subjektiv vurdering af privatøkonomien

I enkelte undersøgelser belyses *danske aldres* subjektive oplevelser af folkepensionens og andre indkomsters tilstrækkelighed. Leeson (1999) peger fx på, at ældres vurdering af deres økonomiske forhold afhænger af, om de kun har folkepension og evt. ATP som økonomisk eksistensgrundlag eller har andre indkomster. Ældre, hvis indkomstkilder kun er folkepension – normalt også ATP – vurderer gennemgående deres økonomiske situation dårligere end andre. En majoritet vurderer dog i alle tilfælde deres økonomi som god eller meget god. Det gælder også ældre med en høj grad af afhængighed af folkepension (anf.skr.).

I norsk forskning mv. har opmærksomheden også været rettet mod alderspensionisters subjektive oplevelse af egen økonomisk situation, fx mod om pengene menes at slå til og om muligheden for at betale en uforudset udgift (se fx: Birkeland et al., 1999; Koren, 1997). Kun et mindretal af norske mindstepensionister mener at have økonomiske problemer. Fx mente hver femte enlig mindstepensionist i 1995, at de ville få problemer med at klare en uforudset udgift på 2.000 nkr. Til sammenligning var andelen en tiendedel blandt mindstepensionister i parforhold (Barstad, 2001). I en anden undersøgelse klager kun få mindstepensionister (2-3 pct.) over problemer med de løbende udgifter (Dahl et al., 1994). Selv om kun få alderspensionister synes at beklage evt. økonomiske problemer, er nogle forskere dog forbeholdne: "Selv om eldre generelt sett sjelden oppgir å ha økonomiske problemer, er det verdt å merke seg at enslige eldre, og de eldste eldre, oftere enn andre eldre har en stram økonomi. En stor del av disse er eldre kvinner med minstepensjon." (Longva, 1993).

Folkepensionisters levevilkår

Hvad vides om skandinaviske folkepensionisters *ikke-økonomiske* levevilkår? I dette afsnit rettes opmærksomheden mod forskning mv. om aspekter af levevilkår, der overskrider økonomiske forhold, men hvori der på den anden side ikke sættes særskilt fokus på levevilkår, som disse er og/eller har udviklet sig blandt ældre med lave indkomster. Det er velkendt, at der i de skandinaviske lande gennemføres undersøgelser, hvis sigte er at kortlægge befolkningernes levevilkår, fx helbredsmæssige forhold, boligforhold og sociale kontakter. Der er altså et righoldigt grundlag for at beskrive folkepensionisters levevilkår i almindelighed, men her skal alene gengives nogle hovedtræk.

Danmark

I Danmark er der gennemført undersøgelser af ældres levevilkår siden begyndelsen af 1960'erne. Navnlig i Socialforskningsinstituttet (SFI) er der tradition for gennemførelse af surveyundersøgelser af ældres levevilkår. Det er imidlertid et gennemgående træk, at der ikke sættes fokus på levevilkår blandt ældre med lave indkomster. Én undtagelse er en større SFI-undersøgelse fra slutningen af 1970'erne (Olsen & Hansen, 1981; Platz, 1981). Undersøgelsens hovedsigte var dog ikke at belyse levevilkårene blandt økonomisk dårligt stillede, men at kortlægge ældres levevilkår i almindelighed samt at belyse udviklingen fra 1960'ernes begyndelse. Blandt indikatorer, der sættes fokus på, er fx mobilitet og førlighed, vurdering af helbred, ensomhed og isolation, boligforhold, indkomster, erhvervsdeltagelse og tilbagetrækning.

En halv snes år senere blev der atter fremsat ønske om en ny kortlægning af ældres levevilkår, og i 1988 gennemførte SFI en større surveyundersøgelse herom (Platz, 1989-1990). Undersøgelsen, der omfatter ældre over 70 år i en selvstændig bolig, fokuserer på velkendte indikatorer på levevilkår, men ekskluderer økonomi.

I en mindre undersøgelse fra 1990'ernes begyndelse rettes opmærksomheden særligt mod enlige kvinder over 70 år (Due, i: Helset, 1991). Der peges bl.a. på, at enlige for en stor dels vedkommende har dårlige materielle og andre levevilkår: "Vi finder .. resultater, som må bekræfte vores hypotese om at kvinderne materielt og helbredsmæssigt er dårligt stillede, men ellers ressourcefyldte. Især de enlige gamle kvinder er materielt dårligt stillede, som det gælder enlige kvinder i alle aldersklasser. Det at blive gammel, betyder også for kvinderne faldende psykiske ressourcer, men deres sociale netværk styrkes med alderen." (op.cit.:267).

En undersøgelse fra midten af 1990'erne sætter fokus på aspekter af 80-100-åriges levevilkår (Hansen & Platz, 1995; Hansen & Platz, 1996). Heller ikke her sættes der fokus på levevilkår blandt ældre med lave indkomster. For at belyse, hvilken betydning ældrepolitikken på bolig- og plejehjemsområdet dengang havde for ældre, undersøgte 80-100-årige i tre kommunegrupper, som udformede politikken forskelligt, men undersøgelsen finder ikke, at forskelle i kommunernes boligpolitik viser sammenhæng med forskelle i ældres

levestandard. Undersøgelsen viser, at navnlig kvinder har problemer og oftere end mænd flere forskellige problemer. Endvidere er det især aleneboende og plejehjemsboende, som ophober problemer. Aleneboende med stærkt nedsat førlighed har ofte psykiske gener eller er ensomme. Da ældre kvinder ofte overlever deres mænd, er de i overalt blandt aleneboende (Hansen & Platz, 1996).

Endelig skal en nyere undersøgelse om "danskere med livserfaring" nævnes (Platz, 2000). Heller ikke denne – baseret på interview med 6.000 52-77-årige født med fem års mellemrum i 1920-1945 - omhandler økonomiske forhold. Derimod tilbydes oplysninger fx om helbred, bolig og sociale kontakter. Det vises fx, at "livserfarnes" børn fylder mest i det sociale liv: "Forlydender om, at familierelationerne er svækkede i forhold til tidligere, kan ikke bekræftes." (Platz, 2000). Det nævnes også, at ensomhedsproblemet ikke er stort. Med stigende alder er flere dog ofte alene, selv om de har mest lyst til at være sammen med andre.

Norge

Også i Norge gennemføres undersøgelser, der belyser ældres levestandard, men i modsætning til dansk forskning er det ofte med fokus på mindstepensionister. Mens nogle undersøgelser omhandler voksenbefolkningen som helhed, har andre et specifikt socialgerontologisk sigte (en oversigt over tendenser i norsk ældreforskning findes i: Daatland & Solem, 2000). Frem til slutningen af 1980'erne var den øvre aldersgrænse i norske levestandardundersøgelser 79 år, men fra og med 1991 blev 80-årige og derover inkluderet, hvilket førte til øget viden om norske alderspensionisters levestandard.

I en undersøgelse af ældre dato spørger Longva (1993), om "græsset var grønt" for alle ved 1990'ernes begyndelse. En af de grupper, hvis levestandard afdækkes, er ældre, men uden fokus på mindstepensionister. Voksenbefolkningens levestandard kortlægges i forskellige grupper, fx mht. alder: "Selv om ældre generelt sett sjelden oppgir å ha økonomiske problemer, er det verdt å merke seg at enslige eldre, og de eldste eldre, oftere enn andre eldre har en stram økonomi." (op.cit.: 32). Hvordan mennesker oplever deres økonomiske situation er én måde, hvorpå økonomiske levestandard kan måles. Longva peger på, at der ikke altid er overensstemmelse mellem faktiske indkomstforhold og subjektive oplevelser heraf. Ud over at belyse økonomiske res-

sourcer indeholder rapporten også oplysninger om ældres og andre gruppers materielle goder, boligforhold, helbred, sociale kontakter og fritidsaktiviteter. Der peges på, at forskellene mellem yngres og ældres boligstandard blev mindre i løbet af 1980'erne, men at især mange ældre i høj alder havde uhensigtsmæssige boliger ved 1990'ernes begyndelse. Det nævnes også, at ældres funktionsevne udviklede sig positivt i 1980'erne, men at sygeligheden stadig var særlig høj blandt ældre kvinder (Longva, 1993).

En surveyundersøgelse fra midten af 1990'erne omhandler levevilkår og livskvalitet blandt hjemmeboende ældre uden fokus på mindstepensionister (Dahl & Vogt, 1996). Undersøgelsen viser, at 1980'ernes gunstige udvikling fortsatte og blev stabiliseret i 1990'erne: "Likevel, ældre i Norge er fremdeles dårligere stilt enn yngre på flere viktige levekårsområder som inntekt, helse og sosial forankring. Samtidig er det stor sosial ulikhet i eldrebefolkningen." (op.cit.). Der peges endvidere på, at kvinder, ældre i høj alder, ugifte samt ældre med "lav social status" har færre materielle ressourcer og dårligere helbred end andre. Ikke desto mindre oplever langt de fleste at have en forholdsvis høj "livskvalitet": "Selv om det er en tendens til at høy livskvalitet avhenger av gode levekår, er hovedtrekket at livskvalitet og levekår er atskilte velferdsdimensjoner." (op.cit.).

Studier af fattigdommens former og udbredelse er et andet aspekt af norsk levevilkårsforskning. En undersøgelse baseret på data fra levekårsundersøgelsen 1995 omhandler dette tema, der belyses via et "objektivt" mål for fattigdom såvel som et subjektivt, dvs. selvoplevede problemer (Johannessen, 1998). Hvad enten fattigdom måles "objektivt" eller subjektivt, var fattigdommens samlede omfang i den norske befolkning under 5 pct. ved midten af 1990'erne. Fattigdom er knyttet til den livsfase, som nordmænd befinder sig i, eftersom flere unge end ældre er fattige, påpeger forskeren. I forlængelse heraf nævnes, at andelen af fattige alderspensionister er lavere end gennemsnittet for hele befolkningen.

I en fremstilling baseret på data fra levekårsundersøgelserne 1987, 1991 og 1995, retter Andersen over en periode på ni år opmærksomheden mod levevilkårsfordelinger blandt "rige" (de rigeste 10 pct. med højeste indkomst efter skat), "fattige" (lavere indkomst end 50 pct. af medianen), handicappede, invalidepensionister, mindstepensio-

nister, revalidenter, enlige forsørgere samt par med børn og udpeger grupper, som er mere belastede grundet dårlige levevilkår end andre (Andersen, i: Birkeland, 1999b).

Yderligere en undersøgelse omhandler alderspensionisters levevilkår, fx deres økonomiske vilkår, men uden særskilt fokus på mindstepensionister (Birkeland et al., 1999). Der peges på indkomst som ressource af afgørende betydning for, hvordan ældre har det på andre områder. Mange anskuer tilstrækkelig indkomst som en forudsætning for uafhængighed og selvstændighed, så de fx kan råde over passende materielle goder, kan betale det daglige forbrug samt evt. uforudsete udgifter: "Svært få ældre oplever at de ofte har problemer med å klare løpende udgifter. Flere ældre oppga i 1997 at de havde problemer med å klare en uforudsett regning på 3.000 kroner enn det som var tilfellet ti år tidligere, mens det ikke var nevneverdig endring i andelen som hadde problemer med å klare løpende udgifter." (Birkeland et al., 1999).

Sverige

Også i Sverige gennemføres undersøgelser, der belyser ældres levevilkår, men i modsætning til norsk forskning, der har en lang tradition for at kortlægge mindstepensionisters forhold, sigter undersøgelse sjældent mod afdækning af levevilkår blandt økonomisk vanskeligt stillede. Nogle svenske undersøgelser sætter fokus på voksne som helhed, mens andre er socialgerontologiske. Blandt de første skal Statistiska Centralbyråns undersøgelser af voksnes levevilkår (ULF) fremhæves. ULF-undersøgelserne er gennemført siden 1975 med voksne under 75 år som undersøgelsespopulation. Fra og med 1980 blev populationen udvidet til også at omfatte aldersgruppen 75-84 år. Med undtagelse af 1989 savnes gruppen af 85+-årige således i svenske levekårsundersøgelser (se fx: Arbetsgruppen för äldrefrågor, 1999; Statistiska Centralbyrån, 1993).

En ofte i svensk levevilkårsforskning citeret rapport – udarbejdet af Statistiska Centralbyrån (1997) og baseret på ULF-data – har udviklingen i levevilkår og ulighed som tema. Rapporten indeholder en beskrivelse af udviklingen blandt voksne – herunder også "yngre" ældre – fra midten af 1970'erne og 20 år frem. Der peges fx på, at forskellene i indkomst mellem generationer var betydelige og voksede markant i perioden 1975-1995. Unge og yngre midaldrende havde en ringere indkomstudvikling i perioden end forældregenera-

tionen (dvs. 50-årsalderen) og folkepensionister. Samlet blev "generationsgabet" derfor større indkomstmæssigt. Udviklingen i andre indikatorer på levevilkår belyses på tilsvarende måde.

En rapport fra Arbetsgruppen för äldrefrågor (1999) har parametre, der påvirker ældres helbred som tema. Med henvisning især til ULF-data sættes der fokus på bl.a. helbredsudviklingen 1980-1995 blandt ældre, og der peges fx på, at en voksende andel af ældre har et godt helbred: "Det kan särskilt noteras att andelen personer som uppger att de har ett gott hälsotillstånd har ökat kraftigt i gruppen yngre-äldre i åldern 65-74 år. Detta hindrar dock inte att det kan finnas stora och även växande skillnader mellan olika grupper av äldre, beroende på sociala förhållanden, inkomst och invandrarbakgrund m.m." (anf.skr.:7). Selv om mange parametre påvirker ældres helbred, spiller også økonomi en rolle.

Yderligere en undersøgelse sætter fokus på ældres helbred, velbefindende og andre levevilkårsaspekter (Lindgren, 1999). Undersøgelsen er både survey- og registerbaseret og angår ældre i alderen 75 år og derover. Der peges fx på, at ca. en tredjedel var ude af stand til at læse en avis, og at en tilsvarende andel havde hørenedsættelse. Ca. halvdelen havde nedsat førlighed, og to tredjedele havde søvnproblemer. Også ensomhed og følelse af uro er udbredte problemer: "Trots detta skattade 87 % sin hälsa som god och 79 % trivdes med sin tillvaro." (op.cit.).

I en rapport fra Arbetsgruppen för ekonomisk trygghet (Halleröd, 1999; se også: Sundström, i: Helset, 1993) sættes der fokus på fattigdom og dens udbredelse i forskellige befolkningsgrupper. Det er nævnt, at fattigdommens udbredelse i høj grad afhænger af måden, hvorpå fattigdom opgøres fx ved brug af socialbidragsnormen som økonomisk eller som materiel fattigdom. Men uanset opgørelsesmåde peger denne og andre undersøgelser på ret éntydige sammenhænge mellem fattigdom og helbredsproblemer, hvilket også gør sig gældende blandt ældre.

En udredningsopgave fra Statistiska Centralbyrån og offentliggjort af Socialstyrelsen har ældres levevilkår 1980-1998 som tema (Socialstyrelsen, 2000). I rapporten, hvis data især er ULF-baserede, sættes fx fokus på indkomster, økonomiske problemer, materiel levestandard, bolig-

forhold, fritidsaktiviteter, sociale netværk, helbred og omsorg. Ifølge rapporten er svensk aldring karakteriseret ved successive levevilkårstab, men tabene indtræffer senere end for 20 år siden: "Jämfört med 1980 har 1998 års pensionärskollektiv upplevt mindre påfrestningar i arbetslivet, under deras livstid blev sjukvården effektivare, kvinnorna hade väsentligt högre sysselsättning och får därmed allt bättre pensioner, ATP-systemet är nu fullt utbyggt, och inkomstminskningen vid pensionering blir därmed mindre än för 20-30 år sedan." (op.cit.)

Et eksempel på en positiv udvikling er helbredsforbedringer: "Jämfört med för 20 år sedan är det färre äldre som anser att deras allmänna hälsotillstånd är dåligt. Rörelseförmågan har förbättrats påtagligt, och bland männen har andelen med nedsatt funktionsförmåga minskat. Den återstående medellivslängden för 65-åringar har ökat med cirka 2 år under de senaste 20 åren." (anf.skr.:www). Der tegnes et positivt billede af udviklingen i ældres levevilkår, men det fremhæves dog, at der er tale om gennemsnitssammenligninger med lang tidshorisont.

Det skal også nævnes, at Socialstyrelsen publicerer sociale rapporter, der sætter fokus på hele den svenske befolkning, men som også omhandler ældres levevilkår (se fx: Socialstyrelsen, 2001; Socialstyrelsen, 1997). Der peges fx på, at ældre – dvs. 65-84-årige – er den befolkningsgruppe, som i mindst udstrækning har økonomiske problemer. Da økonomiske problemer sandsynliggøres at være den faktor, som oftest medfører andre sociale problemer (fx manglende sociale relationer), er ældre ikke en udsat gruppe i så henseende.

Afsluttende skal et par kvalitative undersøgelser nævnes. Én – baseret på kvalitative interview med 80-årige – sætter fokus på måder, hvorpå ældre former deres liv og skaber tryghed (Eriksson, 1993). Informanterne fremhæver økonomisk autonomi som en forudsætning for tryghed og ønsker "reel pension" for at kunne klare sig selv, slippe for at være urolige og have det rart.

Yderligere en undersøgelse – baseret på dagbøger og interview med tolv kvinder – anskuer kvindelige folkepensionisters liv i et klasse- og livsløbsperspektiv (Trossholmen, 2000). Informanterne – født mellem 1909 og 1924 – er eller har alle været gift, har mindst ét barn og har haft lønarbejde i størstedelen af voksenlivet: "I berättelserna om sina livslopp söker kvinnorna svar på varför livet förflutit som det

gjort och förklaringar till hur det i dag gestaltar sig. Behovet av att finna en mening i det levda livet är centralt i berättelserna. Fördelen med pensionärstillvaron är att det nu finns tid till eftertanke och funderingar angående de val, de prioriteringar som kvinnorna gjort och de villkor de haft att förhålla sig till” (op.cit.).

Levevilkår blandt folkepensionister med lave indkomster

Hvad vides om levevilkår blandt skandinaviske folkepensionister med lave indkomster? For Danmarks vedkommende er det karakteristisk, at forskning mv. stort set aldrig har rettet opmærksomheden mod levevilkår blandt økonomisk vanskeligt stillede folkepensionister, hvilket er et vigtigt argument for nærværende rapport. Anderledes forholder det sig i Norge, hvor forskere og udredere i adskillige år har bidraget til viden om levevilkår blandt ældre med lave indkomster. Som det vil fremgå, er “mindstepensionistforskning” et ikke uvæsentligt element i norsk samfunnsforskning. Norsk “mindstepensionistforskning”, der påbegyndtes allerede i 1970’erne, kan kategoriseres i undersøgelser, hvor fokus udelukkende er på mindstepensionisters levevilkår henholdsvis på mindstepensionisters levevilkår i forhold til andre grupper. Hvad Sverige angår, er der en overvejende lighed med dansk forskning mv., idet også svenske forskere kun sjældent bidrager til at afdække levevilkår blandt økonomisk vanskeligt stillede ældre.

Forskelle i levevilkår

Der er kun enkelte eksempler – alle af ældre dato – på dansk forskning mv., som bidrager til at belyse levevilkår blandt folkepensionister med lave indkomster. En allerede nævnt undtagelse er SFI’s ældreundersøgelse fra slutningen af 1970’erne (Olsen & Hansen, 1981; Platz, 1981). Der blev fx peget på en sammenhæng mellem indkomst og ældres vurdering af eget helbred, idet ældre i den øverste ende af indkomstspekteret normalt vurderede at have et bedre helbred end ældre med lave indkomster. Endvidere blev der afdækket en tendens til, at ældres isolation og følelse af ensomhed var et mere udtalt problem i den laveste ende af indkomstspekteret (Olsen & Hansen, 1981).

I Norge offentliggjorde *Institutt for Samfunnsforskning* i 1980’ernes begyndelse en rapport om mindstepensionisters levevilkår (Houg,

1983). Med hensyn til levevilkår peger Houg på, at mindstepensionisters boligforhold – navnlig enliges – var dårligere end befolkningens i øvrigt: “Det er få som eier bolig eller har andel i bolig, og det er mange som leier bolig. Minstepensionistenes boliger har oftere enn andres en langt lavere standard, spesielt i spredtbygde strøk. Andelen som bor i dårlig vedlikeholdte boliger er større blant minstepensionistene enn i befolkningen ellers.” (op.cit.:2). Forskeren setter også fokus på mindstepensionisters sociale kontakter, venskaber og sociale aktiviteter, fx deltagelse i møder og kirkelige handlinger. Det, der optog mindstepensionister mest, var læsning: “Bortsett fra religiøs aktivitet, er minstepensionistenes tilværelse ofte preget av rolige, men isolerte sysler. Dette har selvsagt sammenheng med alder og førhet, men det er likevel viktig å se det i et større mønster med tendens til sosial isolasjon.” (Houg, 1983).

Et svensk studie inden for feltet er en mindre undersøgelse af stockholmske folkepensionister med lave indkomster (Wånell et al., 1997). Ved lav indkomst forstås under 8.000 skr. brutto pr. måned, dvs. før skat og husleje. Stockholmske folkepensionister med lave indkomster er især meget gamle, aleneboende kvinder – ofte med dårligt helbred. Undersøgelsen afdækker markante forskelle mellem folkepensionister med lave henholdsvis mellem eller høje indkomster. Hver tiende folkepensionist i Stockholm med lav indkomst havde ikke eget TV, adgang til daglig avis eller egen bil. De tilsvarende andele i andre indkomstgrupper var væsentligt større. Over halvdel af “fattigpensionisterne” havde ikke været på ferie inden for det sidste år eller havde ikke adgang til fritidsbolig, mens sidstnævnte angik hver fjerde med mellem eller høj indkomst. Folkepensionister med lave indkomster deltog i mindre udstrækning i aktiviteter som fx studiekredse, pensionistorganisationer mv., gik sjældnere i biografen, til koncerter, i teateret samt markant sjældnere på restaurant. Selv hvad sociale kontakter angår, var de mindre udbredt end blandt andre pensionister. Nedsat mobilitet og førlighed udgjorde et særligt problem. Hvordan alder, social baggrund, helbred og økonomi interagerer, bidrager undersøgelsen ikke til at belyse. Men at økonomien har stor betydning fremgår bl.a. af, at folkepensionister med lave indkomster i større udstrækning end andre oplevede at have problemer med løbende udgifter (17 versus 3 pct.). De havde også en knap “kontantmarginal”, idet to femtedele oplyste, at de ikke inden for en uge ville kunne skaffe 13.000 skr. Det, som “fattigpen-

sionisterne” gav afkald på, er navnlig at abonnere på dagblade, at gå i teateret og på restaurant. Undersøgelsen tyder også på, at mange afstår fra at købe medicin, i al fald af forebyggende karakter: “Ekonomin kan utgöra ett hinder för att man ska kunna välja en bostad som man behöver på äldre dar, hämta ut mediciner som behövs för att förebygga att man blir sämre eller gå till tandläkaren.” (op.cit.:7). Trods det forhold, at “fattigpensionisterne” havde dårligere helbred, var de sjældnere hos lægen end andre. Endelig afstod nogle af dem på grund af brugerbetaling fra at anmode om ældreomsorg.

Ophobning af gode og dårlige levevilkår

I en artikel fra 1979 rejses spørgsmålet om evt. ophobning af “gode” og “dårlige” levevilkår blandt danske ældre – herunder betydelige henholdsvis beskedne indkomster og formuer – blandt ældre ved slutningen af 1970’erne (Olsen, 1979). Det anskueliggøres, at sådanne tværgående ophobninger gjorde sig gældende, og at relativt høje indkomster i kombination med formuer af en vis størrelsesorden øgede sandsynligheden for også at befinde sig i en situation med “gode” ikke-økonomiske levevilkår, dvs. “godt” helbred, “gode” boligforhold og “gode” sociale kontakter. Der peges også på, at ophobningen af “gode” og “dårlige” levevilkår afhang af socialklassesforhold til særlig ophobningsmæssig ugunst for tidligere ikke-faglærte og faglærte arbejdere.

I begyndelsen af 1980’erne offentliggjorde *Institutt for Samfunnsforskning* flere delrapporter om norske mindstepensionisters levevilkår (Krokan, 1982a-c) samlet i en magisterafhandling (Krokan, 1982d). Krokan afdækker mindstepensionisters boligforhold, helbred, sociale kontakter og hjælpenetværk. Ved 1980’ernes begyndelse havde mindstepensionister mere usikre og dårligere boligforhold end de fleste andre. Fx boede færre ældre på mindstepension i ejerbolig. Hertil kommer, at boligerne var af lavere standard og dårligere vedligeholdt end hos befolkningen som helhed. Med hensyn til helbred fandtes ubetydelige forskelle mellem mandlige og kvindelige mindstepensionister, mens alderspensionister med mindstepension nævnte flere helbredsproblemer – fx nedsat syn og hørelse – end andre mindstepensionister. Desuden peges på en sammenhæng mellem dårligt helbred og boligproblemer: “Det er flere med dårlige boforhold som også har dårlig helse, enn det er blant dem som har gode boforhold. Det samme forholdet gjelder en rekke andre levekårskomponenter.

Dårlige forhold på én komponent går ofte sammen med dårlige forhold på andre komponenter.”(Krokan, 1982d).

I en nyere undersøgelse, hvor mindstepensionister sammenlignes med andre befolkningsgrupper, og som baseres på data fra norske levekårsundersøgelser i 1980'erne og 1990'erne, spørges: “Hvem har det verst?” (Andersen, 1999; se også: Andersen, i: Birkeland, 1999b). De grupper, der sammenlignes med, er fx “rige”, “fattige”, handicappede og socialhjælpsmodtagere. Nogle mennesker har problemer med helbredet, andre et svagt socialt netværk, men i øvrigt gode levevilkår. Atter andre har det dårligt på adskillige eller de fleste af livets områder. Det sidste er, hvad der sættes fokus på: *ophobning* af dårlige levevilkår i forskellige befolkningsgrupper. Tre mulige sammenhænge mellem levevilkårskomponenter nævnes: ophobning, uafhængighed eller kompensation. Mindstepensionister – grundet data fra levekårsundersøgelser er de under 80 år – er en heterogen gruppe mht. levevilkår, fx boligforhold, helbred, fritidsaktiviteter, social integration og materiel levestandard. Imidlertid er *enlige* mindstepensionister den befolkningsgruppe, som har de dårligste samlede levevilkår (1995): “Nesten alle enlige minstepensionister har dårlige levekår, og hele 75 procent har svært dårlige levekår.” (Andersen, 1999). Inden for fire levevilkårsområder har enlige mindstepensionister særligt dårlige levevilkår, nemlig økonomi, helbred, fritidsaktiviteter og social integration. Omkring halvdelen eller mere af enlige mindstepensionister hører til de få procent, som har de dårligste levevilkår. Derimod adskiller mindstepensionister, der bor sammen med andre, sig langt mindre fra det samlede befolkningsgennemsnit.

I en anden undersøgelse sættes der ikke særskilt fokus på levevilkår blandt folkepensionister med lave indkomster, men en tematisk relevant problematik berøres. Det drejer sig om parametre, der påvirker ældres helbred (Arbetsgruppen för äldrefrågor, 1999). I det arbejdsgruppen peger på adskillige parametre, fx motion, kost- og rygevaner, nævnes også økonomiske forhold: “.. även om det finns svårigheter att skilja effekten av inkomst från andra viktiga orsaker till ohälsa knutna till människors sociala position i samhället, finns det starka belägg för att inkomst har samband med dödlighet og självrapporterad hälsa. Denna effekt finns över hela inkomstskalan och inte bara för de med lägst inkomst. Det finns ett starkt samband mellan självskattad hälsa och människors erfarenhet av ekonomiska

svårigheter med löpande hushållsutgifter och befarad avsaknad av kontantmarginal.” (op.cit.:11).

I en udredning fra Socialstyrelsen (2001) gøres tilsvarende iagttagelser om hele den voksne svenske befolkning. Økonomiske problemer sandsynliggøres at være den faktor, som oftest medfører andre former for sociale problemer, fx boligproblemer, manglende sociale relationer, helbredsproblemer og/eller psykiske problemer. Voksne med den slags problemer – ældre eller ikke – har signifikant højere sandsynlighed for også at have problemer på andre områder: “Analyserna visar att förekomsten av ekonomiska problem på ett påtagligt sätt går hand i hand med problem också på andre områden. Detta tyder antigen på att de som drabbas av ekonomiska problem ofta får problem också på andre områden, eller att olika sociala och/eller hälsomässiga problem er sådana att de ofta får konsekvenser också på det ekonomiska området. En rimlig udgångspunkt är att bägge formerna av samband är relevanta.” (Socialstyrelsen, 2001:in).

Kvalitative studier

I en undersøgelse baseret på kvalitative interview (Due, i: Helset, 1993) sætter forskeren fokus på 25 kvindelige “mindstepensionister”, hvilket vil sige kvinder, der udelukkende eller næsten udelukkende har folkepension som økonomisk eksistensgrundlag. Blandt de interviewede kvinder i alderen 74-86 år havde nogle efter egen opfattelse et udmærket helbred, andre et dårligt. Ved analyse af de kvalitative interview anskueliggøres træk ved kvindernes livsløb, og deres helbred søges forstået i sammenhæng med, hvordan deres livsløb har udviklet sig gennem barndommen, i “midtlivet” og i alderdommen. Eftersom kvinderne er fælles om at have en arbejderbaggrund enten i byer eller i landområder, er også denne undersøgelse et eksempel på, at social baggrund og klassetilhørsforhold kan spille en rolle for, hvordan “mindstepensionister” mestrer alderdommen.

Mens kvindernes barndom var præget af børnerigdom, fattigdom og afsavn, havde “midtlivet” ægteskab, reproduktion og omsorg for hjem og familiemedlemmer som det væsentligste indhold. Dødelighed og sygelighed blandt egne børn, søskende og forældre var én dimension, som belyser kvindernes afmægtighed. Derfor bliver alderdommen kvindernes nye “frivagt”, dvs. en livsfase, hvor tvang og dominans i form af omsorgsmæssige forpligtelser og andres diktat

ophører. Dette fører til, at alderdommen – trods beskedne indkomster – opleves som god for de fleste: “Alle kvinderne har nu bedre økonomiske vilkår, end de har haft tidligere. Ingen føler sig rige, men de fleste føler, at “det strækker fint til”. De udadvendte kvinder med teaterinteresser eller behov for andre betalte fritidsaktiviteter, kan have svært ved at få penge til at slå til, og flere må spare sammen i måneder og halve år for at få et stykke tøj; men kvinderne er født til fattigdom, og de ved, hvad det er, og føler sig generelt godt tilfreds med deres objektive levevilkår.” (Due, i: Helset, 1993).

En tilsvarende norsk *kvalitativ* undersøgelse af ældre kvindelige mindstepensionister er gennemført (Helset, i: Helset, 1993). Undersøgelsen – baseret på interview med 18 kvinder i alderen 73-85 år – sætter fokus på samspillet mellem økonomiske betingelser, sociale kontakter og helbredsmæssige forhold. At undersøgelsen kun fokuserer på kvinder begrundes bl.a. ved, at mindstepension er “kvindelig vej” til alderspension. Kvindernes sociale baggrund er arbejderklasse i større byer og i smålandbrug. Ifølge forskeren er kvinderne “reelle” mindstepensionister med pension som eneste økonomiske grundlag, og som ikke har haft mulighed for at ophobe formuer af nævneværdig betydning. Kvinderne har haft erhvervsarbejde i over 50 år, men er ikke desto mindre mindstepensionister. Det skyldes bl.a., at de nærmede sig pensionsalderen, da Folketrygden blev indført i 1967, at de arbejdede i kvindeerhverv og fik “kvindeløn”. For disse fungerer økonomien som “rammebetingelse”. De fleste erkender, at økonomien er knap. Knapheden indvirker på deres sociale liv og indirekte på deres fysiske helbed og velbefindende. Alligevel er nogle “rige”, andre “fattige”. Graden heraf er bestemt af kvindernes faste og variable udgifter, hvor ikke mindst boligudgifter og udgifter til medicin er afgørende. At klare hverdagen på mindstepension kræver kyndighed, fx om indkøb, tilberedelse og opbevaring af fødevarer. Samtidig spiller også holdninger en rolle for, hvordan kvinderne mestrer deres livssituation: “Idealtypisk viste materialet to ulike holdninger til egen tilværelse som gammel; den ene preget av “saktmodighet og takknemlighet”, den andre preget av “protest og kritikk” (...). Analysen antyder en sammenheng mellom “veiene” kvinnene hadde gått til minstepensjonen og deres holdning til egen tilværelse i dag.” (Helset, i: Helset, 1993).

En kvalitativ svensk undersøgelse om økonomisk udsathed og afhængighed af socialbidrag blandt ældre kvinder skal nævnes (Gunnarsson,

2000; se også: Gunnarsson, 1999). Andelen under svensk *socialbidragsnorm* varierer både mht. køn og alder. Ifølge Gunnarsson havde hver femte kvindelige folkepensionist i 1994 en indkomst under normen (under hver tiende mand). Forskeren ser det som et problem, at især mange ældre kvinder tilhører gruppen af “næsten fattige” og lever økonomisk udsat. Derfor sætter hun fokus på syv “næsten fattige” kvinder i alderen 70-85 år. Ligesom andre kvinder blev de interviewet om deres syn på at være “fattige”, på at ældes og på fremtiden. En af kvinderne siger: “Jag tycker det är väldigt svårt att vara ensam. Men det är möjligt att det blir svårare för mig eftersom jag har så knappt med pengar.” (Gunnarsson, 2000).

Selv om de fleste ikke opfatter sig som fattige, lever de under knaphed. At blive gammel med dårlig økonomi er en kilde til stor ængstelse for de fleste kvinder. At blive syg og behøve forskellige former for omsorg og medicin gør de økonomiske problemer endnu større, fx ikke at have råd til taxa for at besøge en ven eller ikke at kunne få den behandling, man har behov for. At være fattig er at være urolig over, at pengene ikke slår til: “De äldre kvinnorna ser inte någon framtid varken av hälsomässiga eller ekonomiska skäl och de ville inte heller tänka på framtiden. De ansåg sig inte ha någon framtid alls att tänka på och inget att se fram emot. Några såg inga vägar ut ur sin ekonomiska situation och varken kunde eller ville planera någon framtid” (Gunnarsson, 2000).

KARAKTERISTIK AF FOLKEPENSIONISTER MED OG UDEN SUPPLERENDE INDKOMST

I 1999 var der i alt 24 pct. af de 67+-årige, der *ikke* havde en indkomst ud over folkepension og ATP. Kvinder har større sandsynlighed for kun at have folkepension og ATP end mænd. Det samme gælder enlige, de ældste og folkepensionister, der bor i hovedstadsområdet eller i en bykommune. Endvidere udgør ældre, der det meste af livet har været faglært eller ufaglært, en relativt stor andel af gruppen, mens især højere funktionærer udgør en lille andel. Kvinder, der det meste af livet har været uden for erhverv, udgør ikke en speciel stor andel.

Når vi i stedet betragter *den disponible indkomst* i forhold til de samme karakteristika, så er den typiske disponible indkomst højere for enlige end for samboende, men det kan selvfølgelig diskuteres, om fordelingen ved at være to i en husstand er større end den, der er regnet med i denne analyse. Fordelingen af den disponible indkomst adskiller sig ikke meget for mænd og kvinder, men mænd har alt andet lige en højere disponibel indkomst end kvinder. Den disponible indkomst aftager med alderen, og der er en tendens til, at der blandt de yngre folkepensionister er en mindre andel med lave disponible indkomster. Det er mest udtalt for samboende. Endelig har folkepensionister, der bor i hovedstadsområdet, gennemgående en højere disponibel indkomst end folkepensionister, der bor i bykommuner eller landkommuner uden for hovedstadsområdet.

Når størrelsen af bruttoindkomst ud over folkepension og ATP sammenholdes med disponibel indkomst, viser det sig, at mange folkepensionister med en bruttoindkomst på 1.000-25.000 kr. ud over folkepension og ATP har en mindre disponibel indkomst end dem, der kun har folkepension og ATP. En betydelig del af dem, der kun har folkepension og ATP, har også en højere disponibel indkomst end dem, der har en indkomst på 25.000-100.000 ud over folkepension og ATP. Det kan bl.a. skyldes, at i de to laveste indkomstgrupper er der for mange reelt ikke stor forskel i den samlede bruttoindkomst, at en del pensionister udelukkende med folkepension og ATP har en ejerbolig og dermed får tillagt et beregnet boligtillæg til den disponible indkomst, som pensionister med højere indkomst i en lejerbolig ikke får tillagt, og at en større indkomst ud over folkepension og ATP betyder mindre pensionstillæg, færre personlige tillæg og mindre boligydelse.

En sammenligning af folkepensionister og erhvervsaktive mellem 18 og 66 år viser, at mens 75 pct. af enlige og samboende folkepensionisterne i 1999 havde en disponibel indkomst under 120.000 kr., så var det kun 41 pct. af de enlige erhvervsaktive og 15 pct. af de samboende erhvervsaktive.

Baseret på en analyse af 71-årige og 76-årige har omkring halvdelen af folkepensionisterne i 1999 oplevet en nedgang i den disponible indkomst på højst 20 pct. i forhold til den disponible indkomst før tilbagetrækningen fra arbejdsmarkedet. En betydelig andel har ligefrem oplevet en stigning i indkomsten, og en stor del af dem havde en lav indkomst, mens de var på arbejdsmarkedet. Der er imidlertid også en stor del, som havde relativt høj indkomst. Omkring 15 pct. har haft en nedgang i disponibel indkomst på mere end 40 pct. Der er ikke overraskende en større koncentration af personer, der har oplevet en stor nedgang i disponibel indkomst blandt folkepensionister uden supplerende indkomst (20-25 pct.) end blandt folkepensionister med en betydelig supplerende indkomst (5-15 pct.).

Set som politisk virkemiddel – der involverer skattesubsidier og tvangs-elementer – kan man diskutere, om pensionsordninger i sig selv betyder noget for den samlede opsparing eller blot er en særlig form for opsparing. Spørgsmålet er vanskeligt at belyse, men vores simple skøn viser, at ordningerne har nogen effekt på den samlede opsparing. Effekten er forskellig for forskellige befolkningsgrupper.

Formentlig vil ordningerne have størst effekt for lavindkomstgrupper, sikkert fordi tvangselementet er mere effektivt her. Hvis det er rigtigt, betyder det på den ene side, at udbygning af arbejdsmarkedspensioner vil trække dem, der i den erhvervsaktive alder har lave lønninger, opad i indkomstfordelingen, når de bliver pensionister (således som det også er fremskrevet af Regeringen (2000)). Omvendt peger vores beregninger også på, at der for de fleste er en stor fortrængning. Det er altså ikke sådan, at man generelt kan sige, at de, der ikke har (eller kun har små) indbetalinger til pensionsordninger, vil have et indkomstproblem som ældre.

I dette kapitel gives en karakteristik af folkepensionister henholdsvis med og uden supplerende indkomst med hensyn til demografi og disponibel indkomst. Folkepensionister med og uden supplerende indkomst sammenlignes med hensyn til civilstand, køn, alder, bolig-ejerform og geografisk placering. Endvidere sammenlignes folkepensionisternes økonomiske situation nu (1999) og før overgangen til folkepension. I slutningen af kapitlet belyses, hvordan folk sparer op gennem livet til alderdommen.

‘Folkepensionister’ er i dette kapitel afgrænset til at omfatte personer, der pr. 1. januar 1999 er fyldt 67 år. Det betyder, at når det drejer sig om husstande, er *mindst én* person i husstanden 67 år eller derover. Populationen af ‘folkepensionister’ er udtrukket af *AKF’s 10 pct.-register*, som omfatter 10 pct. af den danske befolkning over 14 år. Registret er anonymiseret og dannet ud fra en samkøring af en række forskellige administrative registre i Danmarks Statistik. Da analyserne i dette projekt påbegyndtes, var det muligt at følge hver enkelt persons ‘livshistorie’ fra 1981 til 1999. Personer, der er udtrukket til 10 pct.-registret, kaldes en hovedperson, men der findes også oplysninger om en eventuel partner (biperson) i husstanden.

Indkomstbegreber og udvikling i indkomst

Vi opererer i analyserne med bruttoindkomst ud over folkepension og ATP samt med disponibel indkomst. De er defineret i det følgende.

Bruttoindkomst ud over folkepensionen

For at få et billede af, hvem der kun har folkepensionen, og hvem der har betydelige indtægter ud over folkepensionen, har vi beregnet bruttoindkomst ud over offentlige pensioner og ATP:

Bruttoindkomst til indkomstbeskatning
+ udbytteindkomst
– folkepension
– ATP

Bruttoindkomst ud over folkepensionen

Bruttoindkomst til indkomstbeskatning omfatter fx løn, SU, over- eller underskud af selvstændig virksomhed, dagpenge og andre overførselsindkomster, nettorenteindtægter og overskud af egen bolig.¹ Skattefrie personlige tillæg er udeladt af opgørelsen og regnes dermed som en del af folkepensionen. Beløbene opgøres som husstandsindkomst (hoved- og bipersons indkomst), men beregnes pr. person. Det betyder, at bruttoindkomsten for en folkepensionist, der er gift eller samboende, udregnes som begges bruttoindkomst divideret med to.

Vi lægger i analyserne en grænse på 1.000 kr. ud over folkepension og ATP. Folkepensionister, som ligger under denne grænse, siger vi ikke har indkomster ud over folkepension mv. Kun 5 pct. har slet ingen indkomst ud over folkepension og ATP, og den lave andel skyldes, at de fleste folkepensionister har en eller anden form for renteindtjening bare i kraft af fx en almindelig bankkonto, som pensionen indsættes på. Derfor er det fundet uhensigtsmæssig at operere med en "nulgrænse". En grænse på 1.000 kr. ud over folkepension og ATP er en tilfældig valgt grænse, men det ville næppe have betydet det store, om grænsen lå lidt lavere eller lidt højere. Der er 24 pct. (jf. senere), som højest har 1.000 kr. i indkomst ud over folkepension og ATP; hvis grænsen i stedet havde været 500 kr., havde andelen været 22 pct., og hvis grænsen havde været 1.500 kr., havde andelen været 28 pct.

1. Kilde: Danmarks Statistiks registerdokumentation 2002.

Disponibel indkomst

Disponibel indkomst er også beregnet på personniveau (ud fra hoved- og biperson i husstanden). Da vi her taler om forbrugsmuligheder, tager vi i udregningen højde for eventuelle forskelle i familiens størrelse og sammensætning ved hjælp af et ækvivalensmål, som Finansministeriet (2000) har benyttet: $(\text{antal voksne})^{0,8} + \frac{1}{2}(\text{antal børn})^{0,8}$. Det betyder, at det antages, at der er stordriftsfordele i husstanden, og at eventuelle børn vil reducere forbrugsmulighederne for de voksne i husstanden. For et ægtepar uden børn, der uden korrektion tilsammen har en disponibel indkomst på fx 400.000 kr, betyder en korrektion med ækvivalensfaktoren en disponibel indkomst pr. person på 229.740 kr. Forskelle i disponibel indkomst mellem enlige og samboende kan altså alene skyldes brug af ækvivalensmålet. Det skal imidlertid bemærkes, at brug af ækvivalensmålet ikke vil udligne det større beløb, som enlige pensionister sammenlignet med pensionister i parhusstande maksimalt får tildelt brutto i folkepension.

Den disponible indkomst er beregnet som følger:

Bruttoindkomst til indkomstbeskatning
+ udbytteindkomst
+ skattefrie personlige tillæg
+ børnetilskud
+ boligsikring/boligyldelse
+ beregnet boligtillæg til boligejere
– samlet skattebetaling
<hr/>
Disponibel indkomst

Til boligejere er beregnet et boligtillæg, fordi ejere får et afkast af deres bolig dels i form af råderetten over boligen, dels i form af eventuelle værdistigninger. Dette afkast beskattes via beregningen af overskud af egen bolig, som indgår i den skattepligtige indkomst. Fastsættelsen af overskud af egen bolig er dog forholdsvis lempelig, hvorfor boligejeres disponible indkomst undervurderes sammenlignet med familier, der lejer deres bolig. Det beregnede boligtillæg korrigerer herfor og er beregnet som skatteværdien af forskellen i afkast af bolig efter skat og faktisk beskatning af afkast. Hertil er benyttet en skattesats på 50 pct. og afkastet af egen bolig er sat til 5 pct. af ejendomsvurderingen. Se nærmere om beregningen i Hus-

ted et al. (1997). Ejendomsskatter indgår ikke i opgørelsen af den disponible indkomst.

Der er ikke gennemført analyser, der inddrager størrelsen af folkepensionisters formue. Afkast af formue indgår dog i de anvendte indkomstbegreber, jf. ovenfor. Arbejderbevægelsens Erhvervsråd har gennemført analyser, der viser, at fordelingen af formuer i høj grad hænger sammen med fordelingen af disponible indkomster. Folkepensionister med de laveste disponible indkomster har også de mindste formuer (Spliid, 2002 og kapitel 6). Det er altså ikke sådan, at den høje formue kompenserer for en lav disponibel indkomst.

Folkepensionisters indkomst i 1999

Bruttoindkomst (alle)

Bruttoindkomstfordelingen for alle, der pr. 1. januar 1999 var fyldt 67 år, topper i to indkomstintervaller. Første toppunkt ligger i intervallet 70-80.000 kr., og det andet toppunkt ligger i intervallet 90-100.000 kr. Samlet set har 20 pct. en bruttoindkomst mindre end 90.000 kr og 23 pct. en indtægt højere end 150.000 kr. Årsagen til, at fordelingen topper i to intervaller, er, at der er forskel på størrelsen af folkepensionen for enlige pensionister og pensionister i parhusstande, og at folkepensionen for aldersgruppen over 66 år udgør en så stor del af bruttoindkomsten. Enlige kunne i 1999 hæve et månedligt grundbeløb på 4.002 kr. samt et pensionstillæg på 3.968 kr., svarende til 95.640 kr. årligt. Det tilsvarende beløb for pensionister i parhusstande i 1999 var 69.492 kr. For de enlige har under 2 pct. en indtægt under 90.000 kr., mens det for samboende er 44 pct. Andelen, der har en bruttoindkomst over 150.000 kr., er 25 pct. af de enlige og 21 pct. af de samboende.

Fordi der er så markant forskel på indtægten i forhold til folkepensionisternes husstandsstørrelse, har vi fundet det fornuftigt at skelne mellem enlige og samboende i de videre analyser.

Tabel 3.1

Procentvis fordeling af folkepensionister efter bruttoindkomst i 1999 ud over folkepension og ATP. Opgjort på enlige og samboende.

	Enlige	Samboende	Alle
Under 1.000 kr.	32	16	24
1.000 – 24.999 kr.	33	33	33
25.000 – 99.999 kr.	18	32	24
100.000 – 149.999 kr.	8	9	8
Over 150.000 kr.	9	10	10
I alt	100	100	99
Antal	33.774	28.862	62.636

Bruttoindkomst ud over folkepension mv. (alle)

Der er i alt 24 pct., der ikke har anden indkomst end folkepension og ATP, jf. *tabel 3.1*. Blandt enlige er det 32 pct. og blandt samboende 16 pct. Andelen, der har en indkomst på mere end 100.000 kr. ud over folkepension mv., er derimod lige stor for enlige og for samboende.

Disponibel indkomst (alle)

Det fremgår af *figur 3.1*, at fordelingen af den disponible indkomst for hhv. enlige og samboende også topper i to forskellige intervaller. Den typiske disponible indkomst for enlige er 90-100.000 kr., mens den typiske disponible indkomst for samboende er 70-80.000 kr. Gennemsnittet for enlige er 114.694 kr., mens det for samboende er 108.201 kr.

Spredningen i den disponible indkomst er større for samboende end for enlige, men der er ingen forskel i andelen, der har en disponible indkomst på over 110.000 kr.

Figur 3.1

Fordeling af disponibel indkomst i 1999 for 67+-årige.
Opgjort for enlige og samboende.

Køn og indkomst

Af tabel 3.2 ses det, at når det gælder fordelingen af bruttoindkomsten ud over folkepensionen, er der ikke den store forskel på mænd og kvinder. Stort set den samme andel har ingen indkomst ud over folkepension mv., men en større andel mænd har en indkomst på mere end 150.000 kr. ud over folkepension mv. Det kan for samboende skyldes, at mænd typisk bor sammen med en yngre kvinde, hvilket betyder, at der er større chance for, at den person, mænd lever sammen med, er erhvervsaktiv.

For både mænd og kvinder gælder det, som også tidligere vist, at en større andel enlige end samboende ikke har indkomster ud over folkepensionen.

Tabel 3.2

Procentvis fordeling af folkepensionister efter bruttoindkomst i 1999 ud over folkepension og ATP opgjort på køn samt enlige og samboende.

	Mænd (enlige)	Kvinder (enlige)	Mænd (samb.)	Kvinder (samb.)
Under 1.000 kr.	31	32	15	17
1.000 – 24.999 kr.	32	33	30	36
25.000 – 99.999 kr.	17	19	33	30
100.000 – 149.999 kr.	8	8	10	8
Over 150.000 kr.	12	8	12	9
I alt	100	100	100	100
Antal	8.324	25.450	16.558	12.304

Figur 3.2 viser, at den typiske værdi af den disponible indkomst for enlige mænd og kvinder ligger højere end den typiske værdi for samboende mænd og samboende kvinder. Derimod er den typiske værdi for henholdsvis enlige mænd og kvinder og for samboende mænd og kvinder den samme.

Fordelingen af den disponible indkomst er som bruttoindkomst ud over folkepension og ATP stort set ens for enlige mænd og kvinder, dog er spredningen lidt større for mænd end for kvinder, idet en større andel mænd har en høj disponibel indkomst. Som ved bruttoindkomsten er der større forskel i fordelingen af disponibel indkomst for samboende mænd og kvinder. Fx har 47 pct. af de samboende kvinder en disponibel indkomst på mindre end 80.000 kr, mens det kun gælder for 26 pct. af de samboende mænd. Andelen, der har en disponibel indkomst på mere end 120.000 kr., er stort set ens for samboende mænd og kvinder.

Figur 3.2

Fordeling af disponibel indkomst for 67+-årige, opgjort efter køn samt for enlige pensionister og samboende, 1999.

Alder og indkomst

Fordelingen af bruttoindkomst ud over folkepensionen og ATP ændres med alderen både for enlige og samboende. Af *tabel 3.3* fremgår det, at der blandt de enlige stort set er en lige stor andel i hver aldersgruppe, der kun har folkepension og ATP. Blandt de samboende er det en lidt mindre andel i den yngste aldersgruppe end i de to øvrige aldersgrupper. Blandt både enlige og samboende er der en større andel i den yngste aldersgruppe end i de to øvrige, der har en indkomst på over 150.000 kr. ud over folkepension mv.

Forklaringen på aldersforskellen kan være, at der blandt de yngste formentlig er flere, der stadig er erhvervsaktive, og for de samboende også at flere har en ægtefælle, der stadig er erhvervsaktiv.

For den disponible indkomst gælder, at der blandt enlige heller ikke er den store forskel i fordelingen af den disponible indkomst for de tre alderskategorier. En lidt større andel af de ældste på 85+ år har

Tabel 3.3

Procentvis fordeling af folkepensionister efter bruttoindkomst ud over folkepension og ATP opgjort på alder samt enlige og samboende, 1999.

	Enlige			Samboende		
	67-74år	75-84 år	85+ år	67-74 år	75-84 år	85+ år
Under 1.000 kr.	32	31	33	14	19	18
1.000–24.999 kr.	28	34	39	29	38	48
25.000–99.999 kr.	21	18	15	34	28	23
100.000–149.999 kr.	8	8	7	11	7	6
Over 150.000 kr.	12	9	6	13	8	4
I alt	101	100	100	101	100	99
Antal	11.937	15.166	6.671	17.680	9.841	1.341

Tabel 3.4

Procentvis fordeling af folkepensionister efter bruttoindkomst ud over folkepension og ATP opgjort på bopæl samt enlige og samboende, 1999.

	Enlige			Samboende		
	Hovedstads- området	By- kommuner	Land- kommuner	Hovedstads- området	By- kommuner	Land- kommuner
Under 1.000 kr.	33	33	28	15	17	16
1.000–24.999	23	34	45	23	34	42
25.000–99.999	20	18	17	34	32	29
100.000-149.999	10	7	5	12	8	7
Over 150.000	14	8	5	17	9	5
I alt	100	100	100	101	100	99
Antal	11.842	14.069	7.863	8.822	12.151	7.889

en disponibel indkomst på under 80.000 kr., og andelen, der har en disponibel indkomst på mere end 120.000 kr., er størst for de yngste og mindst for de ældste. For de samboende er fordelingen i forhold til alderen en anelse anderledes. Her falder fordelingen for de 75-84-årige i høj grad sammen med fordelingen for de 85+-årige. Der er dog en tendens til, at de 75-84-årige har en højere disponibel indkomst end dem over 85 år. De yngste derimod har en markant lavere andel i de lavere indkomstintervaller, idet 54 pct. af de 67-74-årige har en disponibel indkomst under 100.000 kr., mens andelen

for de 75-84-årige og dem over 85 år er hhv. 66 og 75 pct. Årsagen er formentlig den samme, som gjaldt for bruttoindkomstfordelingen, nemlig at der blandt de yngste er flere, der enten selv er erhvervsaktive eller er gift med en, der er erhvervsaktiv.

Bopæl og indkomst

Folkepensionisternes geografiske placering er baseret på en opdeling af de danske kommuner i tre typer af kommuner: kommuner i hovedstadsområdet, bykommuner og landkommuner. Hovedstadsområdet indbefatter København og Frederiksberg kommuner, Københavns Amt, Frederiksborg Amt og Roskilde Amt. Bykommuner er andre kommuner, der har mere end 10.000 indbyggere, og kommuner, hvor mere end 50 pct. af befolkningen bor i bymæssig bebyggelse. Landkommunerne er således defineret som kommuner, der har mindre end 10.000 indbyggere, og hvor mindre end 50 pct. af befolkningen bor i bymæssig bebyggelse.

Det fremgår tydeligt af tabel 3.4, at folkepensionisters bruttoindkomst ud over folkepensionen og ATP varierer med bopælen. Hvor andelen af pensionister, der ikke har indkomst ud over folkepension mv., stort set er den samme uanset bopæl for både enlige og samboende, så er der markante forskelle, når vi ser på andelen i indkomstintervallet 1.000-25.000 kr. ud over folkepension og ATP. Denne andel er størst i landkommunerne og mindst i hovedstadsområdet, mens bykommuner ligger derimellem. Det hænger formentlig sammen med, at der i landkommunerne er relativt flere pensionister, der bor i en ejerbolig og således kommer over 1.000 kroners grænsen alene i kraft af overskud af egen bolig. Dette er gældende for både samboende og enlige.

Når vi ser på andelen, der har en indkomst ud over folkepension og ATP på mere end 150.000 kr., så er andelen størst i hovedstadsområdet og mindst i landkommunerne. Det afspejler, at andelen af befolkningen med høje indkomster er størst i hovedstadsområdet.

Også den disponible indkomst varierer med bopælskommune. For både de enlige og samboende er spredningen i indkomstfordelingen størst i hovedstadsområdet og mindst i landkommunerne. De disponible indkomster er endvidere gennemgående højere i hovedstadsområdet end i de øvrige kommuner. Derudover kan man sige, at forskellene mellem kommunetyper er mindre for enlige end for samboende.

Forskelle i indkomst

Vi har gennemført en regressionsanalyse for at afdække, hvilke af de inddragede karakteristika der viser sammenhæng med sandsynligheden for ikke at have indkomst ud over folkepension og ATP, med størrelsen af bruttoindkomsten ud over folkepension og ATP og størrelsen af den disponible indkomst.

Kvinder har oftere end mænd kun folkepension og ATP, og det samme gælder enlige sammenlignet med samboende. Endvidere stiger sandsynligheden for kun at have folkepension og ATP med alderen. Pensionister, der bor i en landkommune, har mindre sandsynlighed for kun at have folkepension og ATP end pensionister, der bor i en bykommune eller i hovedstadsområdet.

Når vi ser på størrelsen af indkomst ud over folkepension og ATP og af disponibel indkomst, så har mænd højere indkomst end kvinder, indkomsten falder med alderen, mens indkomsten er højest i hovedstadsområdet og mindst i landkommunerne. Enlige har sam-

Tabel 3.5

Ældre på 72 og 77 år i 1997, der havde mindre end 1.000 kr. i indkomst ud over folkepension og ATP, procentvis fordelt efter stilling det meste af livet.

	Selvst. u/ansatte	Selvst m/ansatte	Faglærte og ikke faglærte	Funktio- nærer u/under- ordnede	Højere funktio- nærer ¹	Uden for erhverv ²	I alt	Antal
Har kun folke- pension og ATP								
Alle	5	6	51	10	4	25	101	288
Enlige	4	4	48	12	4	27	99	201
Samboende	6	9	57	5	5	18	100	87
Alle 72- og 77-årige								
Alle	8	10	29	16	18	19	100	1.303
Enlige	7	8	29	18	15	22	99	699
Samboende	10	13	28	13	21	15	100	604

1. Funktionærer med ansatte eller med en lang videregående uddannelse

2. Husmødre/hjemmearbejdende og pensionister

menlignet med samboende alt andet lige en mindre bruttoindkomst ud over folkepension, men en højere disponibel indkomst, hvilket kan tilskrives, at enlige tildeles et større beløb i folkepension, og at ækvivalensmålet for husstandsstørrelse ikke udligner denne forskel.

Afslutningsvis ser vi på, hvilken stilling ældre, der kun har folkepension og ATP, har haft det meste af livet. Opgørelsen er udført på data fra Ældredatabasen og omfatter således kun en stikprøve af 72-årige og 77-årige i 1997 (se mere udførligt i begyndelsen af kapitel 4). I *tabel 3.5* er vist, hvordan ældre, som kun har beskeden indkomst ud over folkepension og ATP, fordeler sig på stilling det meste af livet.

Den mest markante tendens er, at faglærte og ufaglærte er stærkt overrepræsenteret i gruppen uden supplerende indkomst til folkepensionen og ATP, mens funktionærer og især højere funktionærer er underrepræsenteret. Det kan overraske, at personer, som det meste af livet har været uden for erhverv, ikke udgør en større andel af gruppen. Der er hovedsageligt tale om kvinder, der har været husmødre/hjemmearbejdende, og som tilsyneladende har været godt gift.

Især ældre, som har været højere funktionær det meste af livet, udgør en stor andel af dem, der har en betydelig indkomst ud over folkepension og ATP, mens faglærte og ufaglærte udgør en ringe andel.

Bruttoindkomst ud over folkepension og ATP samt disponibel indkomst

I dette afsnit sammenholder vi folkepensionisters bruttoindkomst ud over folkepension og ATP med deres disponible indkomst.

Det er ikke overraskende, at der er en sammenhæng mellem bruttoindkomsten og den disponible indkomst, så den disponible indkomst stiger i takt med, at bruttoindkomst ud over folkepensionen stiger (*figur 3.3*). Når fordelingen af den disponible indkomst for den højeste kategori af bruttoindkomst er mere spredt end i de øvrige kvartil, har det bl.a. den simple forklaring, at der ikke er en øvre grænse i den højeste kategori.

Fordelingen af den disponible indkomst for de forskellige bruttoindkomstgrupper viser, at mange folkepensionister med en bruttoindkomst på mellem 1.000-25.000 ud over folkepension og ATP ikke

har en højere disponibel indkomst end folkepensionister, der ikke har anden indkomst ud over folkepension og ATP. Der er endvidere en betydelig del af dem, der kun har folkepension og ATP, som har en højere disponibel indkomst end dem, der har 25.000-100.000 kr. i bruttoindkomst ud over folkepension og ATP. Forklaringen på, at en del pensionister uden indkomst ud over folkepension og ATP har større disponibel indkomst end dem, der har indkomst ud over folkepension og ATP, er flere: Der er folkepensionister uden supplerende indkomst, som bor i en ejerbolig, hvor der er beregnet et boligsubsidie, der indgår i den disponible indkomst. De kan dermed komme op på en højere disponibel indkomst end folkepensionister med supplerende indkomst, der bor i en lejebolig. For dem, der har arbejdsindkomst, aftrappes folkepensionens grundbeløb og for dem, der har indkomst ud over et vist beløb, aftrappes pensionstillægget. Indkomst ud over folkepension og ATP slår ikke fuldt igennem i den disponible indkomst. Endelig kan folkepensionister uden supplerende indkomst få

Figur 3.3

Disponibel indkomst for alle 67+-årige, opgjort efter bruttoindkomst ud over folkepension og ATP, 1999.

tildelt skattefrie personlige tillæg og boligydelse, som alt andet lige er større end for pensionister med supplerende indkomst.

Pensionisters og erhvervsaktives disponible indkomst i 1999

Erhvervsaktive i et bestemt år er alle på 18-66 år, der i løbet af året ikke har modtaget førtidspension, efterløn eller været uddannelsessøgende eller i øvrigt har været uden for arbejdsmarkedet.

Af figur 3.4 fremgår det, at den gennemsnitlige disponible indkomst og spredningen i den disponible indkomst for de erhvervsaktive 18-66-årige er markant større end for de 67+-årige. Det gælder for både enlige og samboende. Forskellen mellem erhvervsaktive og folkepensionister i niveauet for den disponible indkomst er større for samboende end for enlige.

Figur 3.4

Fordeling af disponibel indkomst for 67+-årige og for erhvervsaktive 18-66-årige, 1999.

Enlige erhvervsaktive havde i 1999 en gennemsnitlig disponibel indkomst på 144.000 kr. 14 pct. af de enlige 67+-årige havde en disponibel indkomst, der var højere. Samboende erhvervsaktive havde en disponibel indkomst på 182.000 kr., og 8 pct. af de 67+-årige i en parhusstand havde en disponibel indkomst, der var højere. Forskellen mellem folkepensionister og erhvervsaktive kan også illustreres ved, at 75 pct. af de enlige 67+-årige havde en disponibel indkomst under 120.000 kr. om året. Det var der 41 pct. af de enlige erhvervsaktive, der også havde. Ligeledes havde 75 pct. af de 67+-årige i en parhusstand en disponibel indkomst på under 120.000 kr. årligt, mens kun 15 pct. af de samboende erhvervsaktive lå under denne grænse.

Disponibel indkomst før og efter tilbagebetrækning fra arbejdsmarkedet

I dette afsnit er den disponible indkomst efter folkepensionsalderen sammenlignet med den disponible indkomst de seneste år på arbejdsmarkedet for udvalgte årgange af pensionister. Sammenligningen af disponibel indkomst som pensionist med disponibel indkomst før tilbagebetrækning omfatter af overskuelighedshensyn alene personer, der pr. 1. januar 1999 var hhv. 71 og 76 år. Da dataperioden er 1985-1999, er disse aldersgrupper valgt, dels fordi det sikrer nogle år i analysen med indkomst efter folkepensionsalderen, dels nogle indkomstår før personerne fyldte 67 år. For hver person i populationen er udregnet en disponibel indkomst for hvert år i perioden 1985-1999. Alle beløb er fremskrevet til 1999-niveau.² Det ville have været interessant at analysere sammenhængen mellem forskellige erhvervsforløb og ændringen i disponibel indkomst ved pensionering. Tidsserien er imidlertid for kort til at afdække erhvervsforløb. De 71-årige var i 1985 57 år, mens de 77-årige var 62 år, og mange specielt kvinder vil på det tidspunkt have trukket sig til bage fra arbejdsmarkedet eller nedtrappet deres erhvervsaktivitet.

Der er konstrueret en gennemsnitlig disponibel arbejdsindkomst, som er et gennemsnit af de år, en person i perioden har været registreret som værende på arbejdsmarkedet før det 67. år (*arbdisp*), og

2. Der er taget højde for forskellige skattetekniske regler, blandt andet bruttoficeringen af overførselsindkomster i 1994.

en gennemsnitlig disponibel pensionistindkomst, som er gennemsnittet af indkomsten i 1997, 1998 og 1999 (*pensdisp*). Personer, der har været på arbejdsmarkedet i perioden 97-99 og altså reelt ikke har trukket sig tilbage, er ikke inkluderet i analysen. Ligeledes er personer, der ikke var på arbejdsmarkedet i perioden 1985-96 (fx førtidspensionister og hjemmegående), ikke inkluderet i analyserne. Ændringen i disponibel indkomst er beregnet som:

$$(\text{pensdisp} - \text{arbdisp})/\text{arbdisp}$$

I analyseperioden blev indkomstdata i Danmarks Statistiks registre opdateret, hvilket betyder, at disponibel indkomst i dette afsnit er beregnet lidt anderledes end i de foregående afsnit. Der er dog ingen væsentlig forskel på disponibel indkomst beregnet på den ene eller anden måde. Der, hvor den største forskel viser sig, er de beløb, der sættes ind i virksomhedsordningerne.³ I den bruttoindkomst, der er anvendt i de foregående afsnit, er beløbene medregnet det år, de udbetales, mens de i den korrigerede bruttoindkomst medregnes de år, de optjenes. Det betyder, at den gennemsnitlige disponible indkomst for fx 1999 nu er højere end den, vi har opereret med indtil nu. Det er dog kun for selvstændige/tidligere selvstændige, at dette er tilfældet. For 98,5 pct. af folkepensionisterne, er der ingen forskel i den disponible indkomst anno 1999, når der bruges den ene eller den anden metode. De sidste 1,5 pct. har en disponibel indkomst, der er mindst 10.000 kr. højere, end den vi hidtil har anvendt.

Man kan argumentere for, at den korrigerede bruttoindkomst er mere korrekt, når vi taler om disponibel indkomst, fordi beløb, der sættes ind i en virksomhedsordning, medregnes det år, de optjenes. Der er reelt tale om et beløb til opsparing, som kunne være disponeret på anden måde, hvis der havde været brug for det fx til forbrug.

3. Virksomhedsordninger er selvstændiges mulighed for "opsparing" i egen virksomhed. I stedet for at få overskud udbetalt, kan man vælge at spare det op i virksomheden. På den måde kan nogle måske undgå topskat eller have penge til gode til dårligere år. Skatteprocenten for virksomhedsordningerne er anno 2002 32 pct., men har varieret over tid (fra 50-32 pct.)

Figur 3.5

Den procentvise ændring i disponibel indkomst for mænd og kvinder fra beskæftiget til pensionist. Opgjort for 71-årige og 76-årige pr. 1. januar 1999.

Der er godt 20 pct. af de 71-årige og næsten 30 pct. af de 76-årige, der har oplevet en *stigning i den disponible indkomst* i overgangen fra arbejdsmarkedet til pensionering (figur 3.5). De resterende har alle i en eller anden udstrækning oplevet et fald i den disponible indkomst. Lidt over en fjerdedel har oplevet et fald på under 20 pct., mens omkring 15 pct. har oplevet et fald på mere end 40 pct.. En større andel af de 71-årige end af de 76-årige har oplevet et fald på mere end 20 pct. i disponibel indkomst.

Der er kun en beskedne forskel mellem mandlige og kvindelige folkepensionister, når det gælder ændringen i disponibel indkomst ved overgangen til folkepension, men en lidt større andel kvinder end mænd har oplevet en stigning i disponibel indkomst efter tilbage-trækning, hvilket kan tilskrives, at en større andel kvinder end mænd kun har haft få timers ugentligt arbejde før folkepensionsalderen.⁴

4. Det skal bemærkes, at personer, der ikke har været på arbejdsmarkedet efter 1981, ikke indgår i analysen.

Figur 3.6

Disponibel indkomst på arbejdsmarkedet for dem, der har oplevet en stigning i disponibel indkomst ved overgangen til pensionisttilværelse.

En lidt større andel mænd end kvinder har oplevet en nedgang i disponibel indkomst på mere end 20 pct.

Det er interessant, at analysen viser, at der er en relativt stor andel, som har haft en stigning i den disponible indkomst, når de går fra at være på arbejdsmarkedet til at være pensionist. Vi har derfor set nærmere på, hvad den disponible indkomst var på arbejdsmarkedet for dem, der har oplevet en stigning i den disponible indkomst. Det er vist i *figur 3.6*.

For både de 71-årige og de 76-årige gælder, at omkring 45 pct. har haft en disponibel indkomst under 120.000 kr., mens de stadig var på arbejdsmarkedet. Der er således tale om personer, der havde en relativt lav disponibel indkomst, før de trak sig tilbage. Det kan fx være personer, som har været deltidsbeskæftigede. Det er imidlertid også en stor andel af dem, som har oplevet en stigning i disponibel indkomst efter tilbagetrækningen, der havde en relativt høj disponibel indkomst før tilbagetrækning.

Figur 3.7

Den procentvise ændring i disponibel indkomst fra beskæftiget til pensionist. Opgjort for bruttoindkomst ud over folkepension og for 71-årige pr. 1. januar 1999.

Det er naturligt nok især folkepensionister med en bruttoindkomst ud over folkepensionen og ATP på mere end 100.000 kr., som har haft en stigning i den disponible indkomst (*figur 3.7 og 3.8*).

Blandt ældre, der udelukkende har folkepension og ATP, har knap 15 pct. haft en stigning i disponibel indkomst, mens mere end halvdelen har haft et fald på mere end 20 pct. i disponibel indkomst. Nogenlunde det samme mønster findes for dem med en bruttoindkomst på op til 25.000 kr. ud over folkepension og ATP.

Forskellen mellem de to alderskohorter er, at en mindre andel af de 76-årige end af de 71-årige har haft et fald på over 40 pct. i disponibel indkomst, mens en større andel af de 76-årige har haft en stigning. Denne forskel kan skyldes, at for de 71-årige har vi data fra år, som ligger længere fra folkepensionsalderen end for de 76-årige, og at nogle vil opleve et fald i indkomst op mod tilbagetrækningen fx på grund af flere arbejdsløshedsperioder, skift til mindre krævende

Figur 3.8

Den procentvise ændring i disponibel indkomst fra beskæftiget til pensionist. Opgjort for bruttoindkomst ud over folkepension og for 76-årige pr. 1. januar 1999.

job mv. Alene af den grund vil arbejdsindkomsten, som indgår i beregningerne, være højere for de 71-årige end for de 76-årige.

Fremtidens pensionister: Opsparing og pensionsordninger

Fra politisk side og fra arbejdsmarkedets parter er der de seneste årtier indført regler vedrørende pensionsordninger, der skal bevirke, at fremtidens pensionister sikres en god levestandard. Disse tiltag søger at fremme pensionsopsparingen generelt, men i de seneste år har der desuden været fokuseret meget på at få lavindkomstgrupper sikret gennem udbredelse af pensionsordninger. I afsnittet ser vi på de kommende pensionister, dvs. nuværende erhvervsaktives, opsparing, med særligt henblik på opsparing i pensionsordninger. Vi ser på, hvem der er dækket af pensioner og specielt sammenhængen mellem opsparing i egentlige pensionsordninger og den samlede opsparing.

Emnet har været temmelig grundigt behandlet tidligere i dansk litteratur, men fra en lidt anden vinkel, nemlig med udgangspunkt i fremskrivninger af fremtidige pensionisters levevilkår specielt med henblik på fordelingsproblemer og specielt i lyset af den større udbredelse af arbejdsmarkedspensioner. Analyserne i Regeringen (2000) kan siges at sammenfatte megen af denne litteratur (skønt der ikke overraskende er nogle forskelle på fremskrivningerne i forhold til fx Det Økonomiske Råd (1998)). Hvis vi *meget* kort skal resumere resultaterne fra denne litteratur, så kan nævnes følgende:

Den fremtidige fordeling af pensionisters indkomster fremskrives i Regeringen (2000), (specielt s. 83) til at være lidt mere symmetrisk og 'klokkeformet', end tilfældet er i dag, hvor en relativt stor del af pensionisterne har indkomster i den nedre del af fordelingen (fordelingen er trukket skævt til højre). Fordelingen ændres altså således, at den store andel af 'typiske' pensionister, der nu har indkomster i den lavere ende af indkomstskaalen, får indkomster, der ligger længere væk fra de laveste indkomster. Omvendt fremskrives en relativt lille 'restgruppe' til at have små indkomster sammenlignet med gennemsnittet. For disse kan indkomstfordelingen opfattes som skæv. Det drejer sig om personer, der ikke indbetaler til arbejdsmarkedspensionsordninger i de erhvervsaktive år. Regeringen viser, at en stor andel af dem, der aktuelt ikke indbetaler, er førtidspensionister. Selv om nogle af disse får lave indkomster som pensionister sammenlignet med andre pensionister, så vil indkomsten i pensionisttilværelsen ikke være lille i forhold til, hvad de har levet for før alderspensionen ('dækningsgraden' er høj).

Endelig fremskrives gennemsnittet for pensionisternes indkomst til at øges markant.

I disse fremskrivninger er gjort antagelser om, hvor mange der i de kommende år vil indbetale til ordninger, og i hvilken grad opsparing i pensionsordninger fortrænger anden opsparing. Hvad angår det sidste, kan man jo fx forestille sig, at øget opsparing i form af netop arbejdsmarkedspensioner fuldt ud modsvares af mindre opsparing i andre former, og der derfor ingen effekt er, eller – i det modsatte ekstrem – at arbejdsmarkedspensioner ingen opsparing har på anden opsparing. Regeringen (2000) antager i hovedscenariet, at gennemsnitligt 30 pct. af opsparingen i ordningerne modsvares af fald i anden opsparing (s. 81). I dette afsnit ser vi nærmere på denne sammenhæng mellem

samlet opsparing og opsparing i ordninger. Vi ser også på, for hvilke indkomstgrupper der ser ud til at være en fortrængning. Det skal indledningsvis siges, at vi ikke når det ideelle, nemlig en egentlig estimation af effekten af pensionsordninger. Det, vi finder, er en illustration af forskellen i samlet opsparing på dem, der har pensionsordninger, og dem, der ikke har. Når dette ikke er en egentlig politikeffekt, er det fordi, det kan tænkes, at der er andre forskelle, der bestemmer opsparingsforskellen.

Der er to former for politisk virkemiddel involveret i pensionsordninger, nemlig den skattemæssige begunstiggelse af opsparing i pensionsordninger⁵ og elementet af tvang knyttet til arbejdsmarkedspensioner, der er led i generelle overenskomster. Det sidste kan måske ikke opfattes som et politisk instrument i og med, at arbejdsmarkedspensioner aftales af arbejdsmarkedets parter; men set fra det enkelte individ kan ansættelsesrelaterede ordninger være vanskelige at vælge fra. Vi bruger i det følgende ordet 'pensionsordninger' eller 'ordninger' i en noget løs betydning, men læseren skal tænke på fx almindelige rate- eller kapitalpensioner indbetalt af borgeren selv eller af en arbejdsgiver og fastlagt enten som fast element i en ansættelse eller arrangeret helt på husholdningens initiativ.

I afsnittet bruges Danmarks Statistiks forbrugsundersøgelse, der er nærmere beskrevet i kapitel 6. Der skal her blot nævnes, at i forbrugsundersøgelsen er opsparingsformål på den ene side belyst temmelig detaljeret og på den anden side meget usikkert. Husholdningernes regnskab kan fremstilles som:

$$\begin{aligned} \text{Indkomst} &= \text{forbrug} + \text{opsparingsordning nr. 1} + \text{opsparings-} \\ &\quad \text{ordning nr. 2} \dots \\ &\quad \dots \text{opsparingsordning nr. } n + \text{investering i} \\ &\quad \text{ombygning} + \text{restopsparing} \end{aligned}$$

5. De opstår, fordi indbetalinger til (nogle) ordninger medfører et tilsvarende fradrag i den skattepligtige indkomst modsvaret af, at de senere udbetalinger er skattepligtige kombineret med, at skattesatsen for mange er lavere på pensionstidspunktet end i den erhvervsaktive alder. (Reglerne er med Pinsepakken blevet mindre gunstige for kapitalpensioner på dette punkt.) Desuden er beskattningen af afkast af indestående i pensionsordninger i nogle tilfælde fordelagtig sammenlignet med beskattning af afkast af fx privatejede obligationer.

Det ideelle ville være at have statistiske oplysninger om indkomst, forbrug og alle opsparingsformer. Imidlertid findes der ikke oplysninger om alle led i ligningen, så restopsparingen er i forbrugsundersøgelsen defineret, så ligningen passer. Der er oplysninger om 21 typer indbetalinger (fx egen indbetaling til tværgående pensionskasse eller arbejdsgivers indbetaling til rate- eller livsvarig pension). Dertil kommer ATP og den særlige pensionsopsparing, som vi ikke er interesseret i her. Endelig er investeringer i ombygninger opgjort som opsparing. Skønt der er relevante forskelle (specielt mht. om der er tale om ordning i forbindelse med ansættelse, og derfor om ordningen indeholder et tvangselement), har vi lagt alle pensionsordninger sammen. I bilagstabel 3.1 er vist størrelsen af de forskellige indbetalinger. Det kan i nogle sammenhænge diskuteres, om ombygninger skal opgøres som opsparing. Vi bemærker i teksten, hvor det kan have betydning.

Hvem er dækket?

Vi ser i det følgende på, hvilke indkomst- og aldersgrupper der er dækket, hvor meget de dækkede indbetaler (inklusive arbejdsgiverindbetalinger), og hvordan det samlede indbetalte beløb er fordelt på alder og indkomstgrupper.

Figur 3.9 viser den andel af husholdningerne, som indbetaler til en eller anden form for ordning.

Indkomsten spiller en rolle for andelen af husholdninger, der indbetaler til en ordning og for størrelsen af det indbetalte beløb. Desto højere alder, desto større er det indbetalte beløb for gruppen med højest indkomst. For andelen med pensionsordning spiller alderen især en rolle for lav- og middelindkomstgruppen, idet 31-40-årige i højere grad end ældre grupper deltager i ordninger. Dette er givetvis en generationseffekt snarere end en alderseffekt forstået på den måde, at når de nuværende 31-40-årige bliver ældre, vil de sikkert fortsat indbetale til pensionsordninger og ikke ændre adfærd, så de kommer til at ligne de nuværende 51-60-årige. Det er derfor værd at bide mærke i, at hele 50 pct. af de 31-40-årige med lav indkomst indbetaler til en ordning.

Kvalitativt stemmer disse fund overens med det, der findes i Regeringen (2000), der finder samme type aldersprofil for andel indbetalere og indbetalt beløb og samme korrelation med indkomst (s. 102 og 107).

Figur 3.9

Andel husholdninger, der indbetaler til en pensionsordning og indbetalt beløb for indbetalere. Særskilt på alder og disponibel indkomst.

A. Andel der indbetaler

B. Indbetalt beløb for indbetalere

I øvrigt er undersøgt, hvilke sociale grupper, der indbetaler til ordninger. Vi finder samme træk som i Regeringen (2000), nemlig at gruppen af førtidspensionister (og efterlønsmodtagere) kun i lille grad indbetaler (24 pct. bor i husholdninger med indbetalinger, men kun 13 pct. blandt enlige). Selvstændige indbetaler i vidt omfang (næsten 80 pct. bor i husholdninger, der indbetaler, dog kun knap 50 pct. blandt enlige).

Man kan få et samlet indtryk af, hvor politik-elementerne (tvang og skattesubsidiering) 'virker' ved at se på fordelingen af de samlede indbetalinger på alder og indkomst. Det er gjort i figur 3.10. Figuren udgør så at sige produktet af de to foregående figurer.

Indkomsteffekterne og aldersforskelle for de to foregående figurer slår meget tydeligt igennem. Næsten en tredjedel af de indbetalte beløb er foretaget af 51-60-årige i højeste indkomstgruppe.

Figur 3.10

Fordeling af samlede indbetalte beløb for husholdninger, der har pensionsordning, særskilt på alder og disponibel indkomst.

Samlet opsparing og pensionsordninger

Ovenstående leder umiddelbart til den konklusion, at 'politikken vedrørende pensionsordninger virker'; mange er omfattet, og der indbetales væsentlige beløb, og mange vil derfor kunne opnå gode udbetalinger fra disse ordninger som pensionister (mens der naturligvis fortsat også er grupper, der ikke er dækket). Det kunne på den anden side tænkes, at folk ville spare op til alderdommen på en anden måde, hvis disse ordninger ikke fandtes. Sagt med andre ord kunne det tænkes, at opsplitningen i opsparing i 'pensionsordninger' og anden opsparing (fx private obligationer) var helt irrelevant for den samlede opsparing (svarende til kun at tælle bankkonti med ulige numre).⁶ Diskussionen om effekten af pensionsordninger er relevant for at vurdere, hvordan indkomsten blandt fremtidens pensionister kan påvirkes.

Der er dog flere grunde til, at indbetalinger til pensionsordninger skulle påvirke samlet opsparing:

- De indeholder en skattefordel
- Der er for nogle ansættelsesrelaterede ordninger tale om en form for tvangsopsparing
- Ordninger med element af tvang kommer til at ligne ren beskatning, hvis husholdningerne ikke kan se fremad og gennemskue, at de får et tilsvarende beløb udbetalt som pensionister

Hvis det sidste punkt er tilfældet, vil ordningerne givetvis øge den samlede private opsparing, fordi folks tilskyndelse til at spare op på anden vis vil være uændret af ordningerne. De indser jo ikke, at de vil få udbetalt beløb herfra som ældre. Oven i opsparingen gennem ordninger kommer derfor den opsparing, de ellers ville foretage.⁷

6. I bilagstabel 3.1.a og b er vist, at den samlede opsparing er tæt på opsparingen i pensionsordninger. Det kan absolut ikke tolkes som, at pensionsordningerne er af stor betydning for størrelsen af den samlede opsparing. Det kan jo være, at arbejdsmarkedets parter har indrettet indbetalingerne efter medlemmernes gennemsnitlige ønske til opsparingen (uanset form), eller at subsidieringen af ordningerne gør, at den opsparing, der nu en gang foretages, placeres i særlige pensionsordninger.

7. I øvrigt forestiller vi os naturligvis, at indbetalte beløb for ansættelsesrelaterede ordninger alternativt ville tilfalde lønmodtageren som almindelig løn. Disse beløb er ikke noget, der uden pensionsordninger ville 'forsvinde'.

Hvis ordningerne er relateret til en ansættelse, således at den enkelte ikke uden videre kan slippe for indbetalingerne, vil ordningerne tvinge folk til opsparing. Hvis folk imidlertid ud over disse ansættelsesrelaterede ordninger også sparer op på anden måde, så kan man argumentere for, at tvangen imidlertid kun er af betydning med hensyn til formen på opsparingen, ikke på selve størrelsen – hvis vedkommende ønsker mindre opsparing, kan hun jo blot reducere den frie opsparing. Derfor er det relevant at se, hvor stor en del af den samlede opsparing i ordninger der foretages af folk, der har anden opsparing. Hvis denne andel er stor, vil tvangselementet i høj grad kun vedrøre formen på opsparingen og ikke den samlede opsparing.⁸

Noget tilsvarende gælder vedrørende skattefordele for opsparing i ordninger. Hvis folk har opsparing ud over det, der går gennem skattesubsidierede ordninger, er det udtryk for, at ønsket om at spare op er stort nok til at sikre en opsparing selv ved det afkast, der opnås uden for ordninger. Derfor vil skattefordelsargumentet kun i mindre omfang virke for folk, der har anden opsparing end gennem ordninger.⁹

På grund af disse to argumenter viser vi i tabel 3.6 den andel af pensionsindbetalingerne, der er foretaget af husholdninger, hvor den samlede opsparing overstiger opsparingen i ordninger. Vi opfatter denne andel som den, hvor politikelementerne (tvang og skattesubsidiering) i mindre omfang (om overhovedet) fremmer den samlede

-
8. Argumentet holder kun i grove træk af mindst to grunde: Dels betyder afkastet på opsparing i forskellige former noget, dels kan opsparing foretages af andre formål end pensionsopsparing, fx til ny vaskemaskine.
 9. I økonomiske termer er der tale om, at der ingen substitutionseffekt er. Til gengæld er der tale om en indkomsteffekt via skattesubsidieringen, der virker hæmmende på den private opsparing. Det skal siges, at det er for firkantet at sige, at der ingen substitutionseffekt er mellem forbrug og opsparing, blot fordi husholdningen har anden opsparing. Det er nemlig rimeligt at tro, at folk deler opsparingen på flere former, fx for at sprede risiko. I så fald vil effekten af afkastet fra pensionsordninger på samlet opsparing være mindre, desto mindre del af opsparingen, der ligger i denne form. For en diskussion af skatteforhold for pensionsordninger i forhold til anden kapitalafkast, se Nielsen (2001), Det økonomiske Råd (2001), Regeringen (2000).

Tabel 3.6

Andel af beløb indbetalt til pensionsordninger, der er foretaget af husholdninger med anden opsparing¹, særskilt på alder og indkomstgruppe. Procentandel.

Disponibel indkomst, kr. pr. år			
Alder	< 100.000	100.000-150.000	> 150.000
21-30 år	27	48	38
31-40 år	14	39	52
41-50 år	25	34	57
51-60 år	4	26	54
61-65 år	0	29	66

Anm.: Ser man de samme tal, men for alle aldre og indkomstgrupper tilsammen, er 50 pct. af indbetalte beløb foretaget af husholdninger med anden opsparing.

1. En husholdning er defineret som havende anden opsparing, hvis restopsparing er over 5.000 kr.

opsparing. For at tage højde for usikkerhed vedrørende data og for, at opsparing kan ske til andet formål end pensionsopsparing, udpeger vi de husholdninger, hvor opsparingen ud over pensionsordninger, ATP, den særlige pensionsopsparing og investering i ombygninger er på mere end 5.000 kr.

Ser man bort fra den yngste gruppe, er der den indkomsteffekt, man kunne forvente: Desto højere indkomst, desto større andel af pensionsordningsindbetalingerne foretages af husholdninger med anden opsparing.

Inden for højindkomstgruppen finder man den alderseffekt, man skulle forvente: Relativt få unge foretager anden opsparing, måske fordi disse husholdninger i høj grad har brug for deres indkomst til at etablere hjem for. Med andre ord kan man forestille sig, at mange af de unge føler opsparingen som tvang.

En anden tilgang til spørgsmålet om, hvorvidt pensionsordninger påvirker den samlede opsparing, er at forsøge at finde en statistisk sammenhæng mellem den samlede opsparing (eller bedre: forbruget) og indbetalingerne til pensionsordninger. Hvis man kan finde en statistisk sammenhæng, der siger, at desto større indbetalingerne til

ordninger er, desto mindre er forbruget, er det tegn på, at ordningerne rent faktisk påvirker folk, så den samlede opsparing øges.¹⁰

Estimationen, der præsenteres nedenfor i *tabel 3.7*, er overordentlig simpel i betragtning af det temmeligt komplicerede valg, som husholdningerne i virkelighedens verden står overfor, når de skal træffe beslutning om opsparing til pension, så det er måske mest rimeligt at betragte estimationen som en slags beskrivende statistik snarere end model, der viser adfærden for husholdninger.¹¹

Som estimationen er udført, påvirker pensionsindbetalingerne forbruget ikke-lineært, gennem et konstantled, der trækker forbruget 6.400 kr. ned (og den samlede opsparing tilsvarende op), et lineært led, der mindsker forbruget med 3,9 øre pr. indbetalt krone og en korrektion til disse 3,9 øre, der mindsker opsparingseffekten, således at opsparingen falder, desto større indkomsten er. Hvis indkomsten er 100.000 kr. påvirkes forbruget (positivt) med $6,2 - 3,9 = 2,3$ øre pr. indbetalt beløb. For husholdninger med lav indkomst vil pensionsordninger derfor ifølge estimationen virke i retning af at mindske forbrug og øge opsparing, mens det omvendte vil gælde for højindkomstgrupper. Det er i overensstemmelse med vores diskussion ovenfor og tabel 3.6, fordi især lavindkomstgrupper vil føle indbetalingerne som tvungne. Omvendt vil højindkomstgrupperne have anden fri opsparing, og i den grad, der er skattesubsidiering tilknyttet til pensionsordningerne set over hele 'livs'-forløbet for pensionsordningerne, vil dette skattesubsidie øge forbruget.

10. Når det er mere hensigtsmæssigt at se på effekten på forbrug end på samlet opsparing, er det, fordi de fleste indbetalinger udløser et skattefradrag, der modsvares af senere beskatning af udbetaling fra ordningerne, dvs. et element af udskudt skat. Det er derfor let at finde en statistisk sammenhæng mellem indbetalinger til pensionsordninger og samlet opsparing, men den enkelte husholdning skal også spare ekstra op alene for at kunne betale den udskudte skat. Hvis man i stedet ser på effekten på forbruget, er der ikke dette problem. Desuden estimerer man derved effekten på samfundets samlede opsparing (dvs. opsparing hos private husholdninger og det offentlige).

11. Det skal siges, at vi indledningsvis har foretaget en række estimationer, hvor vi blandt andet har fundet nogle tegn på, at forskellige aldersklasser har forskellig opsparingsadfærd (som man måske også skulle forvente), og at der måske er forskel på effekten af forskellige ordninger (efter grad af frivillighed).

Tabel 3.7

Estimation af forbrug som funktion af bl.a. indbetaling til pensionsordninger. Hovedperson mellem 31 og 64 år.

Variable	Parameterestimat	Signifikanssandsynlighed
Konstant	0,754	<0,0001
Bruttoindkomst	0,341	<0,0001
..., kvadreret	-0,013	<0,0001
Antal voksne i husholdning	-0,060	0,0039
Antal børn i husholdning	-0,052	0,0002
Dummy for, om der er indbetalt overhovedet	-0,064	0,0349
Indbetalt beløb	-0,039	0,6667
Indkomst gange pensionsindbetalinger	0,062	<0,0001

Anm.: $R^2=0,34$. Det skal bemærkes, at der er estimeret med bruttoindkomsten snarere end disponibel indkomst som forklarende variabel. Årsagen er, at pensionsindbetalinger og disponibel indkomst er korreleret gennem det skattefradrag, som indbetalingerne udløser, og pensionsordninger derfor til dels virker gennem den disponible indkomst. Det er derfor væsentligt lettere at fortolke effekter af pensionsordninger i estimationer med bruttoindkomsten.

Som nævnt er ombygninger medregnet i opsparing. Man kan forestille sig, at det påvirker estimationen med unødigt støj, hvis ombygninger finansieres af en kombination af lavere forbrug og mindre indbetalinger til pensionsordninger i det år, der ombygges. Estimationen er derfor udført for de husholdninger, der ikke har bygget om (ca. 85 pct.). Man genfinder kvalitativt de samme resultater som i tabel 3.8, men de væsentlige parametre er blevet langt større (numerisk) og mere signifikante. (Parameteren til 'Indbetalt beløb' bliver 10 gange så stor og meget klart signifikant, parameteren til 'Indkomst gange pensionsindbetalinger' bliver dobbelt så stor.)

For at få et gennemsnitligt indtryk af, hvordan ordningerne i alt virker, har vi forudsagt husholdningernes forbrug ved at anvende sammenhænge i tabel 3.7. Desuden har vi forudsagt husholdningernes forbrug eksklusiv sammenhængen med de tre variable, hvor indbetaling til pensionsordninger indgår. Resultatet er vist i *tabel 3.8*.

Tabel 3.8

Samlet gennemsnitlig effekt af pensionsordningerne på privat forbrug. Hovedperson mellem 31 og 64 år.

Gennemsnit for familie af ..	Beløb, 100.000. kr. pr. år.
Privat forbrug	2,544
Samlet opsparing	0,388
Opsparing i pensionsordninger (ekskl. ATP og Særlig Pensionsopsparing)	0,299
Estimeret effekt på forbrug af opsparing	-0,034

Den gennemsnitlige familie reducerer altså forbruget med 3.400 kr. som følge af indbetalinger til pensionsordninger.¹² Det er ikke noget ubetydelig beløb, men væsentligt mindre end de beløb, der betales til ordningerne, nemlig ca. 29.900 kr. Der er altså i høj grad tale om, at indbetalinger til pensionsordninger erstatter anden opsparing.

Et eksempel på en empirisk undersøgelse af, hvordan reguleringen af pensionisordninger påvirker anden opsparing, er Attanasio og Rohwedder (2001), der på engelske data fx finder, at en stigning i værdien af arbejdsmarkedspensioner (der minder om de danske ordninger) på 1£ modsvares af en reduktion af anden opsparing på 0,93£ for 54-64-årige. Effekten er mindre for yngre grupper. Estimationsmetoden er væsentligt anderledes end vores, men pudsigt nok giver den altså resultater i omtrent samme størrelsesorden (det skal siges, at andre undersøgelser peger på en mindre substitution mellem opsparing i pensionsordninger og anden opsparing).

Med hovedsageligt teoretisk udgangspunkt¹³ er effekten af pensionsordninger undersøgt af Imrohoroglu et al. (1998), der argumenterer for, at pensionsordninger reducerer forbruget med ca. 9 pct. af indbetalte beløb i et system, der minder om det i USA (der igen ikke er

12. Frasorteres husholdninger, der bygger om, bliver effekten gennemsnitligt 7.400 kr. Når man frasorterer disse husholdninger, bliver de tilbageværende husholdninger mindre velstående.

13. I en såkaldt anvendt generel ligevægtsmodel.

meget forskelligt for danske arbejdsmarkedspensioner). Altså igen et resultat der trods store metodemæssige forskelle ligner vores.

Ud fra et rent teoretisk synspunkt påpeger Homburg (2000), at der kan være incitamentsproblemer knyttet til tvungne arbejdsmarkedspensioner, fordi bidragene kan opfattes som ufrivillig skat, der kan hæmme arbejdsudbuddet.

I Regeringen (2000) er foretaget beregninger med en antagelse om, at gennemsnitligt 30 pct. af indbetalingerne til pensionsordninger erstattes af fald i anden opsparing.¹⁴ Der findes en generel diskussion af emnet i Regeringen (2000) og Det økonomiske Råd (2001). Florentsen (1995) diskuterer en enkelt dansk pensionsordning, nemlig kapitalpensionsordningen, og finder kun lille samlet opsparingsseffekt af denne ordning. I Florentsen (1995), Regeringen (2000) og Attanasio og Rohwedder (2001) findes flere henvisninger.

14. Det forventes på den baggrund, at andelen af folkepensionister, som kun har folkepension og en ubetydelig indkomst derudover, vil være faldende i de kommende år. Det er tidligere blevet vurderet, at over 80 pct. af nypensionerede i 2030 vil få udbetalinger fra enten aftalebaserede (en del af en faglig overenskomst) eller individuelle pensionsordninger (Arbejdsministeriet m.fl., 1995). Det Økonomiske Råd har beregnet (Det Økonomiske Råd 1998), at i 2045 vil der være ca. 9 pct. af alderspensionisterne, hvis eneste indkomst stammer fra sociale pensioner.

PENSIONISTERS LEVEVILKÅR I BRED FORSTAND

De ældre, enlige uden supplerende indkomst bor oftest i såkaldt særligt indrettede boliger såsom plejehjem, beskyttet bolig osv.

Ældre med supplerende indkomst bor som hovedregel i de største boliger og har de højeste boligudgifter. Men det er dog meget andet end indkomst, der bestemmer boligens størrelse. Pensionister med høj indkomst overvejer oftere at flytte, hvilket formentlig skyldes, at en højere indkomst giver bedre mulighed for dette.

Social aktivitet

Personer med højere indkomst har flere venner og generelt en større omgangskreds. De føler sig mindre ensomme og har flere muligheder for at udføre sociale aktiviteter. Som det fremgår af kapitel 5 ses der dog ikke en tydelig sammenhæng mellem indkomst og sociale aktiviteter, hvorimod civilstanden kan have en betydning; enlige engagerer sig oftere mere i sociale aktiviteter end ældre par. Personer med højere indkomst ser ikke deres børn så ofte som ældre par og enlige med lavere indkomst. Alderen har også en betydning for, hvilken type kontakt der er til familien. De yngre ser oftere deres børnebørn, mens ældre oftere ser anden familie.

Helbredsmæssige forhold

Samboende og yngre har generelt set det bedste helbred. Jo højere indkomst, jo bedre vurderer man sit eget helbred. Dette bekræftes i forhold til forekomsten af en række konkrete lidelser og omfanget af gener tilknyttet disse. Ældre med høj indkomst ser sig også bedst

i stand til at udføre en række dagligdags aktiviteter, men omvendt er der en række aktiviteter, der rent faktisk oftere udføres af personer med lav indkomst, fx indkøb, tøjvask og rengøring. Muligvis har de mere velstillede ældre valgt at købe sig til de serviceydelser frem for selv at udføre dem (selvom de kunne).

Der ses en sammenhæng mellem indkomst og depression; jo lavere indkomst, jo større er sandsynligheden for at få depression(er). Der er dog ikke sammenhæng mellem indkomstens størrelse og en række andre lidelser såsom myoser, forhøjet blodtryk eller rygsygdomme.

I dette kapitel belyses folkepensionisters levevilkår med hensyn til boligforhold, sociale relationer og helbred. Vi undersøger, hvordan disse forhold er for pensionister med og uden indkomst ud over folkepension og ATP, for enlige og pensionister i par og for pensionister i forskellige aldre. En uddybende analyse af sammenhænge mellem disponibel indkomst og sociale relationer og helbred findes i det efterfølgende kapitel 5. Kapitel 4 og 5 omhandler altså begge sociale forhold og helbredsforhold, men hvor hensigten i kapitel 5 er at isolere *effekten* af indkomst på sociale forhold og helbred (via multivariat analyse), er hensigten i dette kapitel at give et mere beskrivende billede af (bl.a.) indkomstforskelle (via bivariante analyser) uden dybere at diskutere kausale sammenhænge. Afsnittene om sociale forhold og helbred nedenfor kan derfor læses som en slags indledning til kapitel 5.

Data

De statistiske analyser er udført på data fra Ældredatabasen. En population af forskellige årgange er udtaget som en tilfældig stikprøve af hele årgangen og interviewet i 1997.¹ Til indeværende analyse er udvalgt de årgange, som i 1997 var over pensionsalderen, og de omfatter ældre, der var 72 henholdsvis 77 år i 1997. Interviewdata er i Danmarks Statistik knyttet sammen med oplysninger fra en række registre.

1. En bortfaldsanalyse af stikprøven er gennemført i Platz (2000).

Interviewdata omfatter oplysninger om en række demografiske og socioøkonomiske variable samt om de ældres funktionsevne, helbred og sociale netværk. Fra registerdelen til databasen er der til dannelse af en indkomstvariabel udtrukket oplysninger fra Indkomststatistikregistret, Registret om Sociale Pensioner og Boligstøttestatistikregistret. Endvidere haves en række oplysninger fra Befolkningsregistret. Registeroplysninger dækker perioden 1988 til 1997.

Vi bruger samme definition af indkomst ud over folkepension som i kapitel 3 og sætter (næsten overalt) denne indkomst i forhold til husstandsstørrelsen målt ved et ækvivalensmål.²

Om indkomstfordelingen (se kapitel 3) kan siges, at indkomsten i nogen grad er korreleret med husstand og alder, og man skal derfor være varsom med at tolke tilsyneladende indkomsteffekter, da de kan dække over husstands- eller alderseffekter.

Boligforhold

I dette afsnit analyserer vi folkepensionisters boligforhold og specielt, om indkomsten korrelerer hermed. Herunder kontrolleres for alderens og husstandsvariablens samvariation med boligforholdene. Desuden undersøges variationen i boligforhold inden for gruppen af pensionister uden supplerende indkomst.

Ejerform

Vi ønsker specielt at undersøge, om indkomsten er korreleret med boligens ejerform, hvilket synes at være tilfældet ud fra *tabel 4.1*. Ca. 60 pct. af personerne uden supplerende indkomst bor i lejebolig, mens over 60 pct. af personerne med supplerende indkomst bor i ejerbolig. Andelen stiger med indkomsten. Andelen, der bor i særligt indrettede boliger,³ er faldende med indkomsten.

-
2. Der afviger marginalt fra det i kapitel 3: Vi bruger OECD-målet, hvor første voksen tæller 1 og næste 0,7. Forskellen i forhold til kapitel 3 er dog marginal; for samboende er OECD-målet 1,7, mens målet i kapitel 3 er $2^{0,8} = 1,74$.
 3. Særligt indrettede boliger dækker over 'plejehjem eller anden særligt indrettet bolig', 'bolig indrettet for ældre eller handicappede (ældrebolig, beskyttet bolig, kollektivbrug)' og 'anden form for bolig'.

Tabel 4.1

Ejerform fordelt på de enkelte indkomstgrupper, pct. 1997

Indkomst ¹	Ejerform				I alt	
	Ejerbolig	Andelsbolig	Lejebolig	Særligt indrettede boliger ²	pct. af total	antal pers.
< 1.000	24,2	5,2	61,2	9,3	100,0	289
1.000-24.999	59,9	6,9	26,6	6,7	100,0	421
25.000-100.000	63,7	7,1	25,4	3,7	100,0	350
> 100.000	69,3	6,5	22,0	2,3	100,0	309
I alt, pct. af total	55,4	6,5	32,6	5,5		1.369

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

2. Særligt indrettede boliger dækker over 'plejehjem eller anden særligt indrettet bolig', 'bolig indrettet for ældre eller handicappede (ældrebolig, beskyttet bolig, kollektivbrug)' og 'anden form for bolig'.

Med hensyn til korrelationen mellem ejerform og husstand eller alder (ikke vist) har vi fundet, at en større andel samboende bor i ejerbolig, mens en større andel enlige bor i særligt indrettede boliger, hvilket diskuteres i følgende afsnit. Alderen korrelerer naturligt med ejerform; en større andel ældre bor i særligt indrettede boliger. Man finder kvalitativt samme tendenser på det større datasæt i AKF's 10 pct. stikprøve, hvilket er vist i *bilagstabel 4.1*.

Særligt indrettet bolig eller ej

Om personerne bor i særligt indrettede boliger eller ej, er et væsentligt spørgsmål, når pensionisternes boligsituation skal analyseres. Formålet er at få belyst, hvorvidt dette spørgsmål udelukkende afhænger af personens helbred/alder, eller om der kan være en forbindelse mellem personens indkomst, og om personen bor i særligt indrettet bolig eller ej.

Både alderen, husstandsvariablen og indkomsten er korreleret med sandsynligheden for at bo i en særligt indrettet bolig. *Tabel 4.2* viser korrelation med indkomsten, idet en større andel personer uden supplerende indkomst bor i særligt indrettede boliger. Ældre flytter typisk i en særligt indrettet bolig, når funktionsevnen svigter, og i det efterfølgende kapitel 5 vises, at der er større risiko for dårlig funktionsevne hos pensionister med lav indkomst.

Tabel 4.2

Andel i særligt indrettede boliger², 1997.

Indkomst ¹	Årgang og husstand			
	1920		1925	
	Enlige	Samboende	Enlige	Samboende
< 1.000	0,16	0,05	0,09	0,04
1.000-24.999	0,15	0,02	0,09	0,02
25.000-100.000	0,08	0,02	0,07	0,01
> 100.000	0,05	0,03	0,03	0,00

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

2. Særligt indrettede boliger dækker over 'plejehjem eller anden særligt indrettede boliger', 'bolig indrettet for ældre eller handicappede (ældrebolig, beskyttet bolig, kollektivbrug)' og 'anden form for bolig'.

Husstand korrelerer med andelen, der bor i særligt indrettede boliger i den forstand, at en større andel enlige bor i særligt indrettede boliger. Sammenhængen kan skyldes, at enlige har sværere ved at klare sig i en almindelig bolig, hvis deres funktionsevne svækkes.

Der ses næsten ingen samvariation mellem alder og andel i særligt indrettede boliger for samboende, mens korrelationen er tydeligere for enlige, hvor ca. 5 pct. flere ældre bor i særligt indrettede boliger.

Samlet viser analysen, at enlige ældre, der tjener mindre end 25.000 kr. pr. år ud over folkepensionen, i størst omfang bor i særligt indrettede boliger.

Resultaterne understøttes af en multivariat analyse i *tabel 4.3* med sandsynligheden for at bo i særligt indrettede boliger som afhængig variabel og indkomst, alder og husstand som forklarende variable, som alle er signifikante. Analysen bekræfter, at øget sandsynlighed for at bo i en særligt indrettet bolig samvarierer med lavere indkomst, ældre og enlige.⁴

4. Dog viser en multivariat analyse for den højeste indkomstgruppe ingen korrelation mellem alder/husstand og sandsynligheden for at bo i særligt indrettede boliger.

Tabel 4.3

Sandsynligheden for at bo i særligt indrettede boliger, 1997.

Variabel	Parameterestimat	Signifikanssandsynlighed
Indkomst ¹	-	0,0147
Enlig	+	<0,0001
Ældre	+	0,0357

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.
Anm.: Metoden er en probitanalyse. Fortegnet viser retningen af samvariationen.

Boligstørrelse

Vi har valgt at benytte boligens størrelse som en indikator for boligstandarden, idet boligstørrelsen er den væsentligste kvalitetsegenskab, vi har mål for i Ældredata-basen. Personer, der bor i en særligt indrettet bolig, er ekskluderet fra denne analyse.

Tabel 4.4 viser, at øget indkomst – som forventet – samvarierer med større areal. Der er dog ingen forskel på de to midtergrupper.

Spredningen (kvartilafstanden) inden for den enkelte indkomstgruppe er større end forskellen på indkomstgruppernes median, hvilket indikerer, at andre faktorer end indkomsten er af lige så stor betydning for boligens størrelse som indkomsten. Derudover stiger spredningen med stigende indkomst.

En analyse viser, at det tyder på, at enlige personer bor på større (ækvivalent) areal end samboende (ikke vist), hvilket sandsynligvis afspejler, at personen bliver boende, når ægtefællen flytter ud eller dør. Dette resultat afhænger dog også af definitionen af OECD-husstandsstørrelsen – måske undervurderer OECD-variablen stordriftsfordelene ved at bo i par.

Vi har estimeret boligstørrelsen (før korrektion med OECD-målet) som funktion af flere variable (*bilagstabel 4.2*). Analysen viser, at kun indkomst og husstand er signifikante i forklaringen af variationen i boligstørrelsen, og at højere indkomst samvarierer med større boligareal. Det rene arealmål er i gennemsnit 18 m² større for samboende end for enlige. Det korrigerede arealmål er som nævnt

Tabel 4.4

Ækvivalent boligstørrelse, m². 1997.

Indkomst ¹	Areal				I alt
	1. kvartil	Median	3. kvartil	Kvartilafstand	Antal pers.
< 1.000	54,0	70,0	86	32,0	262
1.000-24.999	58,2	76,5	98	39,8	393
25.000-100.000	57,6	75,3	100	42,4	337
> 100.000	68,8	88,0	114	45,2	302

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

Anm.: Tabellen inkluderer ikke personer, der bor i særligt indrettede boliger. Areal målet er korrigeret med OECD-variablen.

størst for enlige og korrigerer altså mere end disse 18 m² og kan i den forstand tolkes som at undervurdere stordriftsfordelene ved at bo sammen. Alderen er insignifikant i beskrivelsen af boligstørrelsen, men fortegnet på parameteren peger om noget på, at ældre bor i mindre boliger.

Til sidst er medtaget variabelen, som viser antal år, personerne har boet i boligen. Som forventet har parameteren positivt fortegn, idet variabelen muligvis peger på dem, der ikke har tilpasset boligstørrelsen, da børnene flyttede hjemmefra.

Opførselsår og installationer

For yderligere at belyse personernes boligsituation har vi undersøgt for en række installationer. Det er dog ikke særlig sigende, specielt fordi næsten alle personerne har dem. Analysen er eksklusiv særligt indrettede boliger.

Bilagstabel 4.3 viser, at størstedelen af de adspurgte personer bor i boliger opført efter 1940. Der ses ingen korrelation mellem indkomst og opførselsår, hvilket bekræftes af en multivariat analyse.

Bilagstabel 4.4 viser, at stort set alle de adspurgte har eget toilet, adgang til badeværelse og eget køkken. Indkomsten korrelerer ikke med disse nødvendige installationer. Dog har 5,5 pct. af personerne uden supplerende indkomst og 3,8 pct. af personerne i indkomstkategorien 25.000-100.000 kr. pr. år ikke eget badeværelse.

Boligudgifter

Når boligforholdene skal analyseres må også udgifterne til bolig betragtes. Boligudgifter afspejler en blanding af finansiel byrde og boligens kvalitet. I kapitel 6 lægges vægt på boligudgifterne hovedsageligt som en approksimation for kvalitet, hvorimod vi primært benytter det som et mål for udgift. Derfor lægger vi ejendomsskatter (inkl. skattemæssig værdi af lejeværdien)⁵ til og trækker boligstøtte fra, hvormed personernes nettoboligudgift fremkommer. Vi ser både på den før anvendte opdeling på ejerformer, men også på boligudgifter for alle ejerformerne tilsammen.

Table 4.5 viser, at højere boligudgifter samvarierer med højere indkomst, både når boligformerne betragtes hver for sig og samlet. Bruttoudgifter (udgifter eksklusiv boligstøtte og ejendomsskatter) til andelsbolig, lejebolig og særligt indrettede boliger er ukorrelerede med indkomsten.⁶

Spredningen inden for hver indkomstgruppe er relativt stor sammenlignet med forskellen over indkomstgrupper. Dette er tegn på, at der er andre faktorer end indkomsten, der er korreleret med boligudgifterne. Større spredning inden for andelsboliger samvarierer med lavere indkomst. Ellers gælder det samlet og for hver ejerform, at større spredning samvarierer med højere indkomst.

Husstand og alder (ikke vist) korrelerer med boligudgifterne; både samlet og for hver boligform har samboende og yngre højere boligudgifter. Her skal det bemærkes, at når boligudgifter betragtes brutto, er hverken husstand eller alder signifikant i forklaringen af variationen i boligudgifter.

5. Ejendomsskatterne er beregnet som 1 pct. af ejendomsvurderingen.

6. Det er naturligt, at nettoboligudgifter korrelerer mere med indkomsten end bruttoboligudgifter, idet personer i de lavere indkomstgrupper i større grad får boligstøtte, mens personerne i de højere indkomstgrupper i større grad skal betale ejendomsskatter.

Tabel 4.5

Nettoboligudgifter fordelt på indkomst, kr. pr. måned, 1997.

Indkomst ¹	Ejerform								I alt		
	Ejerbolig ²		Andelsbolig		Lejebolig		Særligt indrettede boliger ³		Samlet		antal pers.
	Median	Kvartil-afstand	Median	Kvartil-afstand	Median	Kvartil-afstand	Median	Kvartil-afstand	Median	Kvartil-afstand	
< 1.000	442	1.255	2.039	1.764	1.168	796	1.046	1.604	1.133	970	267
1.000-24.999	906	1.625	2.353	960	1.594	1.035	814	1.500	1.375	1.525	370
25.000-100.000	1.242	2.350	2.417	1.220	2.147	1.209	1.277	1.972	1.788	1.935	312
> 100.000	1.917	3.184	2.700	1.175	3.000	1.050	2.321	3.408	2.604	2.640	265

1. Bruttoindkomst pr. husstand ud over folkepensionen korregeret med OECD-husstandsvariablen.

2. Bemærkelsesværdigt er det, at ca. en tredjedel af personerne, der bor i ejerbolig, svarer, at de ingen bruttoboligudgifter har.

3. Dækker over det samme som i resten af afsnittet, hvorfor nogle personer derfor har meget lave boligudgifter og nogle har meget høje.

Anm.: Boligudgifter til ejerbolig er medregnet renter og fradrag på boliglån og fællesudgifter. Boligudgifter til andelsbolig er medregnet eventuelle renter og afdrag på boliglån og boligafgift. Nettoboligudgifter er huslejen efter afdrag af eventuel boligstøtte/boligydelse og inklusive skønnede ejendomsskatter på 1 pct. af ejendomsværdien. (Der er ikke korregeret for eventuelt kommunalt lån til skatter.)

Flytteønsker

Pensionisternes flytteønsker kan være en indikator for deres tilfredshed med den nuværende situation eller en indikator for deres muligheder for at flytte til noget bedre. Dette undersøges ved at analysere, om der er nogen korrelation mellem indkomst, husstand eller alder og flytteønsker.

Ca. 10 pct. af de adspurgte personer overvejer at flytte. *Tabel 4.6* og *4.7* viser, at højere indkomst samvarierer med øget sandsynlighed for, at personen overvejer at flytte. Det tyder derfor på, at flytteønsker ikke blot afspejler en given ringe boligstandard, men også angiver folks muligheder for at flytte (de mere velstående personer har rigere mulighed for at flytte). Der ses ingen korrelation mellem husstand eller alder og andel, der overvejer at flytte, hvilket bekræftes af multivariatanalysen i *tabel 4.7*.

I den multivariate analyse indgår også variabelen, der måler antal år i boligen. Variablen er signifikant med positivt fortegn, hvilket indikerer, at jo længere tid personen har boet i sin bolig, desto større ophobet behov for at flytte.

Tabel 4.6

Andel personer, der overvejer at flytte, 1997.

Indkomst ¹	Årgang og husstand			
	1920		1925	
	Enlige	Samboende	Enlige	Samboende
< 1.000	0,10	0,07	0,10	0,09
1.000-24.999	0,11	0,13	0,19	0,11
25.000-100.000	0,11	0,14	0,26	0,17
> 100.000	0,13	0,19	0,10	0,15

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

Tabel 4.7

Sandsynligheden for at personerne overvejer at flytte, 1997.

Variabel	Parameterestimat	Signifikanssandsynlighed
Indkomst ¹	+	0,0746
Enlig	+	0,6664
Ældre	-	0,2275
Antal år i bolig	+	0,0002

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.
Anm.: Metoden er en probitanalyse.

I et forsøg på at finde andre faktorer, der har indflydelse på personernes ønske om at flytte, har vi blandt andet medtaget boligarealet (ikke vist), som er meget insignifikant (over 75 pct.). Det har dog fortegn som forventet; større areal samvarierer med øget sandsynlighed for, at personen ønsker at flytte, hvilket måske afspejler de pensionister, der bor i store boliger og dermed ønsker at flytte til noget mindre. Desuden bliver signifikanssandsynligheden for indkomsten øget med 4,5 pct.-point, når arealet medtages, idet større areal samvarierer med højere indkomst, hvilket betyder, at man skal være varsom i tolkningen af indkomsteffekten.

Derudover har vi medtaget en variabel, der viser, om personerne bor i lejebolig eller ej. Det er gjort i et forsøg på at fange gevinsten ved

at bo i regulerede lejeboliger. Man kan forestille sig, at personer i regulerede boliger ikke ønsker at miste 'reguleringsgevinsten' ved at flytte.⁷ Da reguleringsgevinsten typisk er størst i gamle boliger, har vi også inddraget en variabel for alderen for lejeboliger. De to variable trækker i den retning, vi forventer, men er langt fra signifikante, og estimationerne er derfor ikke vist.

Årsag til flytteovervejelserne

I et forsøg på at undersøge, om der er nogen samvariation mellem årsagen til overvejelserne om at flytte og indkomsten, opdelt vi årsagerne til flytteovervejelserne i dårligt helbred og ringe økonomi. Formålet med analysen var at belyse, hvorvidt flytteovervejelserne afspejler en ringe boligsituation eller folks muligheder for at flytte til noget bedre. Vi fandt dog ingen korrelation mellem indkomst og årsagen til flytteovervejelser, selv om vi forsøgte med adskillige variationer af multivariate analyser og adskillige definitioner af flytteårsager. Udbredelsen af flytteønsker og årsager hertil er komplekse og samvarierer ikke entydigt med indkomst, husstand eller alder.

Sociale relationer

I dette afsnit undersøger vi, om der er korrelation mellem pensionisters sociale relationer og indkomst, husstand eller alder. Derudover analyserer vi, om de forskellige sociale relationer er korrelerede indbyrdes – om de eventuelt udelukker eller forstærker hinanden. I forhold til kapitel 5 er analyserne i dette afsnit baseret på beskrivende statistik.

Et middel til beskrivelse af personernes sociale relationer er, hvor ofte de har kontakt med deres egne børn, børnebørn, anden familie og venner. Vi undersøger specielt, om indkomsten korrelerer med personernes kontakt med deres omgangskreds. Hermed kan vi finde ud af, om personernes generelle ensomhed er korreleret med fx indkomsten. Dernæst ser vi på de fritidsaktiviteter, som de ældre udfører. I forhold til kapitel 5 er analyserne i dette afsnit baseret på beskrivende, bivariat

7. Se Munch og Svarer (2001), der estimerer, at størrelsen af reguleringsgevinsten øger den tid, folk bor i en lejebolig.

statistik, hvor der i kapitel 5 anvendes multivariate metoder for at komme tættere på at isolere effekten af fx høj indkomst på sociale forhold.

Kontakt med egne børn,⁸ børnebørn og anden familie
Vi belyser personernes kontakt med deres børn i *tabel 4.8*, som viser den andel af personerne, der ugentligt har kontakt med deres børn ved telefonsamtaler og/eller besøg. Der ses ingen korrelation mellem kontakt med børnene og indkomst ud over folkepension og ATP.⁹ Korrelationen med husstand antyder meget svagt, at samboende har oftere kontakt med deres børn, og – næsten lige så svagt – at yngre oftere har kontakt med deres børn.

Ser man på de forskellige former for kontakt findes (ikke vist), at ældre med lavere indkomst og enlige lidt oftere ser deres børn.

Vi har undersøgt, om der eksisterer en korrelation mellem bl.a. indkomsten og kontakt med børnebørn og anden familie (kun vist for anden familie – *tabel 4.9*),¹⁰ hvilket ikke synes at være tilfældet. Der ses derimod en korrelation med husstanden; samboende ser oftere

Tabel 4.8

Procentdel af personer med børn, der ugentligt taler i telefon med – og/eller ser deres børn, 1997.

Kontakt med børn	Indkomst ¹				Husstand		Årgang		I alt
	<1.000 24.999	1.000- 24.999	25.000- 100.000	>100.000	Enlige	Samboende	1920	1925	
Procentdel	92,3	96,7	93,3	92,9	93,5	94,4	93,1	94,9	pct. af total 94,0
I alt, antal pers.	259	368	313	269	508	701	566	643	1.209

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

-
- 8. Egne børn dækker både over hjemme- og udeboende børn. Der er dog kun 5 personer med hjemmeboende børn.
 - 9. Det kan nævnes, at vi indledningsvis har set på, om der er forskel på indkomstgrupperne, hvad angår sandsynligheden for at have børn. Det kan ikke findes.
 - 10. Analysen af fordelingen af personer, der har kontakt med deres børnebørn, dækker kun over de personer, der har børnebørn.

Tabel 4.9

Procentvis fordeling af personerne efter, hvor ofte de er sammen med anden familie end børn og børnebørn, 1997.

Kontakt med anden familie	Indkomst ¹				Husstand		Årgang		I alt
	<1.000	1.000-24.999	25.000-100.000	>100.000	Enlige	Samboende	1920	1925	
Ugentligt	20,9	17,2	22,6	14,8	18,2	19,4	21,1	16,7	18,8
Månedligt	22,3	34,9	31,7	32,5	28,8	32,6	29,3	32,3	30,9
Årligt/aldrig ²	56,8	47,8	45,7	52,8	53,0	48,1	49,5	51,0	50,3
I alt, pct. af total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
I alt, antal pers.	287	418	350	305	611	749	648	712	1.360

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

2. Dækker også over de personer, der har svaret, at de ingen anden familie har. 'Årligt' dækker over sjældnere end månedligt.

deres børnebørn og anden familie. Det er dog naturligt, at samboende oftere har kontakt med anden familie, da det må formodes, at samboende har en større familie end enlige. Forholdet mellem alder og kontakt viser, at yngre oftere ser deres børnebørn, mens ældre oftere ser anden familie.

Kontakt med venner

Vi undersøger nu, om der er en korrelation mellem indkomst, husstand eller alder og andel af personerne, der har venner fra ungdommen eller har fået nye venner inden for de sidste 5 år. Derudover vil vi finde ud af, om det at have venner fra ungdommen samvarierer med at have fået nye venner.

Vi finder en klar positiv korrelation mellem dem, der har venner fra ungdommen, og sandsynligheden for at have fået nye venner inden for de sidste 5 år (ikke vist). Dette tyder på, at det ikke kun er de aktuelle forhold, der betyder noget for sociale relationer. Forhold bestemt tidligere i livet – eventuelt iboende individuelle egenskaber – er også vigtige, jf. diskussionen i kapitel 5.

I *tabel 4.10* er personerne opdelt efter, om de både har nye og gamle venner, kun gamle, kun nye, eller om de ikke har nogen af delene. Korrelationen mellem indkomst og venner er tydelig; højere ind-

Tabel 4.10

Procentvis fordeling efter, om personerne har venner fra ungdommen og/eller har fået nye venner inden for de sidste 5 år, 1997.

Venner	Indkomst ¹				Husstand		Årgang		I alt
	<1.000	1.000- 24.999	25.000- 100.000	>100.000	Enlige	Sam- boende	1920	1925	
Både nye og gamle	23,0	28,5	40,1	43,8	34,6	33,5	31,0	36,6	34,0
Kun gamle	27,0	27,8	27,1	29,0	25,9	29,1	27,3	28,1	27,7
Kun nye	20,6	19,2	15,8	14,1	18,9	16,2	17,1	17,7	17,4
Ingen af delene	29,4	24,5	17,0	13,1	20,5	21,2	24,6	17,7	20,9
I alt, pct. af total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
I alt, antal pers.	248	396	329	290	555	708	590	673	1.263

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

komst samvarierer med øget sandsynlighed for, at man har begge typer – eller kun har gamle venner. Lavere indkomst korrelerer med sandsynligheden for, at man kun har nye – eller slet ingen venner.¹¹

Korrelationen mellem husstand og venner er knap så tydelig, men peger i retning af, at der er større sandsynlighed for, at enlige kun har nye venner eller slet ingen af delene. Dette er også tilfældet, når andel med nye venner analyseres for sig (ikke vist); en større andel enlige har fået nye venner inden for de sidste 5 år. Dette skyldes eventuelt, at de netop er blevet enlige, så de nu har brug for nye venner.

Til sidst ses en korrelation mellem alder og venner; en større andel ældre har hverken nye eller gamle venner. At de ældre i mindre grad har venner fra ungdommen, skyldes muligvis, at de har mistet ungdomsvennerne af naturlige årsager.

11. Det skal her bemærkes, at vi ikke har taget højde for, at man kan have fået venner i den mellemliggende periode.

I det følgende belyses, hvorvidt personernes kontakt med deres medmennesker og omfanget af deres vennekreds på nogen måde korrelerer med, om personerne føler sig ensomme. *Tabel 4.11* viser personerne opdelt efter deres følelse af ensomhed. De er blevet spurgt, om det nogen sinde sker, at de er alene, selv om de havde mest lyst til at være sammen med andre. Her ses en klar samvariation mellem lavere indkomst og øget sandsynlighed for at føle sig ensom. Der er en naturlig korrelation med husstanden; en langt større andel enlige føler sig ensomme. Alderen korrelerer næsten ikke med følelsen af ensomhed, men det tyder dog på, at de ældre hyppigere føler sig uønsket alene.

Tabel 4.11

Procentvis fordeling efter, hvor ofte det sker, at personerne er alene, selv om de egentlig havde mest lyst til at være sammen med andre, 1997.

Ufrivilligt alene	Indkomst ¹				Husstand		Årgang		I alt
	<1.000	1.000-24.999	25.000-100.000	>100.000	Enlige	Samboende	1920	1925	pct.
Ofte/af og til	24,7	20,5	16,9	12,1	31,6	8,0	19,0	18,3	18,6
Sjældent	14,6	16,7	14,3	17,6	20,8	11,9	17,9	14,0	15,9
Aldrig	60,6	62,8	68,8	70,3	47,6	80,1	63,2	67,7	65,5
I alt, pct. af total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
I alt, antal pers.	287	419	349	306	611	750	649	712	1.361

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

Tabel 4.12

Procentdel af personerne, der mindre end én gang om måneden har kontakt med børnebørn, anden familie, venner eller egne børn, 1997.

Ingen kontakt	Indkomst ¹				Husstand		Årgang		I alt
	<1.000	1.000-24.999	25.000-100.000	>100.000	Enlige	Samboende	1920	1925	pct. af total
Procentdel	6,2	4,8	5,1	5,6	3,1	7,2	6,3	4,5	5,3
I alt, antal pers.	289	420	351	306	616	750	652	714	1.366

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

For at belyse, om følelsen af ensomhed bunder i en manglende kontakt med omverdenen, har vi opstillet *tabel 4.12*, som viser den procentdel af personerne, der mindre end én gang om måneden har kontakt med børnebørn, anden familie, venner og egne børn.

Der ses en meget svag tendens til, at den laveste indkomstgruppe har relativt høj sandsynlighed for ikke at have nogen omgangskreds. Bemærk, at samboende i lidt større omfang ingen omgangskreds har til trods for, at flere enlige føler sig ensomme. Samboende har jo også hinanden, og måske gør enlige derfor lidt mere for at holde kontakt med venner og familie end samboende. En større andel ældre har ingen omgangskreds.

Fritidsaktiviteter

Personernes deltagelse i fritidsaktiviteter er også en indikator på deres sociale relationer. Vi har udvalgt de aktiviteter, der udøves i samvær med andre, hvormed vi kan finde den andel, der aktivt gør noget for at have en kontakt med andre. Disse aktiviteter omfatter 1) gøre gymnastik, dyrke sport eller gå til dans, 2) gå til fritidsundervisning, foredrag, studiekreds o.l., 3) gå i senior-/ældreklub, 4) gå til gudstje-

Tabel 4.13

Procentvis fordeling efter hvor mange aktiviteter personerne dyrker om ugen, 1997.

Antal aktiviteter	Indkomst ¹				Husstand		Årgang		I alt pct.
	<1.000 24.999	1.000- 24.999	25.000- 100.000	>100.000	Enlige	Samboende	1920	1925	
0	50,5	42,9	41,6	35,0	39,0	45,2	44,2	40,8	42,4
1-2	40,8	47,6	49,6	54,6	48,1	48,4	47,2	49,2	48,2
3-5	8,7	9,5	8,8	10,5	13,0	6,4	8,6	10,1	9,4
I alt, pct. af total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
I alt, antal pers.	289	420	351	306	616	750	652	714	1.366
Gennemsnit	0,803	0,960	0,929	1,071	1,074	0,831	0,909	0,967	
Standardafvigelse	0,989	1,069	0,996	1,023	1,088	0,954	1,015	1,033	

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.
Anm.: Da der ikke er nogle personer, der dyrker 6 eller alle 7 aktiviteter, er dette antal ikke afbildet.

neste eller til møde i menigheden, 5) gå til teaterforestillinger o.l., 6) spille kort og 7) lave håndarbejde/dyrke anden hobby i klub.

De syv aktiviteter er samlet i *tabel 4.13*, som viser antal aktiviteter, personerne dyrker dagligt/ugentligt. Højere indkomst samvarierer med flere aktiviteter om ugen. Derudover går enlige og yngre til flere aktiviteter end samboende og ældre.

Tabellens resultater er nogenlunde uændrede, når aktiviteterne betragtes hver for sig (ikke vist her). En undtagelse er andelen, der går i senior-/ældrekлуб og til gudstjeneste, som i størst omfang er ældre.

Ud fra denne sidste analyse af aktiviteter tyder det på, at personerne med supplerende indkomst i større grad har muligheden for ikke at være ufrivilligt alene. Det tyder også på, at de enlige gør noget aktivt for ikke at føle sig ensomme. Samtidig kan de ældste måske oftere af helbredsmæssige årsager ikke gøre noget aktivt for ikke at være alene.

Helbred

Vi analyserer personernes helbred ved både at undersøge, hvordan personerne selv vurderer deres helbred og fra en mere 'objektiv' vinkel ved at se på, hvilke sygdomme personerne lider af. Vi undersøger, hvordan helbredet påvirker personernes hverdag ved at belyse, hvordan personerne klarer forskellige hverdagsopgaver. Som for afsnittet Sociale relationer skal vi fremhæve, at analyserne i kapitel 5 er mere velegnede til at diskutere årsagssammenhænge, dvs. om højere indkomst resulterer i bedre helbred.

Generelt for hele helbredsanalysen gælder, at samboende og yngre har det bedste helbred. Derfor bemærkes korrelationen med husstand og alder kun, hvis den afviger fra dette.

Nuværende helbred

Personernes selvvurderede helbred korrelerer med indkomsten (*tabel 4.14*); højere indkomst samvarierer med bedre selvvalueret helbred.

Næsten samme resultater fås, når pensionisterne skal sammenligne deres helbred med andre på deres egen alder (*bilagstabel 4.5*).

Tabel 4.14

Personernes egen vurdering af deres nuværende helbred, procentvis fordeling, 1997.

Vurdering af eget helbred	Indkomst ¹				I alt pct. af total
	<1.000	1.000-24.999	25.000-100.000	>100.000	
Meget godt	16,3	20,3	24,6	35,9	24,1
Godt	25,7	36,5	42,3	35,3	35,4
Nogenlunde	34,7	30,8	25,4	22,2	28,3
Dårligt	23,3	12,4	7,7	6,5	12,2
I alt, pct. af total	100,0	100,0	100,0	100,0	100,0
I alt, antal personer	288	419	350	306	1.363

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

Endnu et mål for personernes helbred er, hvor ofte de går til lægen. *Bilagstabel 4.6* viser om personerne har været til læge inden for det sidste år. Lavere indkomst samvarierer svagt med øget sandsynlighed for, at personen har været til læge inden for det sidste år. Der er ingen korrelation mellem husstand, og om personerne har været til læge.

I *tabel 4.15* har vi opdelt personerne efter sygdomme, de lider af.¹² Tabellen viser, at lavere indkomst samvarierer med øget sandsynlighed for, at personerne lider af den pågældende sygdom og har gener heraf. Der er stærkest korrelation mellem indkomst, og om personerne har gener af den pågældende sygdom. Specielt korrelerer gener af sukkersyge i stor grad med indkomsten, men resultatet er usikkert, da der er meget få personer, der lider af sukkersyge. Også korrelationen mellem indkomst og depression er stor. Indkomsten korrelerer ikke med, om personerne har myoser eller gener heraf og næsten heller ikke med sandsynligheden for at lide af forhøjet blodtryk eller rygsygdomme.

12. Dette giver dog ikke et fuldstændigt billede af personernes helbred, da en række sygdomme, der kræver indlæggelse, ikke er medtaget.

Tabel 4.15

Konkrete sygdomme, procentdel, der lider af den pågældende sygdom, særskilt for indkomstgrupper, 1997.

	Indkomst ¹				I alt	Forhold ²
	<1.000	1.000-24.999	25.000-100.000	>100.000		
Forhøjet blodtryk	24,9	25,2	21,7	21	319	1,2
Gener heraf	5,9	4,8	6	2,9	67	2,0
Sukkersyge/diabetes	9,3	5,2	4,6	6,5	85	1,4
Gener heraf	3,5	1,2	0,3	0,3	17	11,7
Bronkitis/astma	17,6	15	10	11,7	185	1,5
Gener heraf	10,7	10,5	6	6,5	116	1,6
Slidgigt	40,5	33	29,1	26,2	439	1,5
Gener heraf	32,9	27,3	23,4	17,2	345	1,9
Myoser	17,6	15,2	13,1	16,8	213	1,0
Gener heraf	12,1	12,8	11,1	10,7	161	1,1
Knogleskørhed/afkalkning	8,7	5,5	6,8	5,5	89	1,6
Gener heraf	7,3	4,5	4,6	2,9	65	2,5
Rygsygdom	23,9	19,5	19,7	19,4	280	1,2
Gener heraf	21,5	16,4	14,8	13,6	225	1,6
Depression	14,2	8,3	7,4	6,8	123	2,1
Gener heraf	9,7	6,4	4,3	3,2	80	3,0

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

2. Angiver den laveste indkomstgruppe i forhold til den højeste indkomstgruppe.

Helbredets indflydelse på hverdagen

For at undersøge, hvordan helbredet påvirker personernes hverdag, analyserer vi personernes evne til at udføre simple hverdagsopgaver. *Bilagstabel 4.7* viser den andel af personerne, der kan udføre de forskellige opgaver, og hvor mange af disse der rent faktisk gør det. Der ses en korrelation mellem indkomsten og personernes evne og vilje til at udføre opgaverne. Specielt er der generelt en større andel af personerne fra lavindkomstgrupperne, der ikke kan udføre opgaverne. Der er dog ingen korrelation mellem indkomst og at kunne lave mad. Fortegnet på korrelationen mellem indkomst, og om personerne rent faktisk udfører aktiviteten, varierer fra opgave til opgave. En større andel fra den lavere indkomstgruppe udfører opgaver som at lave mad, købe ind, vaske tøj og tungere/lettere husligt arbejde. Dette er

måske et tegn på, at de mere velstillede køber serviceydelser. Personer fra de højere indkomstgrupper kan benytte computer, lave havearbejde og slå søm i. Dette afspejler sandsynligvis, at dette er funktioner, som de mere velstillede i større grad har brug for at udføre. Der er ingen korrelation mellem indkomst og at gå på trapper og at gå udendørs – alle dem, der kan, gør det uanset indkomstgruppe.

BETYDNINGEN AF INDKOMST FOR FOLKEPENSIONISTERS LEVEVILKÅR OG VELBEFINDENDE

Analyserne i dette kapitel er de første i Danmark, der har som hovedsigte at analysere, om indkomst spiller en rolle for en række ikke-økonomiske levevilkår for ældre. I første omgang kan det konstateres, at indkomst udviser en sammenhæng med funktionsevne, fysisk aktivitet, aktiviteter alene, ensomhed (at være uønsket alene) og psykisk velbefindende. For ensomhed og psykisk velbefindende er sammenhængen dog svag, og for aktiviteter alene er der oplagte andre forklaringer. Det er også interessant at konstatere, at social kontakt og aktiviteter sammen med andre ikke udviser nogen sammenhæng med indkomst. Flere af indikatorerne for levevilkår og velbefindende viser som nævnt sammenhænge med andre centrale karakteristika såsom køn, at være enig, at have børn og stilling det meste af livet.

De eneste levevilkår, hvor der er fundet en robust sammenhæng med indkomst, er funktionsevne og fysisk aktivitet. Disse er begge helbredsrelaterede og kan dermed sættes i perspektiv til en stor litteratur om sociale forskelle i helbred og helbredsadfærd, som der også i Danmark har været meget fokus på. Sociale forskelle i helbredsrelaterede forhold eksisterer også for denne aldersgruppe i Danmark. Der er imidlertid det forbehold, at analyserne ikke har inkluderet personer over 77 år.

I forhold til de beskrivende analyser i kapitel 4 er der i dette kapitel for det første benyttet disponibel indkomst og for det andet multivariate analyser, hvor formålet er at kontrollere for køn, husstand og alder m.m. samt uddannelse og tidligere stilling det meste af livet, når sammenhæng mellem indkomst samt levevilkår og velbefindende belyses.

Kapitlet er opdelt som følger. Først gennemgås, hvilke mulige sammenhænge analysen kan tænkes at afdække. Derefter beskrives, hvilke mål for levevilkår og velbefindende der benyttes i den empiriske analyse, og hvilke faktorer der ud over økonomiske vilkår inkluderes i analysen. Endelig præsenteres resultater fra de statistiske analyser, og der afrundes med en opsamlende diskussion og sammenfatning.

Teori og tidligere empiri om ældres indkomst og andre levevilkår

I kapitel 2 er gennemgået skandinavisk forskning vedrørende levevilkår og lavindkomst for folkepensionister. Heraf fremgår det, at problemstillingen kun i mindre grad har været undersøgt i Danmark og Sverige, hvor den gerontologiske forskning har koncentreret sig om ikke-økonomiske aspekter af levevilkår. Der er dog eksempler på dansk forskning af ældre dato, hvor det fx er fundet, at ældre med højere indkomst i højere grad rapporterer, at de har et godt helbred og i mindre grad føler sig ensomme end ældre med lave indkomster. I modsætning til Danmark og Sverige findes i Norge en betydelig forskning omkring sammenhængen mellem lavindkomst og levevilkår for ældre. En samling af studier findes i Krokan (1982d). Heri peges der bl.a. på, at en stor andel af norske pensionister med lav indkomst er enlige kvinder, og at ældre med lave indkomster oftere end andre ældre har dårligere bolig, dårligere helbred og deltager i færre sociale aktiviteter.

Det vil føre for vidt at gennemgå resultater fra ikke-skandinavisk litteratur, men vi vil nævne nogle eksempler på indfaldsvinkler, der tages i ikke-skandinavisk litteratur. Af litteratur, der fokuserer på betydningen af indkomst for helbred, kan nævnes Smith & Kington (1997), der ser på sammenhængen mellem indkomst og ældres funktionsevne. Deres hovedkonklusion er, at dårligt helbred før alderdommen kan have langtrækkende konsekvenser via tabt indtjeningssevne og en efterfølgende lavere indkomst som pensionist. En anden hypotese fremføres i Wadsworth (1997). Wadsworth opsummerer litteratur, der tager et livscyklusperspektiv på socialt relaterede forskelle (hvorunder indkomstrelaterede forskelle kan henføres) i helbred. I et dansk perspektiv er dette interessant, idet der foreligger indikationer på, at socialt relaterede forskelle i helbred også i internationalt perspektiv er store i Danmark, se fx Kunst (1998). Wadsworth (1997) nævner

flere studier, der finder, at dårlige levevilkår tidligt i livet kan have konsekvenser for både helbred og social status senere i livet.

Bag disse empiriske studier ligger mere eller mindre eksplicit formulerede antagelser af, at indkomst har en betydning for, hvor godt ældre har det. Vi vil i det følgende give et bud på, hvilke sammenhænge mellem indkomst og levevilkår der kan tænkes at forekomme for ældre.

Indkomst påvirker levevilkår. Man kan forestille sig flere kanaler, hvorigennem indkomst kan have en betydning for ældres levevilkår. Meget lav indkomst kan selvsagt forårsage mangel på helt livsnødvendige ting såsom mad, tøj, en velegnet bolig m.m. En sådan absolut fattigdom er sjældnen i dagens Danmark (omend der ikke er enighed om en eksakt definition af absolut fattigdom). Men indkomst kan have betydning for mere end livsnødvendige ting. Ved flere typer af aktiviteter er der forbundet transport, mad eller andre udgifter, og ved påbegyndelse af venskab kan man føle en forpligtelse til at give "en omgang" eller en middag. Højere indkomst kan derved ud over at give adgang til bedre materielle levevilkår give en større frihed til at dyrke forskellige interesser og aktiviteter. Ud over denne direkte forøgelse af udfoldelsesmuligheder kan en høj (lav) indkomst i flere kredse associeres med høj (lav) social status. Dyrkning af interesser, bedre materielle levevilkår og øget social status kan alle give en livsglæde eller på anden måde påvirke ikke-økonomiske levevilkår, der er mere biologisk eller psykologisk funderede. En forklaring på fx betydningen af social status for helbredet kan være, at folk med lavere social status i højere grad er nervøse, nedtrykte eller bekymrede. Sådanne psykiske symptomer kan over vedvarende perioder forværre helbredet via kronisk stress, se fx Adler et al. (1994).

Man kan imidlertid også forestille sig at indkomst har en negativ effekt på levevilkår, ved at velhavende dyrker en livsstil, der fx gennem fråds og fokusering på materielle snarere end emotionelle faktorer kan være til skade for fx helbred og sociale relationer, jf. fx Veenhoven (1989) for et subjektivt indeks for levevilkår, happiness, således:

"The question about the relationship between prosperity and happiness is the subject of a long-standing debate. Arguments in favour of an affirmative answer are, among others, that wealth reduces suf-

fering from hunger and illness to a great extent, softens inequalities, and opens the way to new satisfactions, not only in the sphere of leisure and consumption, but also in the realm of arts, science, and spiritual life. Arguments to the contrary claim that affluence undermines moral consciousness and social networks, and that material comforts do not provide real satisfaction, while their production involves considerable alienation.”

Det forekommer derfor mest sandsynligt, at de positive effekter af øget indkomst er stærkest ved lave indkomstniveauer, og at risikoen for negative effekter er større ved høje indkomstniveauer. Den dobbeltydige effekt kan derfor give anledning til en ikke-lineær sammenhæng mellem levevilkår og indkomst.

Selektion. En sammenhæng mellem indkomst og levevilkår behøver ikke at have en kausal fortolkning. Både indkomst og de indikatorer for levevilkår, der fokuseres på, kan tænkes samtidig at være relateret til andre forhold. Ændringer i disse andre forhold kan dermed ændre både indkomst og levevilkår, uden at indkomst og levevilkår påvirker hinanden direkte. Sådanne forhold kan være personlige karakteristika, vaner eller evner, der har en betydning både for de ældres indkomst og levevilkår.

Da ældres indkomst ud over alderspension hovedsageligt er bestemt år tilbage via opsparing og pensionsordninger, kan en sammenhæng mellem nuværende indkomst og levevilkår fange sammenhænge skabt tidligere i livet. Det kan fx tænkes at tab af sociale kontakter kan forårsage ensomhed og andre problemer, der har indflydelse på ens jobsituation, så det fører til indkomsttab. Hvis disse tab ikke genoprettes, vil vi i sådanne tilfælde observere personer med dårlige levevilkår og lav indkomst i pensionstilværelsen, der reelt afspejler en tidligere afsmitning fra sociale levevilkår til indkomst. Et særligt eksempel, hvor ændringer i indkomst og andre levevilkår sker over samme periode, men hvor der ikke nødvendigvis er tale om årsagssammenhænge, ses i forbindelse med tilbagetrækning fra arbejdsmarkedet.

Levevilkår påvirker indkomst. Denne sammenhæng har måske sin relevans i arbejdslivet, men synes kun i mindre grad relevant i tilværelsen som pensionist, idet indkomst som nævnt i væsentlig grad er forudbestemt i pensionsalderen. Dog kan fx dårligt helbred eller bolig

udløse ekstra pensionstillæg og dermed øge indkomsten. Idet vi i analyserne opererer med husstandsindkomst, kan det dog give yderligere anledning til, at levevilkår påvirker indkomsten. Hvis fx en person med en ægtefælle, der stadig er på arbejdsmarkedet, får forværret sit helbred, kan det være, at ægtefællen går ned i arbejdstid for at tage sig af ægtefællen og derved mindsker husstandens samlede indkomst.

Supplerende hypoteser. Der findes i den gerontologiske litteratur adskillige teorier om, hvad der er bestemmende for, hvordan ældre udformer deres liv i takt med, at de ældes. Homeostaseteorien (Ojala, 1989) postulerer, at ældre forsøger at tilpasse sig ændringer i levevilkår for at opretholde en indre balance (homeostase). Kontinuitetsteorien er relateret til en sådan betragtning, idet den postulerer, at ældre forsøger at bevare en kontinuitet i deres hverdag (Atchley, 1993). Hypotesen er, at ved at opretholde vaner, præferencer og livsstil fra tidligere faser i livet opnås en mere succesfuld aldring. I modsætning til kontinuitetsteorien, som vil forudsige, at ældre, der ikke opretholder en kontinuitet, vil lide under dette, er det homeostaseteoriens hypotese, at nogle ældre kan vænne sig til disse forandringer og derved ikke lide overlast. Homeostaseteorien kan derfor bruges som forklaring på, at indkomst muligvis ikke har en sammenhæng med levevilkår. Tilpasningen til ændrede indkomstforhold kan fx ske på det fysiske plan ved alternative valg af aktiviteter og på det psykiske plan ved en mindre fokusering på materielle faktorer. Begge teorier kan ses at være relateret til livscyklusperspektivet nævnt tidligere, idet forhold bestemt tidligere i livet og de herigennem indhentede erfaringer vil have en betydning for, hvilken kontinuitet eller balance der forsøges opretholdt.

Easterlin (2001) benytter også tilpasningsprocesser til at forklare forskelle i indkomstens betydning for tilfredshed med tilværelsen på et givent tidspunkt og over tid og er derved begrebsmæssigt relateret til homeostaseteorien. Easterlins hypotese er, at nytten af indkomst er relativ til ønsket om materielle levevilkår. En indkomststigning vil derfor på kort sigt øge den subjektive vurdering af velvære, men fordi det øgede indkomstniveau øger den ønskede materielle levestandard, vil indkomstniveauet på længere sigt ikke have en sammenhæng med subjektivt velvære.

Det er derfor centralt for forståelsen af sammenhængen mellem indkomst og levevilkår, om det primært er ændringer i indkomst

eller niveauet i sig selv, der har betydning for levevilkår. Førstnævnte sætter fokus på individuel indkomstprofil over tid, mens sidstnævnte sætter fokus på indkomstfordelingen mellem individer.

Data og definitioner

De statistiske analyser er udført på data fra Ældredatabasen, som i Danmarks Statistik er knyttet sammen med oplysninger fra en række registre, jf. kapitel 4. Til indeværende analyse er udvalgt de årgange, som i 1997 var over pensionsalderen, og de omfatter ældre, der var 72 henholdsvis 77 år i 1997.

Udvalgte indikatorer for ældres levevilkår og velbefindende

En ramme for valget af indikatorer for ældres levevilkår og velbefindende, som her er anvendt, beskrives i Hansen & Platz (1995). Heri refereres til Ojala (1989), der opbygger og tester et begrebsapparat for ældres levevilkår og velbefindende. Ojala opdeler levevilkår og velbefindende i indre og ydre faktorer. De indre faktorer beskriver en subjektiv livskvalitet og har at gøre med psykisk velbefindende, sindstemninger og at føle sig værdsat. De ydre faktorer beskriver i højere grad ressourcer, de ældre har til rådighed, og handlinger (livsstil), som de ældre foretager. Eksempler på ydre faktorer kan være helbred, selvbestemmelse og aktiviteter.

Vi har valgt fem indikatorer for levevilkår relateret til ydre livsfaktorer: omfanget af sociale kontakter, aktiviteter med andre, aktiviteter alene, fysisk aktivitet og funktionsevne. To indikatorer for levevilkår relateret til indre faktorer er valgt: psykisk velbefindende og ensomhed. De valgte indikatorer for levevilkår for ældre er anvendt i flere andre studier i dansk ældreforskning, som der nævnes eksempler fra nedenfor. Indikatorerne beskrives kort her, mens mere præcise definitioner er gengivet i *bilag 5.1*.

Social kontakt

Erfaringer med opgørelse af social kontakt for ældre er bl.a. gjort i Hansen og Platz (1995) og Platz (2000). Heri defineres kontaktsvage som ældre uden kontakt til familie eller andre i løbet af en uge, og denne definition anvendes her.

Aktiviteter

Der er her taget udgangspunkt i Bunnage et al. (2001), og vi inddeler aktiviteter i fysiske aktiviteter, aktiviteter med andre samt aktiviteter udført alene. Disse afspejler forskellige aspekter af mulige kvaliteter i levevilkår. Hvor fysiske aktiviteter øger kroppens funktionsevne, kan de alene-aktiviteter, som vi kigger på, medvirke til at vedligeholde hjernens funktionsevne, og aktiviteter, der udføres med andre, kan imødekomme behov for sociale kontakter (Bunnage et al. (2001), p. 127).

Funktionsevne

Vi benytter et førlighedsindeks fx også benyttet i Platz (2000) til at beskrive de ældres funktionsevne. Det baseres på svar på seks spørgsmål om, hvorvidt de ældre er i stand til at udføre praktiske daglige gøremål. Daglig funktionsevne (ofte benævnt under den engelske forkortelse ADL (Activity of Daily Living)) er et meget anvendt mål for fysisk helbred, som har vist sig at være særligt relevant for ældre (Case & Deaton, 2002).

Psykisk velbefindende

Ud fra ni spørgsmål belyses psykisk velbefindende. Spørgsmålene drejer sig bl.a. om, hvorvidt personen føler angst, er bange, bekymret, nervøs, nedtrykt eller græder. Andre belyser livsindstilling, såsom om personen er veloplagt, ser optimistisk på fremtiden og er glad for at leve. Hansen & Platz (1995) analyserer lignende forhold og konstruerer et indeks for antal psykiske gener.

Ensomhed

Ensomhed er en subjektiv følelse, der ikke nødvendigvis relaterer sig til omfanget af mennesker, den ældre omgiver sig med. Vi belyser begrebet som i Platz (2000) ud fra svar om, hvor ofte den ældre er alene, selv om vedkommende mest havde lyst til at være sammen med andre.

I relation til de sidste to indeks kan man fremsætte en bekymring om, at netop fordi de afspejler subjektive begreber kan afspejle personlige karakteristika, der er betinget af forståelsen af de begreber, der spørges til, og derved knytter sig til forskellige referencerammer. Det kan vanskeliggøre brugbarheden i empiriske analyser. Det har dog vist sig, at andre lige så subjektive mål for levevilkår såsom til-

fredshed med livet eller selv vurderet helbred i mange sammenhænge er vist anvendelige i den forstand, at de synes at kunne sammenlignes på tværs af køn, nationalitet og andre grupper, se fx Veenhoven (1996) eller Case & Deaton (2002).

Indkomst og andre betydende faktorer

Indkomst

Der vil blive fokuseret på disponibel indkomst ud fra den antagelse, at det er faktiske forbrugsmuligheder, der har betydning for levevilkår og velbefindende. Den disponible indkomst er beregnet som angivet i kapitel 3. Indkomstdata dækker årene fra 1988 til 1997. Vi har ikke inddraget formueoplysninger i dette kapitel. Formuebegrebet, der indgår i Danmarks Statistiks registre, er baseret på indberetninger fra pengeinstitutter, kreditinstitutter mv. og medtager derfor ikke kontanbeholdninger, bil, båd og andre værdigenstande. Som indikator for økonomisk levevilkår vil formuen formentlig ikke bidrage med væsentlig yderligere information i forhold til betydningen for levevilkår, idet formuen og indkomst er tæt relaterede som belyst i kapitel 6 og i Spliid (2002).

Andre betydende faktorer

Vi inddrager følgende demografiske variable: alder, køn, civilstand, antal børn, om den ældre bor alene samt geografi (opdeling på land og by). Et hovedformål med analyserne er også så vidt muligt at se på faktorer, der kan henføres til tilværelsen før pensionering, jf. diskussionerne i afsnittet Teori og tidligere empiri om ældres indkomst og andre levevilkår. Vi har mulighed for at inddrage oplysninger om uddannelse og stilling det meste af livet. For gifte (eller tidligere gifte) ældre haves også oplysninger om ægtefællens uddannelse og stilling det meste af livet.

Populationens levevilkår, velbefindende og indkomst

Levevilkår og velbefindende

Tabel 5.1 indeholder frekvensfordelingerne for de anvendte indikatorer for ældres levevilkår og velbefindende. For alle indikatorer med undtagelse af ensomhed gælder det, at en højere værdi angiver bedre levevilkår eller velbefindende (bedre funktionsevne, mere aktiv etc.), jf. bilag 5.1, hvor variablene er mere udførligt beskrevet.

Tabel 5.1

Frekvensfordelinger af indikatorer for levevilkår og velbefindende, 72- og 77-årige, 1997.

Værdi	Funktions- evne	Social kontakt	Fysisk aktiv	Aktiviteter alene	Aktiviteter med andre	Psykisk velbe- findende	Ensomhed
0	-	-	25	36	57	7	82
1	8	15	75	64	28	16	18
2	9	35	-	-	15	16	-
3	23	50	-	-	-	23	-
4	60	-	-	-	-	38	-
Total	100	100	100	100	100	100	100

Kilde: Ældredatabasen

Anm.: Antallet af observationer for de syv indikatorer henholdsvis 1373, 1394, 1430, 1436, 1435, 1389 og 1434.

Med undtagelse af aktiviteter med andre ses det, at det bedste udfald er det hyppigste. Således rapporterer fx 60 pct. af de ældre, at de ikke har problemer med funktionsevnen (førlighedsindeks lig 4), 50 pct. ser både familie og venner ugentligt (social kontakt lig 3), og 75 pct. er fysisk aktive. Omvendt har relativt mange ældre knap så gode levevilkår i form af ensomhed, dårligt helbred og få sociale kontakter. 8 pct. har så store problemer med funktionsevnen, at de skal have hjælp til mindst ét af seks almindelige daglige gøremål (førlighedsindeks lig 1). 57 pct. dyrker ikke én ud af seks forskellige aktiviteter med andre i løbet af en uge (aktiviteter med andre lig 0). 39 pct. angiver, at de i mere end to ud af ni spørgsmål ofte eller af og til har dårligt psykisk velbefindende (psykisk velbefindende mindre eller lig 2). Endelig er 18 pct. ofte eller af og til uønsket alene.

Indkomst

Vi har valgt at fokusere på disponibel indkomst i 1996, således at indkomsten er bestemt før tidspunktet, hvor der spørges til levevilkår.

Populationens gennemsnitlige disponible indkomst i 1996 er på 106.050 kr., mens 10 pct.- og 90 pct.-fraktilerne er henholdsvis 67.506 og 160.622 kr. Opdelt på alder har de 72- og 77-årige i 1997 en disponibel indkomst i 1996 på henholdsvis 108.533 og 103.458 kr. De små forskelle tyder på, at der ikke er stor forskel på antallet af 72- og 77-årige, der selv eller hvis ægtefælle stadig er på arbejds-

markedet. I alt er der 3 pct., der rapporterer, at deres ægtefælle er på arbejdsmarkedet i 1997.

Ændringer i indkomst over tid

Vi benytter senere i analyserne oplysninger om indkomst tilbage til 1988. Derfor danner vi os her et indtryk af, hvorledes udviklingen i indkomst har været. Indkomsterne er inflateret med prisindeks for de enkelte år til 1996-niveau.

Populationens disponible indkomst er i gennemsnit faldet over tid fra 109.765 kr. i 1988 til 108.626 kr. i 1992 og endelig til de 106.050 kr. i 1996. Figur 5.1 viser medianindkomst fordelt på alder i perioden 1988 til 1996. Det ses, at de 72-årige ældre før 1993 havde betydeligt højere indkomst end de 77-årige og et tilsvarende højere indkomstfald over perioden, end det er tilfældet for de 77-årige. Det er sandsynligvis på grund af, at en større andel af de 72-årige har været i arbejde i perioden. Omvendt afspejler stigningen i disponibel indkomst for dem, der var 77 år i 1997, formentlig en reallønstigning for pensionister.

Figur 5.1

Median af årlig disponibel indkomst fordelt på alder, 1988-1996.

Kilde: Registerdata fra Danmarks Statistik for ældre i Ældredatabasen.

Indkomst, levevilkår og velbefindende

Figur 5.2 viser sammenhængen mellem indkomst og de syv mål for levevilkår og velbefindende. Med undtagelse af ensomhed vises andelen af ældre med bedst mulige levevilkår eller velbefindende. For de levevilkår, hvor der kun er to udfald, er dette tilstrækkeligt til at beskrive den bivariate sammenhæng. Er der flere end to udfald, kan de resterende udfald udvise andre sammenhænge med indkomst end dem, der er vist her. Det viser sig ikke at have nogen betydning, hvilke udfald der fokuseres på, så for overskuelighedens skyld er kun de bedste inddraget.

Af figur 5.2 ses, at der for flere af indikatorerne er forskelle i gennemsnitligt niveau mellem ældre med forskelligt indkomstniveau. Fx er fysisk aktivitet og aktiviteter alene på et højere niveau desto højere indkomst, de ældre har. Således stiger andelen af fysisk aktive fra lige over 70 pct. for ældre med mindre end 75.000 kr. i disponibel ind-

Figur 5.2

Andelen med bedst mulige levevilkår og velbefindende for givne indkomstgrupper.

Anm.: Se bilag 5.1 for nærmere definitioner af de enkelte mål for levevilkår og velbefindende.

komst om året, til tæt ved 90 pct. for ældre med mere end 175.000 kr. i disponibel indkomst. Tilsvarende stigninger ses for aktiviteter alene og for funktionsevne. For de andre indikatorer synes der ikke at være nogen entydig sammenhæng mellem disse og indkomst. Vi har testet, om forskellene mellem de 25 pct. af ældre med laveste henholdsvis højeste indkomster er signifikante. Det accepteres netop for funktionsevne, fysisk aktivitet og aktiviteter alene, men ikke for de fire andre indikatorer: social kontakt, aktiviteter med andre, psykisk velbefindende og ensomhed. Dog synes andelen, der føler sig ensom (uønsket alene), at have en omvendt U-formet sammenhæng med indkomst: blandt dem med enten lave eller meget høje indkomster føler færre sig ensomme.

Sammenhæng mellem indkomst samt levevilkår og velbefindende

De ovenfor viste sammenhænge (eller manglen på samme) kan dække over forskelle i indkomst samt levevilkår og velbefindende mellem forskellige grupper. Flere levevilkår forringes fx med alderen, og størrelsen af pensioner ud over folkepensionen kan variere mellem kohorter. Det er bl.a. formålet med analyserne i dette afsnit at kontrollere for sådanne forhold som fx alder. Et andet formål er at afdække, hvilke andre forhold end indkomst der kan tænkes at have betydning for levevilkår og velbefindende. Til begge formål benyttes multivariate logistiske regressionsmodeller.¹

Vi har som udgangspunkt benyttet en kvadratisk indkomstspecifikation for at fange mulige aftagende marginale effekter af indkomst eller direkte negative effekter ved høje indkomstniveauer. Forskellige grupper af kontrolvariable inkluderes separat i de logistiske modeller sammen med indkomst og kontrol for køn og alder. Disse grupper af variable er: en gruppe af demografiske og geografiske variable, en gruppe af uddannelsesvariable og en med tidligere stilling. For uddannelse og stilling inkluderes både egen status og eventuel ægtefælles

1. Se fx Hosmer and Lemeshow (2000) for en oversigt over logistiske regressionsmodeller. Ved alle estimationer anvendes ordnede logistiske modeller. En antagelse, denne model baseres på, *proportional odds*, er testet, og en multinomial model er estimeret som kontrol. Estimationerne foretages ved hjælp af procedurerne *logistic* og *catmod* i SAS.

ditto. Beskrivende statistik for kontrolvariablene findes i bilag 5.1. Derudover kontrolleres, om sammenhængen mellem indkomst samt levevilkår og velbefindende er følsom overfor nuværende arbejds-markedsstatus og det anvendte indkomstbegreb. Sidstnævnte gøres ved at bruge gennemsnitlig indkomst fra 1994 til 1996 i stedet for indkomst i 1996. Det kan afsløre, om en sammenhæng mellem fx lav indkomst og dårlige levevilkår kun observeres for personer, der vedvarende gennem en årrække har haft dårlige økonomiske forhold. Vi inddrager endvidere ændringer i den gennemsnitlige indkomst fra perioden 1991 til 1993 til perioden 1994 til 1996. Det kan ses som test af hypoteserne om betydningen af tilpasningsevne og bevaring af kontinuitet. Hvis ældre i høj grad tilpasser sig de gældende omstændigheder, kunne man forvente, at indkomst ikke i sig selv har en relation til levevilkår, men måske at ændringer i indkomst har en relation til levevilkår over en tilpasningsperiode. Estimationsresultaterne er placeret i bilagstabellerne 5.1 – 5.10. Her vil vi fokusere på at illustrere og kommentere resultaterne.

Funktionsevne

Indkomst har en signifikant positiv sammenhæng med funktionsevne, uanset hvilke andre forhold der kontrolleres for. Kvadratet på indkomst er signifikant og negativ, så forskellen i funktionsevne mellem to personer med given indkomstforskel aftager, desto højere indkomstniveauet er. De 77-årige har som ventet dårligere funktionsevne end de 72-årige, og mænd har bedre funktionsevne end kvinder. Ingen af de forskellige grupper af kontrolvariable har nogen samlet signifikant relation til funktionsevne. Dog har en eventuel ægtefælles tidligere stilling en signifikant effekt på 10 pct.-niveau.²

De estimerede sammenhænge er præsenteret i *figur 5.3*. Figuren viser fire kurver, en for hver kombination af alder og køn. Hvert kryds angiver en forudsagt værdi baseret på estimationer, hvor der kun kontrolleres for køn og alder. Som det angives i anmærkningen til figuren, er den øverste linie sandsynligheden for bedste funktionsevne for 72-årige mænd med en given indkomst, og den næstøverste

2. For ingen af levevilkårene gør det en forskel, om der kontrolleres for, om erhvervs- eller uddannelsesoplysninger for ægtefællen mangler, idet det er tilfældet for meget få.

linie er sandsynligheden for en 72-årig kvinde. Derved kan køns-effekten aflæses som forskellen mellem disse to linier og alders-effekten som forskellen mellem første og tredje linie. Den positive sammenhæng mellem funktionsevne og indkomst ses tydeligt, og forskellene i sandsynligheder for en given indkomstforskul er mindre desto højere niveauet for indkomst er.

Der estimeres også en model med kontrol for, om de ældre stadig er på arbejdsmarkedet. Det gøres for at kontrollere for muligheden, at sammenhængen mellem levevilkår og indkomst afspejler, at ældre, der stadig er på arbejdsmarkedet, har en højere indkomst, og at de stadig er på arbejdsmarkedet, fordi de har bedre funktionsevne i forhold til ældre, der har trukket sig tilbage fra arbejdsmarkedet. De få ældre, der stadig er på arbejdsmarkedet, har ganske rigtigt betydeligt bedre funktionsevne end de, der har trukket sig tilbage, men det

Figur 5.3

Forudsagt sammenhæng mellem ingen problemer med funktionsevnen og indkomst.

Anm.: Figuren viser sammenhængen mellem sandsynligheden for ingen problemer med funktionsevnen og indkomst og er baseret på en logistisk regression med kontrol for indkomst, indkomst kvadreret, køn og alder.

ændrer ikke på sammenhængen mellem indkomst og funktionsevne. Sammenhængen mellem funktionsevne og gennemsnitlig disponibel indkomst i perioden 1994 til 1996 er også statistisk signifikant, men den er svagere end sammenhængen med disponibel indkomst i 1996. Det er overraskende, idet man kunne forvente, at gennemsnittet af indkomst over en årrække ville adskille ældre bedre i lav- og høj indkomstgrupper. Resultatet kan forklares ud fra to andre scenarier. Det kan være, at tidligere perioders indkomst selv har en effekt på nuværende funktionsevne, men at tidligere tiders indkomst har en mindre effekt end nuværende indkomst. Effekten af gennemsnittet bliver så en form for gennemsnitseffekt af effekterne fra de enkelte år. En anden forklaring kan være, at sammenhængen mellem indkomst og funktionsevne afspejler uobserveret heterogenitet, og at dette sløres i højere grad, når gennemsnittet over flere år bruges. Vi vender tilbage til denne problemstilling i afsnit 5.5. Endelig viser det sig, at funktionsevne ikke afhænger af ændringer i gennemsnitlig indkomstniveau over treårige perioder.

Fysisk aktivitet

Fysisk aktivitet dækker egentlig cykling eller gang på mindst en halv time eller egentlig dyrkning af sport, dans eller anden motion. Der er atter en signifikant positiv sammenhæng med indkomst (dog er det kvadratiske led ikke signifikant). Derudover mindskes den fysiske aktivitet som ventet med alderen, mens der ikke er signifikante forskelle mellem mænd og kvinders fysiske aktivitet. De estimerede sammenhænge er vist i *figur 5.4*. Den øverste linie i denne graf viser sammenhængen for henholdsvis 72-årige kvinder, og den tredje er for 77-årige kvinder. Der er altså ikke statistisk signifikant forskel på kurverne for mænd og kvinder i samme aldersgruppe (fx første og anden linie fra oven).

De forskellige grupper af kontrolvariable ændrer heller ikke på sammenhængen mellem indkomst og fysisk aktivitet. De geografiske variable har betydning, idet ældre i hovedstadsområdet og i bykommuner uden for hovedstadsområdet er mere fysisk aktive end ældre i landkommuner. Tidligere funktionærer ligger på et højere aktivitetsniveau end tidligere faglærte og ufaglærte, som er på et højere niveau end ikke-lønmodtagere.

Figur 5.4

Forudsagt sammenhæng mellem ugentlig fysisk aktivitet og indkomst.

Anm.: Figuren viser sammenhængen mellem sandsynligheden for ugentlig fysisk aktivitet og indkomst og er baseret på en logistisk regression med kontrol for indkomst, indkomst kvadreret, køn og alder.

Det har ingen betydning for de ældres fysiske aktivitet, hvorvidt de stadig er på arbejdsmarkedet. Benyttes indkomst over en treårig periode, svækkes sammenhængen mellem indkomst og fysisk aktivitet, som det var tilfældet for funktionsevne. Endelig har ændringer i indkomst fra 1991-93 til 1994-96 ingen betydning.

Social kontakt

Social kontakt er defineret som ugentlig kontakt med familie eller venner, og kontakten defineres som stærkere (indekset tager en højere værdi), hvis både familie og venner ses ugentligt, end hvis kun familie eller kun venner ses.

I modsætning til resultaterne for funktionsevne og fysisk aktivitet finder vi ikke en signifikant sammenhæng mellem indkomstniveau og social kontakt mellem ældre med forskellig indkomst for nogen af de anvendte indkomstbegreber. Det har heller ingen betydning, om

de ældre stadig er på arbejdsmarkedet. Alder og køn har derimod en betydning; mænd og de ældste har svagere sociale kontakter.³

Sammenhængen mellem indkomst og social kontakt er vist i figur 5.5. Der er en tydelig tendens til en negativ sammenhæng, men den er altså ikke statistisk signifikant. Derimod præger de store alders- og kønsforskelle figuren.

Ud over køn og alder har en række af de andre grupper af forklarende variable betydning for social kontakt. Både demografiske og geografiske variable, uddannelse og stilling det meste af livet udviser en sam-

Figur 5.5

Forudsagt sammenhæng mellem indkomst og ugentlig social kontakt med både familie og venner.

Anm.: Figuren viser sammenhængen mellem sandsynligheden for ugentlig social kontakt med både familie og venner og indkomst og er baseret på en logistisk regression med kontrol for indkomst, indkomst kvadreret, køn og alder.

3. Som variabelen social kontakt er defineret, kan svagere kontakt både betyde sjældnere kontakt (hvor hyppigheden er sat til ugentlig kontakt) og færre typer kontakter (skelner mellem familie og venner, men ikke antallet af disse).

menhæng med social kontakt. I *bilagstabel 5.3* vises mere detaljerede resultater. Her kan ses, at ældre med børn ikke overraskende har hyppigere sociale kontakter end ældre uden børn. Der er desuden en tendens til, at ældre, der bor på steder med mindre bymæssig bebyggelse, har større social kontakt. Ældre med en uddannelse – særligt dem med en mellemlang eller lang videregående uddannelse – har færre sociale kontakter. Både tidligere funktionærer, faglærte og ufaglærte har færre sociale kontakter end andre stillingsgrupper, dvs. primært selvstændige, hjemmegående eller medhjælpende ægtefæller.

Aktiviteter alene

Aktiviteter alene dækker over, om de ældre dyrker håndarbejde eller anden hobby hjemme eller læser bøger ugentligt. Vi forsøgte indledningsvist at estimere en model med en kvadratisk indkomstspecifikation, som er anvendt for de andre levevilkår. I en sådan model er indkomst insignifikant. Benyttes derimod en lineær specifikation,

Figur 5.6

Forudsagt sammenhæng mellem ugentlige aktiviteter alene og indkomst.

Anm.: Figuren viser sammenhængen mellem sandsynligheden for ugentlig social kontakt med både familie og venner og indkomst og er baseret på en logistisk regression med kontrol for indkomst, indkomst kvadreret, køn og alder.

findes en signifikant sammenhæng mellem indkomst og aktiviteter alene, og denne er derfor anvendt. Der er ingen signifikante aldersforskelle, men mænd udfører sjældnere end kvinder aktiviteter alene, hvilket formentlig primært dækker over kønsforskelle med hensyn til at lave håndarbejde. *Figur 5.6* viser de estimerede sammenhænge, hvor de to øverste linier er for 72- og 77-årige kvinder.

Effekten af indkomst er dog insignifikant, når der tages højde for forskelle i aktiviteter alene mellem ældre med forskelligt uddannelsesniveau. Således er ældre med en mellemlang eller lang videregående uddannelse mere aktive alene, hvilket formentlig dækker over, at de læser flere bøger. Med hensyn til stilling det meste af livet er funktionærer mere aktive alene end andre stillingsgrupper. Sammenhængen mellem indkomst og aktiviteter alene ændres ikke, hvis der i stedet for disponibel indkomst i 1996 benyttes gennemsnitlig disponibel indkomst over en treårig periode, og ændringer i indkomst har ingen betydning for aktiviteter alene.

Aktiviteter sammen med andre

Vi har set på ældres aktiviteter sammen med andre: om de går til fritidsundervisning, tager i ældreklub, går til gudstjeneste eller møder i menigheden, går i teatret, spiller kort med andre eller dyrker håndarbejde eller en anden hobby i en klub mindst én gang om ugen. Indekset for aktiviteter med andre tager værdi nul for ingen aktiviteter, værdien en for én ugentlig aktivitet og værdien to for to eller flere aktiviteter om ugen. Vi bemærker, som det ses i tabel 5.2, at over halvdelen af de ældre ikke dyrker nogen af disse aktiviteter ugentligt.

Indkomst har ingen signifikant betydning for, om de ældre dyrker aktiviteter sammen med andre.⁴ Derimod findes der atter en signifikant kønsforskel, hvor mænd tegner sig for et lavere aktivitetsniveau med andre end kvinder. *Figur 5.7* viser de forudsagte sammenhænge, og det ses, at der er tendens til en positiv sammenhæng, men den er ikke signifikant. De store kønsforskelle ses atter tydeligt som forskellen mellem øverste og tredjeøverste linier.

4. En lineær sammenhæng er også testet og er heller ikke signifikant.

Figur 5.7

Forudsagt sammenhæng mellem flere ugentlige aktiviteter sammen med andre og indkomst.

Anm.: Figuren viser sammenhængen mellem sandsynligheden for 2 eller flere ugentlige aktiviteter med andre og indkomst og er baseret på en logistisk regression med kontrol for indkomst, indkomst kvadreret, køn og alder.

Ingen af de andre inkluderede variable udviser nogen signifikant sammenhæng med aktiviteter sammen med andre. Det kan måske skyldes, at det er en bred vifte af forskellige aktiviteter, der indgår i indekset. Årsagen til at bruge et bredt mål er, at formålet har været at se på det generelle aktivitetsniveau med andre og ikke på, hvilke enkelte aktiviteter, der dyrkes. Det kan fx tænkes, at der er forskel på hyppigheden af teaterbesøg mellem ældre med forskellig uddannelse. I så fald tyder resultaterne på, at de, der fx går sjældnere i teatret, foretager andre typer aktiviteter med andre i hyppigere grad, således at forskellene ophæver hinanden, når de forskellige aktiviteter lægges sammen.

Psykisk velbefindende

Indekset for psykisk velbefindende, der benyttes i estimationerne, antager fem værdier, hvor højeste værdi svarer til bedste psykisk velbefindende, og laveste værdi svarer til ofte at have dårligt psykisk

velbefindende i fem eller flere af ni typer af spørgsmål desangående, jf. bilag 5.1 for en nærmere beskrivelse.

Indkomst udviser kun en signifikant sammenhæng med psykisk velbefindende, når demografiske og geografiske kontrolvariable inkluderes. Det viser sig, at årsagen er, at ældre, der bor alene, og ældre, der bor i hovedstadsområdet, har det psykisk dårligere end andre. Da enlige og ældre i hovedstadsområdet i gennemsnit har højere indkomst end andre ældre, sløres estimaterne, når der ikke kontrolleres for, om de ældre bor i hovedstadsområdet eller bor alene. Endelig bemærkes, at der også er store kønsforskelle i psykisk velbefindende, idet mænd langt sjældnere har det psykisk dårligt. De andre kontrolvariable har ingen nævneværdig betydning for psykisk velbefindende.

Figur 5.8

Forudsagt sammenhæng mellem bedste psykiske velbefindende og indkomst.

Anm.: Figuren viser sammenhængen mellem sandsynligheden for bedste psykisk velbefindende (sjældent eller aldrig dårligt, målt ved 9 spørgsmål) og indkomst og er baseret på en logistisk regression med kontrol for indkomst, bo alene og interaktion mellem disse.

Vi har estimeret en model, hvor psykisk velbefindende afhænger af indkomst, en indikator for om de ældre bor alene og interaktion mellem disse. De forudsagte værdier fra denne model er vist i *figur 5.8*. De to linier viser sammenhængen mellem indkomst og godt psykisk velbefindende for dem, der ikke bor alene (øverst), og dem, der bor alene. Det ses, at niveauforskellen mellem disse er meget stor, og at der er tendens til, at sammenhængen mellem indkomst og psykisk velbefindende er stærkere for dem, der bor alene.

Ensomhed

Indikatoren for ensomhed, hvilket her vil sige, hvor ofte ældre er alene, selv om de havde mest lyst til at være sammen med andre, udviser umiddelbart ikke nogen signifikant sammenhæng med indkomst. I et forsøg på at genfinde den bivariate sammenhæng mellem ensomhed og indkomst vist i *figur 5.2* har vi estimeret en model, der tillader én lineær sammenhæng for ældre med indkomster under 90.000 kr. og en anden lineær sammenhæng for ældre med indkomster over 90.000 kr. Niveauet på 90.000 er valgt på baggrund af *figur 5.2*. Med denne specifikation er sammenhængen mellem indkomst og ensomhed signifikant positiv for de ældre med indkomster under 90.000 kr., hvorimod der ikke er en signifikant sammenhæng for ældre med indkomst over 90.000 kr. Der er endvidere betydelige kønsforskelle i ensomhed, idet flere kvinder føler sig ensomme, men der er ingen aldersforskelle.

Den ovenfor nævnte indkomsts specifikation er anvendt i de resterende estimationer. I alle er indkomst under 90.000 signifikant, på nær når der tages højde for, om de ældre bor alene. Det er ikke overraskende, at ældre, der bor alene, i højere grad føler sig ensomme. Ikke blot betydningen af indkomst, men også kønsforskellen forsvinder, der dermed synes at dække over, at flere kvinder bor alene. Derudover har en eventuel ægtefælles stilling det meste af livet en betydning, idet ældre med ufaglærte ægtefæller oftere er ensomme.

Det viser sig, at der er en sammenhæng mellem de to fundne resultater, at lavindkomst og at bo alene har en betydning for ensomhed. Det illustreres i *figur 5.9*, hvor den forudsagte sammenhæng mellem ensomhed og indkomst vises fra en estimeret model, hvor indkomst indgår lineært, og der kontrolleres for at bo alene.

Figur 5.9

Forudsagt sammenhæng mellem ensomhed og indkomst.

Anm.: Figuren viser sammenhængen mellem sandsynligheden for ingen ensomhed og indkomst og er baseret på en logistisk regression med kontrol for indkomst, køn, alder og at bo alene.

Den øverste del af figuren viser sandsynligheden for ensomhed for aleneboende og den nederste for samboende. For begge har indkomst en negativ effekt på ensomhed. Således er det kombinationen af det lave niveau af ensomhed for samboende kombineret med deres lave indkomst i forhold til aleneboende, der giver den omvendte U-form mellem ensomhed og indkomst, når der ikke kontrolleres for, om de ældre bor alene.

Funktionsevnenes sammenhæng med andre levevilkår og velbefindende

Det er yderst sandsynligt, at helbred og fysisk formåen sætter en begrænsning for, hvad ældre er i stand til, og hvad de har lyst til. Den daglige funktionsevne er en indikator for fysisk formåen, og det er derfor interessant at se, i hvilken grad dårlig funktionsevne udviser en sammenhæng med andre levevilkår og velbefindende. Det vil også sætte resultaterne i de forrige sektioner i perspektiv, idet indkomst viser en sammenhæng med funktionsevne, og dermed kan have om

ikke en direkte så en indirekte sammenhæng med andre levevilkår og velbefindende gennem de begrænsninger, funktionsevnen sætter.

Der er foretaget en række estimationer, hvor indikatorer for de forskellige niveauer, førlighedsindekset tager, er inddraget som forklarende variable sammen med køn, alder og indkomst. Resultaterne er placeret i *bilagstabel 5.8*. Som udgangspunkt er anvendt en kvadratisk indkomstspezifikation. For ingen af indikatorerne for levevilkår og velbefindende er denne signifikant. Derimod giver en lineær indkomstspezifikation anledning til signifikante sammenhænge mellem indkomst og henholdsvis fysiske aktiviteter og aktiviteter alene. For ensomhed er indkomst signifikant med en større usikkerhedsmargen, når der kontrolleres for, om de ældre bor alene.⁵

Med undtagelse af aktiviteter med andre udviser alle indikatorer for levevilkår og velbefindende en stærk sammenhæng med funktionsevne: ældre med bedre funktionsevne er mere fysisk aktive, mere socialt aktive, dyrker flere aktiviteter alene, har et bedre psykisk velbefindende og er mindre ensomme. Sammenhængen synes sågar at være særlig stærk for de to sidstnævnte mere psykisk funderede levevilkår. Oveni disse sammenhænge gælder altså, at for given funktionsevne er ældre med højere indkomst mere fysisk aktive, mere aktive alene og, tyder det på, også mindre ensomme.

Medfører højere indkomst bedre funktionsevne og fysisk aktivitet?

Flere indikatorer for levevilkår og velbefindende udviser altså en statistisk sammenhæng med indkomst. Det behøver ikke at betyde, at højere indkomst vil forbedre disse levevilkår, som det blev diskuteret i afsnittet Teori og tidligere empiri om ældres indkomst og andre levevilkår. Det forhold, at indkomst over en treårig periode har en svagere sammenhæng end sammenhængen med indkomst i 1996, kan antyde, at sidstnævnte sammenhæng påvirkes af uobserverede faktorer og dermed ikke kan tolkes kausalt. Det er valgt at fokusere på funktionsevne og fysisk aktivitet, da disse udviste en statistisk robust sammenhæng med indkomst, forstået på den måde,

5. I modellen for ensomhed er indkomst signifikant på 10 pct.-niveau, hvor der for funktionsevne og fysisk aktivitet benyttes et 5 pct. signifikansniveau.

at den ikke ændres, når der kontrolleres for forskellige grupper af andre variable. For begge disse udfald gælder, at de formentlig er påvirket af helbredet eller tidligere helbred. Idet der ikke kontrolleres for tidligere helbred i analyserne, er helbred en vigtig årsag til, at indkomsteffekten ikke kan tolkes kausalt, idet det kan tænkes, at tidligere helbred har en betydning også for tidligere indkomst og derved muligheder for opsparing og pension.

Omfanget af dette problem analyseres nærmere i dette afsnit ved hjælp af en såkaldt instrumentvariableestimation. Som instrument anvendes tidligere perioders indkomst. Der er valgt en lineær indkomstspecifikation, idet en kvadratisk sammenhæng ville kræve, at indkomst kvadreret også blev instrumenteret. Instrumentvariablenes gyldighed er blevet testet, og for en beskrivelse heraf samt yderligere beskrivelse af den anvendte metode henvises til rapporten, der ligger bag dette kapitel (Arendt, 2003). Resultaterne er placeret i *bilagstabelle 5.9* og *5.10*. Der må tages det forbehold, at instrumenterne, dvs. tidligere indkomst, ikke beskriver indkomstniveauet, før dårligt helbred sætter ind og påvirker funktionsevne og fysisk aktivitet.

For funktionsevne viser det sig med forskellige sæt af instrumenter, at hypotesen: indkomst påvirker funktionsevne og ikke omvendt, ikke kan forkastes, og at sammenhængen mellem funktionsevne og indkomst ikke ændres, når der instrumenteres.

Vi har tidligere nævnt, at tilbagetrækning fra arbejdsmarkedet og eventuelle ægtefællers arbejdsmarkedsadfærd i forbindelse med ændringer i levevilkår kan have en betydning for den sammenhæng, vi observerer mellem indkomst i 1996 og levevilkår i 1997. En korrekt håndtering af disse problemer ville kræve en modellering af egen og ægtefælles tilbagetrækning fra arbejdsmarkedet og oplysninger om levevilkår før og efter tilbagetrækning, hvilket vi ikke har. Dog må man også forvente, at såfremt ægtefælles tilbagetrækning har en dominerende betydning for sammenhængen mellem indkomst og levevilkår for pensionister, vil vi se betydelige forskelle i indkomstens sammenhæng med funktionsevne for ældre, der bor alene, og for ældre, der bor med en partner, der eventuelt stadig er på arbejdsmarkedet. Hvis sammenhængen mellem indkomst og funktionsevne primært forekommer, fordi ældre med dårlig funktionsevne tvinges til tidligere tilbagetrækning, kan man endvidere forvente, at sammenhængen er stærkere for de 72-årige, som

er tættere på tilbagetrækningstidspunktet, end for de 77-årige. Dette bygger dog på den antagelse, at der ikke er generationseffekter i indkomstens betydning for funktionsevne. Derudover kunne man måske forvente, at de instrumenterede resultater ændrer sig mest for de 72-årige, idet vi for de 72-årige, har indkomstoplysninger, der går tilbage til tidspunktet før tilbagetrækning fra arbejdsmarkedet, hvorimod det ikke er tilfældet for de 77-årige. Vi har derfor foretaget separate estimationer for 72- og 77-årige samt for dem, der bor alene.

Disse viser, at sammenhængen mellem indkomst og funktionsevne ikke udviser store forskelle mellem de tre delpopulationer, at det ikke har betydning, om indkomst instrumenteres eller ej, og at det dermed ikke kan forkastes, at indkomst har kausale effekter på funktionsevne.

Gentages estimationerne for fysisk aktivitet, findes tilsvarende resultater. Dermed synes eget eller ægtefælles tilbagetrækningsmønster overordnet set ikke at kunne forklare sammenhængen mellem indkomst og funktionsevne henholdsvis fysisk aktivitet. Overordnet kan det ikke afvises, at sammenhængen mellem indkomst og henholdsvis funktionsevne og fysisk aktivitet skyldes, at indkomst øger begge. Det skal dog understreges, at disse fortolkninger er forsigtige skøn, idet vi ikke har brugt oplysninger om faktisk tilbagetrækning endsige ændringer i funktionsevne før og efter egen eller ægtefælles tilbagetrækning.

Diskussion

Det er i foregående afsnit undersøgt, hvorvidt indkomst har en betydning for ældres levevilkår og velbefindende. Syv forskellige indikatorer for levevilkår og velbefindende, som alle er gennemgående i den nordiske socialgerontologiske forskning, er anvendt. De fem indikatorer angiver levevilkår, der beskriver forhold relateret til helbred, ressourcer, handlinger eller livsstil: funktionsevne, fysisk aktivitet, aktiviteter med andre, aktiviteter alene og social kontakt. De to sidste indikatorer beskriver forhold relateret til subjektiv livskvalitet: psykisk velbefindende og ensomhed. Ud over at be- eller afkræfte om indkomst har en direkte betydning for disse indikatorer, har det været sigtet med analyserne at se på, om forhold bestemt før pensionisttilværelsen har en betydning for levevilkår og velbefindende, og om disse eventuelt kan forklare en sammenhæng med indkomst.

Tabel 5.2

Opsummering af sammenhænge for ældres levevilkår og velbefindende.

	Funktions- evne	Social kontakt	Fysisk aktiv	Aktiviteter alene	Aktiviteter med andre	Psykisk velbe- findende	Ensomhed
Indkomst	+		+	+		(+)	(-)
Mand	+	-		-	-	+	(-)
77 år	-	-					
Har børn		+		+			
Bor alene						-	+
Hovedstadsområdet			+			-	
Uddannelse		-	(+)	+		(-)	
Tidligere stilling	-	-	+	+		(-)	
Stadig på arbejdsmarkedet	+			-			
Funktionsevne	Na	+	+	+		+	-

Anm.: Opsummerende resultater fra logistiske regressioner med kontrol for alder og køn.

+ angiver en positiv signifikant sammenhæng, - angiver en negativ signifikant sammenhæng. Intet tegn angiver, at sammenhængen ikke er signifikant. For uddannelse og stilling angiver et plus, at referencegruppen har dårligere levevilkår. Parentes angiver, at resultatet ikke er robust.

Der er blevet præsenteret et stort antal resultater. Derfor opsummeres resultaterne fra de forrige afsnit for nogle af de centrale variable i *tabel 5.2*. Et plus i tabellen angiver, at pågældende variabel har en positiv signifikant sammenhæng, og et minus angiver en negativ signifikant sammenhæng. For uddannelse og stilling det meste af livet er der angivet et plus, hvis de inkluderede grupper har bedre levevilkår og velbefindende end referencegrupperne. Der er en parentes om resultater, der ikke er entydige eller robuste.

Som det har været omtalt, fandt vi en sammenhæng mellem indkomst og følgende indikatorer: funktionsevne, fysisk aktivitet, aktiviteter alene, ensomhed og psykisk velbefindende.

For aktiviteter alene kunne sammenhængen forklares ved, at højere uddannede læser mere og har en højere indkomst. For psykisk velbefindende findes en sammenhæng med indkomst, når der kontrolleres for, at enlige ældre og ældre i hovedstadsområdet i gennemsnit har en højere indkomst, men dårligere psykisk velbefindende. Endelig fandtes en sammenhæng mellem ensomhed og indkomst, som er

entydig negativ (jo højere indkomst des mindre risiko for ensomhed), når der kontrolleres for, om de ældre bor alene.

Med undtagelse af fysisk aktivitet, er der for alle indikatorer betydelige kønsforskelle. Mænd har således umiddelbart bedre funktionsevne, psykisk velbefindende og er mindre ensomme, men har ringere social kontakt og dyrker færre aktiviteter end kvinder alene og med andre. Enlige ældre er, udover at have dårligere psykisk velbefindende, også oftere ensomme. Dette synes at forklare kønsforskellen for ensomhed, idet flere kvinder er enlige. Ældre med børn har flere sociale kontakter men dyrker også aktiviteter alene oftere end ældre uden børn.

Der er således ikke umiddelbart grundlag for at konkludere, at ét af kønnene eller for den sags skyld enlige skulle være særligt udsat med hensyn til et flertal af de betragtede indikatorer (som det som nævnt i afsnittet 'Teori og tidligere empiri', er fundet både i tidligere danske og norske undersøgelser). Det er også værd at bemærke, at kvinder heller ikke økonomisk synes at være særligt udsat. Godt nok er der flere mænd blandt ældre, der har meget høj indkomst, men der er ikke forskel på andelen af mænd og kvinder, der ikke har supplerende indkomst ud over folkepension og ATP (når der tages højde for, at flere kvinder er enlige), jf. kapitel 3 i denne rapport.

Det ses også af tabel 5.2, at stilling det meste af livet har en signifikant betydning for fire ud af de syv indikatorer: funktionsevne, social kontakt, fysisk aktivitet og aktiviteter alene. Ved at gennemgå resultaterne for de enkelte indikatorer viser forskellene mellem forskellige stillingsgrupper sig dog at være vidt forskellige for forskellige indikatorer. Foruden tidligere stilling har de ældres uddannelsesniveau en selvstændig betydning for omfanget af sociale kontakter og for aktiviteter alene. Disse resultater antyder, at levevilkår og velbefindende til dels har deres rod i livsforhold og livsstil anlagt allerede i den erhvervsaktive alder eller tidligere. Derfor kan det være vigtigt at se på ældres levevilkår i et livscyklusperspektiv. Vi kan ikke ud fra de foreliggende resultater sige noget direkte om betydningen af, at ældre bevarer en kontinuitet i deres hverdag, men fandt ingen tegn på, at ændringer i indkomst viser sammenhæng med ældres levevilkår.

Som ventet fandt vi, at funktionsevne udviser en stærk sammenhæng med alle andre indikatorer for levevilkår og velbefindende på nær

aktiviteter sammen med andre. Det gælder både for såkaldte ydre og indre forhold og viste sig at være særligt stærk for indre psykisk velbefindende og ensomhed. Det kan måske undre, at ældre med bedre funktionsevne ikke også er mere aktive sammen med andre, idet man kunne forestille sig, at netop funktionsevne kan være en stopklods for at mødes med andre. Igen kan det dog skyldes den brede vifte af aktiviteter, der omfattes af indekset.

Der er til sidst på forskellig vis forsøgt at tage højde for, at en sammenhæng mellem indkomst samt levevilkår og velbefindende kan opstå af andre grunde end den, at indkomst forbedrer andre levevilkår. Dette er kun gjort for funktionsevne og fysisk aktivitet. Metoder, hvor der tages højde for, at sammenhængen mellem levevilkår og indkomst ikke nødvendigvis er kausal fra indkomst til levevilkår, giver ikke væsensforskellige resultater. Dermed har det ikke kunnet afvises, at indkomst har en direkte gavnlige effekt på funktionsevne og fysisk aktivitet. Det skal dog understreges, at det meget vel kan tænkes, at der er sammenhænge skabt på et tidligere tidspunkt (i arbejdslivet fx via nedsat helbred), end vi har indkomstoplysninger fra. Resultaterne kan også være påvirket af, at den anvendte stikprøve er forholdsvis lille, hvorfor styrken af testene af, om instrumenter er gyldige, og om indkomst er eksogen, kan være svage. Vi har dog heller ikke ved at inddrage oplysninger om, hvorvidt de ældre stadig er på arbejdsmarkedet og ved at foretage separate analyser for 72-årige, 77-årige og for ældre, der bor alene, kunnet finde noget tegn på, at eget eller ægtefælles tilbagetrækningsmønster fra arbejdsmarkedet spiller nogen væsentlig rolle for sammenhængene mellem indkomst og henholdsvis funktionsevne og fysisk aktivitet.

Hvis vi går ud fra, at sammenhængen mellem indkomst og aktiviteter udført alene kan forklares ved, at højt uddannede læser mere og har høj indkomst, står altså tilbage, at indkomst synes at spille en direkte rolle for ældres funktionsevne, fysisk aktivitet og muligvis ensomhed og psykisk velbefindende. Dette kan tolkes som evidens for socialt relaterede forskelle i forhold relateret til ældres helbred og velbefindende.

FOLKEPENSIONISTERS FORBRUG

Forbruget er et væsentligt element i folks generelle levevilkår, og i kapitlet beskrives derfor forbruget blandt pensionister. Vi ser især på, hvilken betydning indkomst og til dels formue har for det samlede forbrug og for forbrugsmønstret blandt pensionister.

Det er naturligvis sådan, at større indkomst medfører et større forbrug blandt pensionister såvel som andre, men hvor kraftig sammenhængen er for pensionister er ikke på forhånd så let at sige. For eksempel kunne det godt være, at økonomisk velstillede pensionister i høj grad sparede op til arv til deres børn, således at forskelle i indkomster i lige så høj grad slog igennem på størrelsen af arv som på størrelsen af forbrug.

Forbrugsmønstret kan hænge sammen med andre levevilkår. Der kan være særlige varegrupper, der tyder på en god tilværelse, og varer, der tyder på problemer, og derfor sammenligner vi forbruget af sådanne varer for forskellige indkomstgrupper. Et eksempel på en vare relateret til gode sider af tilværelsen kunne være ferierejser, og et eksempel på varer relateret til problemer er medicin.

De ældres forbrug følger indkomsten, men ikke 'én-til-én' – der er stor variation i forbruget for ældre med ens indkomst. Forbruget falder en smule med alderen, og det stiger en smule med formuen. De ældres forbrug er ikke voldsomt mindre end de midaldrendes.

Om forbrugssammensætningen for ældre er først og fremmest at sige, at det er svært at finde en klar samvariation med indkomsten selv for

udvalgte varer, der på forhånd kunne forventes at have luksus-karakter. Datamæssigt støder man på følgende problem: Ser man på grove forbrugskategorier, slår man uvægerligt varer med nødvendigheds- og luksuskarakter sammen (både trøfler og brød er fødevarer). Ser man på detaljerede forbrugskategorier, bliver forbrugsopgørelsen ofte statistisk usikker (enkelte ivrige biografgængere påvirker statistikken). Nogle indkomstsammenhænge er dog fundet, fx en meget tydelig samvariation for indkomst og gaver.

Kapitlet er baseret på Danmarks Statistiks forbrugsundersøgelse, der beskrives kort nedenfor. I næste afsnit vises sammenhængen mellem samlet indkomst og forbrug. Spørgsmålet er især, hvor tæt forbruget følger indkomsten. Vi ser også på, om højere alder i sig selv mindsker forbruget. I det følgende afsnit ser vi på forbrugssammensætningen. Endelig ser vi meget kort og summarisk på udviklingen for ældres forbrug over tid.

Om forbrugsundersøgelsen

Ideen i forbrugsundersøgelsen er at opstille et 'budget' for hver enkelt af de husholdninger, der indgår i undersøgelsen. Budgettet består af følgende elementer:

$$\text{Indkomst} = \text{Forbrug} + \text{Opsparing.}$$

Hvert af de tre led i denne ligning er så opdelt i en række komponenter, hvor specielt forbruget er meget detaljeret beskrevet.

Data stammer fra to kilder. Den ene er administrative registre i Danmarks Statistik, hvorfra der især kommer indkomstoplysninger og oplysninger om elementer af opsparingen. Den anden er oplysninger fra tilfældigt valgte husholdninger, der har ført regnskab over deres forbrug. Det er væsentligt at påpege, at ligningen ovenfor kun holder, fordi den samlede opsparing er defineret således, at det er tilfældet. Alle målefejl i forbrug og indkomst overføres derfor til opsparingen, der ikke direkte er statistiske oplysninger om.

Panelet, der fører forbrugsregnskab, består af i alt 2.727 husholdninger. Der indgår 500 husholdninger, hvor 'hovedpersonen' (se nedenfor) er mindst 65 år – vores implicite definition af en pensionist i dette afsnit.

De data, vi bruger, er for årene 1997-1999 og efterfølgende omregnet til 1998-værdier. De 2.727 observationer er således summen af tre års indsamlinger af knap 1.000 observationer årligt.

Der er (kun) ført regnskab med forbruget i to uger og efterfølgende opregnet til års-niveauer.

Et væsentligt problem med forbrugsundersøgelsen er et stort bortfald på ca. 1/3 af de husstande, der oprindeligt var kontaktet. Problemet er særlig udtalt i denne sammenhæng, for bortfaldsprocenten stiger med alderen til omkring 50 i husstande, hvor den ældste er over 70 år. For at tage højde for, at bortfaldet ikke er ens for alle typer husholdninger, er i forbrugsundersøgelsen beregnet vægte knyttet til hver enkelt observation, der kan bruges til at korrigere observationerne, således at statistikker for fx forbrug i stikprøven stemmer bedre overens med tilsvarende statistikker i hele befolkningen. Vægtene korrigerer fx for, at enlige har større bortfaldsprocent end par. Vægtene tager imidlertid ikke højde for personernes alder i husholdningen. Hvis enlige ældre er *særligt* utilbøjelige til at deltage i forbrugsundersøgelsen, vil vægtene derfor ikke passe så godt, som man kunne ønske. Vi bruger dem alligevel i kapitlet.

Tabel 6.1

Antal observationer i forbrugsundersøgelsen, særskilt på aldersgrupper.

	Alder for hovedperson						I alt
	65-69 år	70-74 år	75-79 år	80-84 år	85-89 år	mindst 90 år	
Antal observationer	155	135	115	58	28	9	500

Tabel 6.2

Antal observationer i forbrugsundersøgelsen for indkomstgrupper, hovedperson mindst 65 år.

	Disponibel indkomst, 100.000 kr. pr. år.												I alt
	< 0,5	0,5	0,75	1	1,25	1,5	1,75	2	2,25	2,5	2,75	> 3	
		-0,75	-1	-1,25	-1,5	-1,75	-2	-2,25	-2,5	-2,75	-3		
Antal observationer	1	20	179	114	81	37	27	12	11	2	4	12	500

For yderligere forklaring af forbrugsundersøgelsen henvises til Danmarks Statistik (1999, 2000).

I hele kapitlet, undtaget afsnittet Forbrug over tid, er datakilden forbrugsundersøgelse for 1997-1999 og nævnes derfor ikke ved de enkelte tabeller og figurer.

Tabel 6.1 og 6.2 illustrerer antallet af observationer fordelt på udvalgte alderstrin og på indkomstkategorier.

Antallet af observationer aftager naturligvis med alderen, sådan at for aldre over 80 år er alle statistikker meget usikre. På indkomstgrupper er fordelingen af observationer særlig tæt i interval omkring 100.000 kr. pr. år for den disponible indkomst.

Indkomsten inkluderer indbetalinger til pensionsordninger for erhvervsaktive og udbetalinger for tilbagetrukne. Man kunne lige så vel regne udbetalingerne som træk på en formue som en indkomst, hvilket ville give lavere målt indkomst for pensionister.

Formuen indeholder ikke beløb, som den enkelte har indestående i pensionsordninger. Derudover er opgørelserne usikre bl.a. som følge af, at ikke alle formuer har været skattepligtige, og fordi kontantværdien af boliger er usikker, da den er baseret på de almindelige ejendomsvurderinger.

Forbruget er opgjort som de løbende udgifter. Det betyder, at køb af varige goder optræder som udgifter i købsåret. Eneste undtagelse herfra er boligkøb, hvor forbruget er opgjort som en skønnet lejeværdi, og boligforbedringer, der er opgjort som investeringer/opsparing. At boligudgifter er opgjort på denne måde betyder, at afdrag på boliglån ikke påvirker forbrug, men derimod opsparing. Det kan i nogle sammenhænge påvirke analysen, at ombygninger er opgjort som investeringer og opsparing, men vi gør opmærksom på de steder, det er relevant.

Nogle hyppigt anvendte begreber

I dette kapitel måles indkomst, forbrug og opsparing i forhold til husstandsstørrelsen målt ved OECDs ækvivalensmål (vægten 1 for første voksne, 0,7 for næste voksne og 0,5 for børn, se også kapitel 3). For

eksempel skal disponibel indkomst læses som husstandens samlede disponible indkomst delt med OECD-målet.

Husstandens alder karakteriseres ved hovedpersonens alder. Hovedpersonen er den i husstanden, der har højest indkomst.

Samlet forbrug, indkomst, formue og alder

Det samlede, gennemsnitlige forbrug for personer på mindst 65 år er på 119.000 kr. pr. år, men forbruget har en betydelig variation, idet 90 pct. af de ældre har et forbrug mellem 61.000 kr. og 216.000 kr. pr. år.¹ I afsnittet ser vi på, hvad den formentlig mest betydende faktor, nemlig indkomsten, betyder for variationen i forbruget. Forbrug kan imidlertid også finansieres via låntagning eller brug af formue, så derfor inddrager vi også formuen i analysen. Endvidere inddrages alderen som en interessant variabel til forklaring af forbrugets størrelse, idet man på forhånd kunne forestille sig, at forbruget falder med alderen, selv for konstant indkomst, fordi behovet falder (jf. afsnittet i kapitel 7, Subjektiv vurdering af økonomien og forbrug af specifikke goder). Endelig analyseres niveauet for ældres forbrug i forhold til erhvervsaktives forbrugsniveau.

Figur 6.1 viser forbrugets sammenhæng med indkomsten for husholdninger, hvor hovedpersonen er mindst 65 år.

Det er tydeligt, at større forbrug hænger sammen med større indkomst. Imidlertid viser bredden af båndet (de stiplede linier) omkring det gennemsnitlige forbrug, at der er stor spredning i forbrugets størrelse for bestemte indkomstniveauer, og forbrugets størrelse kan på ingen måde forudsiges alene ud fra husholdningens indkomst. I figuren vises også opsparingens størrelse. Alene husholdningerne med mindst indkomst finansierer i gennemsnit en lille del af forbruget via lån eller nedsparing. Det er på den anden side begrænset, i hvilket omfang husstande med lav indkomst kan finansiere forbrug ved at

1. At forbruget inkluderer anskaffelse af større varige goder som fx bil giver i sig selv en variation inden for husholdninger, der ellers er lige velstillede, fordi det vil være tilfældigt, i hvilket år købet af varige forbrugsgoder sker.

Figur 6.1

Forbrug og opsparing afhængig af disponibel indkomst. Hovedperson mindst 65 år.

Anm.: De stiplede linier angiver variationen i forbruget fordelt på alder, 10 pct. har et større forbrug end den øverste kurve, og 10 pct. et mindre forbrug end den nederste kurve.

tage af deres formue, for husstande, der har lav indkomst, har typisk også lav formue. Godt nok er der en større andel af pensionisterne med lav indkomst, der nedsparer, men blandt nedsparerne er nedsparingen størst for de velstillede. *Tabel 6.3* viser nedsparingen for forskellige indkomstgrupper.

Tabellen viser, at der trods alt er temmelig mange, hvis nedsparing er temmelig stor (forbruget langt mindre end indkomsten). Opgørelsen kan være påvirket af enkelte års særligt store udgifter til fx bil eller en dyr rejse (effekten fra boligombygninger er sorteret fra).

I øvrigt stiger formuen tydeligt med indkomsten (ikke vist), men afhænger naturligvis også af andre forhold.

Tabel 6.3

Andel, der forbruger af formuen, og størrelsen af formueforbruget. Hovedperson mindst 65 år.

Disponibel husstandsindkomst (kr./år)	Andel nedspare ¹ (pct.)	Gennemsnitlig nedsparing, blandt nedspare ¹ (1.000 kr./år)
<100.000	47	35
100.000-150.000	45	38
150.000-200.000	29	53
>200.000	21	91

1. Nedspare¹ er defineret som husholdninger, hvor den samlede opsparing pr. OECD-enhed er under -5.000 kr. Vi har sorteret de (få) husholdninger fra, der foretager ombygninger.

Da variationen i forbruget i vidt omfang stammer fra variation i indkomsten, er det relevant at se på, hvorfor indkomsten varierer. Er det fx, fordi nogle stadig er erhvervsaktive, eller er det i højere grad et resultat af afkast fra opsparing? I *figur 6.2* vises sammensætningen af indkomsten for forskellige indkomstgrupper.

Desto højere den samlede bruttoindkomst er, desto mindre andel udgør – i sagens natur – offentlige ydelser, og desto mere betydningsfuld er andre indkomstformer som kapitalindkomst og private overførsler. Det samme er fundet i forskning for Sverige og Norge, se kapitel 2. Indkomst fra erhvervsaktivitet (løn og overskud) udgør kun en lille del af indkomsten, selv for høj-indkomstgrupperne. Variationen i samlet indkomst skyldes i særlig grad variation i kapitalindkomst og private indkomstoverførsler, hvor de sidste inkluderer udbetalinger fra pensionskasser.

Som nævnt kunne alderen tænkes at være af væsentlig betydning for forbrugets størrelse. *Figur 6.3*, side 136, viser indkomst, forbrug og opsparing for forskellige aldersgrupper. Alle aldre – og ikke kun ældre husholdninger – er vist, fordi det er relevant for afsnit 6.5, der beskæftiger sig med fremtidens pensionister.

Ældres forbrug er mindre end de erhvervsaktives, men forskellen er dog på ingen måde dramatisk stor. Blandt pensionister er der i høj grad sammenfald mellem den registrerede indkomst og forbruget, og der er ikke tegn på, at brug af formue systematisk finansierer for-

Figur 6.2

Sammensætning af bruttoindkomst i forskellige indkomstgrupper.
Hovedperson mindst 65 år.

Anm.: Antallet af observationer er hhv. 31, 230, 113, 99 og 27 i de fem indkomstgrupper.

brug, idet opsparingen er omkring nul. Som nævnt i indledningen skal man være opmærksom på, at den målte indkomst indeholder udbetalinger fra pensionsordninger, der kunne være opgjort som nedsparing af formue. Som det fremgik af figur 6.2, udgør sådanne private overførsler en meget væsentlig del af velstillede indkomst.

Afslutningsvis estimerer vi forbruget for ældre husholdninger som en funktion af alder, indkomst og formue for at fastlægge betydningen af den enkelte variabel for forbrugets størrelse. Resultatet er vist i *tabel 6.4*, side 137.

Figur 6.3

Forbrug, disponibel indkomst og opsparing afhængig af alder.

Forbruget vokser med indkomsten, men i aftagende grad. De ældste blandt ældre har et relativt lille forbrug som udtryk for, at forbrugsbehovet falder med alderen for given indkomst og formue.² Hvad angår denne sammenhæng, er frafaldet i forbrugsundersøgelsen formentlig af betydning. Man kan sagtens forestille sig, at de, der ikke svarer, har et andet (lavere) forbrug, end de der svarer, fx fordi ikke-svarerne har ringere helbred. Desuden omfatter forbrugsundersøgelsen ikke personer på fx plejehjem. Estimationen gælder derfor kun for den del af populationen, der har så godt helbred, at de kan bo i eget hjem.³ Gennemsnitligt set bruges ca. 1 pct. af formuen til forbrug. Disse estimationer er som forventet. Endelig påvirker husstandsstørrelsen (i praksis:

2. Det er formentlig, som de fleste ville forvente. Man kunne dog også forestille sig det modsatte, nemlig at forbruget alt andet lige steg med alderen, fordi døds sandsynligheden stiger, og fordi folk ikke ønsker at dø med formuer, de ikke fik brugt.
3. I den sammenhæng er forsøgt to alternative estimationer. Dels er estimationen foretaget med de vægte, der findes i forbrugsundersøgelsen (der dog ikke tager højde for alderen), dels er der forsøgt at kontrollere for helbredet ved at inddrage oplysninger om modtagelse af hjemmehjælp og indlæggelser på sygehuse. Det første halverer parameteren til alderen og gør den insignifikant, det andet trækker en smule nedad i forbruget, men helbredsvariablene er ikke signifikante og påvirker i øvrigt ikke de øvrige parametre.

Tabel 6.4

Estimation af forbrug for husholdninger. Hovedperson mindst 65 år.

Variable	Parameterestimat	Signifikanssandsynlighed
Konstant	0,921	0,0027
Disponibel indkomst	0,961	<,0001
..., kvadreret	-0,109	0,0023
Antal voksne i husholdning	-0,090	0,0341
Alder/50 for hovedperson	-0,423	0,0133
Formue	0,011	0,0030

Anm.: $R^2=0,37$, $s=0,47$. Forbrug og indkomst er målt i 100.000 kr. pr. år. Konstantleddet svarer derfor til et forbrug på 92.100 kr. Et ekstra år til alderen mindsker forbruget med $423/50=846$ kr.

par eller enlig) forbruget, men det kan blot opfattes som en justering af det anvendte OECD-mål for husstandsstørrelse, der allerede er brugt til at korrigere forbrug og indkomst. Den lave forklaringsgrad på 37 pct. viser, at mange andre faktorer end de undersøgte påvirker forbrugets størrelse (lige som figur 6.1 viste et bredt bånd for forbruget). Den gennemsnitlige fejl i modellens skøn over forbruget er ca. 47.000 kr.

Estimationen antyder altså, at forbruget vokser langsommere end indkomsten. Omvendt er der en forholdsvist tæt sammenhæng. Ud fra estimationsresultatet kan beregnes, at forbruget er omtrent lig med indkomsten for en 70-årig med indkomst på 100.000 kr. uden formue, og at en ekstra tjent krone medfører ekstra forbrug på 75 øre. Formuen påvirker forbruget.

Forbrugets sammensætning

Analyser af forbrugets sammensætning afhængig af indkomsten er hyppigt udførte, fordi det kan give et andet billede af en families materielle velfærd end en beskrivelse af den samlede indkomst eller det samlede forbrug. De 'først tjente' kroner vil jo typisk gå til at dække meget nødvendige varer som mad og tag over hovedet, mens de sidst tjente kroner kan dække varer, der kan give et rigere materielt liv. Man skelner fx ofte mellem varer, der procentvis stiger hurtigere eller langsommere end indkomsten, og tager i nogle tilfælde det første som indikation for, at en vare er en 'luksusvare'. I mange sammenhænge udarbejdes minimumsbudgetter for, hvad der er rimeligt at leve for i fx Danmark.

I afsnittet forsøger vi at lede efter varegrupper med klar samvariation med indkomsten. Vi har forsøgt at finde sådanne korrelationer på en grov inddeling af hele forbruget i seks grupper. Det overordnede indtryk af en sådan beskrivelse er dog, at man ikke finder klare korrelationer med indkomsten, se bilaget. Fødevarer og fornøjelser er de eneste varer, der tydeligt udviser karakter af nødvendigheds- eller luksusgoder, idet forbrugsandelen hhv. falder eller stiger med indkomsten. Forklaringen er naturligvis, at der for hver af varegrupperne er tale om, at den grundlæggende behovsdækning, som varerne i gruppen yder (bolig og beklædning yder varme, fødevarer ny energi osv.), er nødvendig, men at servicen kan ydes i mere eller mindre luksuriøs form. Når vi taler om varegruppernes luksuskarakter, er det altså i høj grad et spørgsmål om, hvorvidt folk vælger at få den grundlæggende ydelse leveret i 'avanceret' form.

Vi analyserer derfor i stedet forbruget for udvalgte varer på et mere detaljeret niveau, hvor vi på forhånd kan gætte på retningen af sammenhængen med indkomsten. Vi har fx udvalgt varer, som er relateret til fornøjelse, og varer, hvor forbruget er forbundet med dårligt helbred. Varer, som er relateret til fornøjelser, er fx sportsudstyr, idet man må formode, at køberen dyrker sport, fordi vedkommende synes, det er sjovt. Varer, som forbruges som følge af dårligt helbred, er fx medicin.

Vi vil på forhånd formode, at den andel af forbruget, der udgøres af varer – relateret til fx fornøjelser – er positivt korreleret med indkomsten, og varer – relateret til ringe helbred – er negativt korreleret med indkomsten. *Figur 6.4a-e* viser samvariationen mellem indkomst og den andel af forbruget, som varen udgør (ikke niveauet for forbruget). Konklusionen vedrørende samvariation med indkomsten er:

- Stigende indkomstandel ses som forventet for: biografbesøg, rejser, restaurantbesøg, kontingenter, gaver
- Stigende indkomstandel ses ikke som ellers forventet for: sports- og fritidsudstyr, bøger, uddannelse
- Faldende indkomstandel ses ikke som ellers forventet for helbredsrelaterede goder

Selv for udvalgte goder, hvor man på forhånd ville forvente en bestemt sammenhæng, er den altså ikke let at finde.

Figur 6.4

Forbrug af udvalgte goder afhængig af disponibel indkomst. Hovedperson mindst 65 år.

A. Fritids- og sportsudstyr

B. 'Kulturelle' goder

C. Rejser og restaurationsbesøg

D. Gaver

E. Medicinale goder

Anm.: Se nærmere forklaring på varegrupper i bilaget. Udgifter til fx uddannelse, biograf- og museumsbesøg er meget små, så enkelte entusiastiske biografgæster kan påvirke figuren væsentligt i nogle af indkomstgrupperne.

Af yderligere bemærkninger til de enkelte figurer kan nævnes følgende:

Indkomsthængigheden for kontingentbetalinger indikerer, at indkomsten betyder noget for fx sociale, politiske eller sportslige aktiviteter. I kapitel 4 og 5 blev vist en tilsvarende sammenhæng for pensionisters aktiviteter med andre. Analysen i kapitel 5 kan dog ikke vise, at sammenhængen er signifikant.

Vedrørende 'kulturelle goder' er billedet blandet, så man kan måske lidt firkantet sige, at 'kultur' også er for pensionister med relativt lav indkomst blot i form af bøger frem for biograf og museumsbesøg. Husholdningerne i den laveste indkomstgruppe har dog et lavt forbrug af alle de viste typer kulturgoder.

En del af gaverne er formentlig arveforskud til børn.

Hvis figuren for helbredsrelaterede udgifter angiver et indkomstmønster, er det vel, at forbruget af helbredsrelaterede udgifter stiger hurtigere end indkomsten. Da det næppe er tilfældet, at de velstillede har ringere helbred end andre (formentlig tværtimod, jf. kapitel 5 og 7, der viser, at høj indkomst er korreleret med godt helbred), dækker sammenhængen formodentlig dels over indkomstafhængig egenbetaling, dels over, at ekstra indkomst i høj grad bruges til at forebygge helbredsforringelser eller at tage sygdomme tidligt i forløbet, selv om det måske koster noget ekstra. En del af udgifter til læge eller hospital er formentlig udtryk for, at offentlig behandling erstattes af privat behandling. Man skal huske på, at varegrupperne indeholder de udgifter, som husholdningen selv afholder og ikke værdien af de offentligt betalte tilskud til fx hospitalsbehandling, se fx Det økonomiske Råd (2000) og Christiansen (2001), der viser, at lavindkomstgrupper trækker relativt meget på de offentlige sundhedsydelse.

Boligudgifter

Da udgifter relateret til bolig i vidt omfang er påvirket af ejerformen, ser vi nedenfor på ejerboliger og lejeboliger for sig. Forbrugsundersøgelsen beregner en husleje for ejerboliger (jf. afsnittet Om forbrugsundersøgelsen 6.1).⁴ For lejeboliger er det formentlig svært at skelne mellem, hvad der er husleje, og hvad der er udgifter til reparationer, da reparationer kan være inkluderet i lejen. I øvrigt er det meget tydeligt, at des højere indkomsten er, des flere ejer deres bolig.

Udgiftsandelen til leje hhv. beregnet leje er forholdsvis konstant over indkomstgrupper for lejere og ejere med den laveste indkomstgruppe for ejere som undtagelse fra mønstret (*figur 6.5*). (Bemærk, at også i kapitel 4 er udgifter til husleje beskrevet. I kapitel 4 er sigtet dog mere isoleret at beskrive den udgiftsmæssige byrde, og derfor er boligstøtte og ejendomsskatter med, lige som det for ejere er de faktiske renter og afdrag, der vises.)

4. Metoden er utraditionel. Det ses oftere, at man forsøger at beregne omkostningerne ud fra en realrente og værdien af boligen, se fx kapitel 3.

Figur 6.5

Boligudgifter for lejere og ejere. Hovedperson mindst 65 år.

Anm.: Se nærmere forklaring på varegrupper i bilag 6.1.

Udgifter til reparationer er forsvindende små for lejere (fordi det er indeholdt i lejen). For ejere er udgifterne små for de laveste indkomstgrupper, måske fordi de undlades. Udgiftsandelen til varme ligger ligeledes på en forholdsvis konstant andel blandt indkomstgrupper for lejere, men har en svagt faldende tendens med indkomst for ejere. På forhånd ville man måske tro, at et nødvendighedsgode som varme i højere grad ville fylde relativt meget i budgettet blandt lavindkomstgrupper. For begge ejergrupper er der svag negativ indkomstafhængighed for varme – dog brydes mønstret af udgiftsandelen for højeste indkomstgruppe. Varmeudgifterne er lidt højere for ejere end for lejere.

Det samlede indtryk af forbrugssammensætningens indkomstafhængighed er blandet: For mange varer finder man en klar indkomstafhængighed, men for andre, hvor man måske ville have ventet en afhængighed, findes den ikke tydeligt – fx for bolig.

Forbrug over tid

Vi beskriver meget summarisk, hvordan pensionisters indkomst og forbrug har udviklet sig over et længere tidsforløb. Specielt er spørgsmålet, om indkomst og forbrug er vokset i takt med andre befolkningsgruppers forbrug.

I de andre afsnit i dette kapitel er undersøgelserne lavet ved egne beregninger på forbrugsundersøgelserne for 1998. I dette afsnit bruger vi offentliggjorte statistikker fra forskellige år, der bearbejdes til formålet. Det betyder, at afsnittet lider af, at der har været anvendt forskellige definitioner på 'pensionister' for tabeller for forskellige år. Før 1994 blev offentliggjort særskilte data for pensionister (personer på folkepension), fra 1994 og frem blev der offentliggjort særskilte data for 'pensionister og efterlønsmodtagere'. Da indkomsten netop stiger frem til 1994 kan det altså meget vel skyldes denne ændring. Tabel 6.5 viser indkomsts- og forbrugstal fra 1976 til 1999.

Som nævnt er indkomststigningen for 'pensionister' meget voldsom mellem 1987 og 1994, nemlig på 27 pct. Da efterlønnen er meget højere end den højeste folkepension, og antallet af efterlønsmodtagere er temmelig stort i forhold til antallet af folkepensionister (i 1994 udgør efterlønsmodtagere ca. 14 pct. af summen af de to

Tabel 6.5

Udvikling i indkomst og forbrugssammensætning for 'folkepensionisters' husholdninger og for husholdninger i hele befolkningen, 1976-1999.

Befolknings- gruppe	1976		1981		1987		1994 ¹		1999 ¹	
	Pens. ²	Alle	Pens. ²	Alle	Pens. ²	Alle	Pens. ²	Alle	Pens. ²	Alle
Forbrugs- sammensætning ³										
Samlet indkomst	1,23	-	1,22	1,48	1,31	1,52	1,41	1,67	1,38	1,60
Disponibel indkomst	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00
Opsparing	0,03	0,06	-0,07	0,02	0,01	0,09	0,04	0,06	0,05	0,10
Forbrug	0,97	0,94	1,07	0,98	0,99	0,91	0,96	0,94	0,95	0,90
Heraf										
Føde- og drikkevarer	0,30	0,23	0,30	0,22	0,25	0,18	0,17	0,17	0,17	0,15
Boligudgifter og brændsel	0,23	0,23	0,34	0,32	0,32	0,28	0,37	0,26	0,35	0,25
Disponibel indkomst, (kr./år) faste priser 1980=100	35.271	45.447	38.997	47.367	37.964	48.839	48.152	50.798	52.614	57.194

Kilde: For 1976-1987 er kilden Statistisk Årbog, forskellige årgange. For 1994 og 1999 er kilden Danmarks Statistiks elektroniske databank. Egne beregninger.

1. Egentlig undersøgelsen 1993-1995 hhv. 1998-2000.

2. For 1976-1987 er 'Pens.' gruppen af folkepensionister, og de sidste to år er det folkepensionister og efterlønsmodtagere.

3. Hvert led er for hvert år og befolkningsgruppe sat i forhold til den disponible indkomst.

grupper), er stigningen væsentligt påvirket af denne forskel. Beregninger på AKFs 10 pct.-register (se kapitel 3) viser dog, at der også for alle 67-årige er en væsentlig stigning (på 20 pct.) for den reale disponible indkomst i denne periode (dvs. langt mere end for 'alle'). Vi ser dog på udviklingen i de to delperioder 1976-1987 og 1994-1999. I den første delperiode stiger den disponible indkomst lige så meget for pensionister som for 'alle', nemlig 7,5 pct. over hele perioden. I den anden, kortere, delperiode stiger indkomsten mere end tidligere, nemlig 9,3 pct., hvilket dog er ca. 3 pct. mindre end stigningen for 'alle'.

Ser vi på niveauerne, ligger pensionisternes disponible indkomst i 1976 på to tredjedele af indkomsten for 'alle'. Opsparingen er mindre for pensionister, så forskellen i forbrug er derfor også mindre.

Angående forbrugssammensætningen ses, at udgiftsandelen til 'nødvendighedsvarer' i alle år undtaget 1994 er højere for pensionister end for 'alle'. Andelen, der bruges på fødevarer, falder dog fra 1976 til 1987 og er i de sidste to viste år på niveau med andelen for 'alle'.

Der er i tabellen også vist udgifter til bolig og brændsel, og indtil 1981 er pensionisters forbrug til bolig og brændsel på niveau med andres forbrug. I de efterfølgende år er folkepensionisters forbrugsandel større end andres.

PENSIONISTERS LEVEVILKÅR I SEKS EU-LANDE

Målt i kroner og øre ligger danske pensionisters indkomster gennemsnitligt set midt i landegruppen bestående af Tyskland, Holland, England, Italien og Grækenland. I Holland og Tyskland er de ældres indkomst ikke så meget lavere end de midaldrendes, som den er i Danmark og England.

Uligheden er overordnet set hverken større eller mindre for ældre end for yngre, og i Danmark er uligheden sammenlignet med andre lande i den lave ende.

Når økonomiske forhold måles mere subjektivt, er billedet væsentligt anderledes. Den andel, der mener deres økonomi hænger godt sammen, aftager ikke med alderen i samme grad, som indkomsten gør. Det gælder i særlig udpræget grad i Danmark, hvor andelen blandt ældre, der mener økonomien hænger sammen, er høj sammenlignet med andre lande. Dog er det sådan, at større indkomst fører til, at den enkelte mener, at husstandens økonomi bliver bedre. I Danmark er der relativt mange ældre, der mener, de har råd til at tage på ferie og til at invitere venner til middag.

Boligstandarden for de ældre målt som antal værelser, folk har til rådighed, er i Danmark på niveau med de andre nordeuropæiske lande. Der er en klar sammenhæng med indkomst, men variationen blandt dem med lave indkomster fx er lige så stor som forskellen mellem ældre med lave og ældre med gennemsnitlige indkomster. Indkomsten har altså kun en vis betydning for boligstørrelsen.

Der er set på et enkelt mål for sociale relationer, nemlig hyppighed af samvær med venner og pårørende. Niveaueet for sociale kontakter i Danmark synes sammenlignet med de andre lande at være karakteriseret ved, at få har meget ringe kontakt til andre.

Niveaueet for helbredet i Danmark blandt de ældre synes at ligge i midten blandt de seks lande – i den bedre halvdel mht. folks generelle egenvurdering af helbredet, men lidt ringere mht., om folk siger, de lider af en kronisk lidelse.

I det følgende sammenlignes økonomiske, sociale og helbredsmæssige forhold for pensionister i forskellige europæiske lande. Sammenligningen sætter forhold for danske pensionister i et bredere perspektiv og giver en slags målestok for omfanget af eventuelle danske problemer.

Indkomstniveau og indkomstsammensætningen sammenlignes mellem de udvalgte lande, ligesom der bliver set på boligforhold, forbrug af enkelte specifikke goder og egenvurdering af økonomien. Endvidere sammenlignes pensionisters kontakt med andre mennesker, egenvurdering af helbredet og forekomsten af kroniske lidelser.

Generelt sammenlignes gennemsnitlige værdier for pensionister – eller mere præcist personer på mindst 65 år. Det er også i nogle tilfælde undersøgt, hvordan alder og indkomst påvirker de belyste vilkår i de udvalgte lande, men analyserne er dog for grovkornede til, at man opnår egentlige forklaringer på forskellene mellem landene.

De anvendte data og definitioner

Kilden til disse analyser er European Community Household Panel (ECHP). ECHP er en survey-undersøgelse koordineret af Eurostat og gennemført i de forskellige EU-lande, typisk af de nationale statistikbureauer, men i Danmark af SFI-Survey.

Der spørges i ECHP om fx økonomiske og helbredsmæssige forhold og om sociale relationer. Spørgsmålene retter sig dels mod individet, dels mod den husholdning, som individet er medlem af.

Med hensyn til indkomstvariable spørges til størrelsen efter skat, både når det gælder samlet indkomst og indkomstkompenerter.

Det kan give nogle diskutabile resultater, når det drejer sig om størrelsen af de enkelte indkomstkompone- ter, for hvor stor er skat- tebetalingen af den enkelte indkomstkompone- nt med et progressivt skattesystem?

Interviewpersonerne spørges år efter år. I første år (1994) er et antal husstande tilfældigt udvalgt. I de følgende år bliver stikprøven kun suppleret med flere husholdninger, hvis børn flytter hjemmefra, eller hvis par bliver skilt og danner nye husholdninger. I 1994 var svar- procenten forholdsvis lav, men de, der accepterede første runde, har i høj grad været villige til at fortsætte år efter år.

Vores analyser tager alene udgangspunkt i det seneste år, der er færdigbearbejdede data fra, nemlig interviewundersøgelsen fra 1998 (indkomststørrelserne vedrører 1997).

Det er valgt at fokusere på seks lande, og ud over Danmark er det Tyskland, Holland, England (eller rettere UK), Italien og Græken- land. I nogle tabeller og figurer er ét af disse lande udeladt, når der ikke findes svar for det pågældende land.

Stikprøvestørrelsen var på godt 4.000 personer for Danmark i 1998. For de andre lande vi har valgt at se på, er stikprøven mellem ca. 8.000 og 15.000.

Tablet 7.1 viser stikprøvestørrelsen for udvalgte alderstrin, og da stik- prøven er udtaget tilfældigt falder antal respondenter med alderen.

Alle beløb i nationale valutaer er omregnet til danske kroner efter den købekraftsparitet, der er angivet af ECHP (og som ikke er meget forskellig fra almindelige valutakurser).

I de fleste tilfælde er vi interesserede i husstandens forhold, og mange størrelser er derfor målt pr. hoved i husstanden, fx indkomsten. Ret beset er det ikke antallet af mennesker i husstanden, der anvendes, men en ækvivalensskala (som i kapitel 3 og 6), hvor første medlem tæller 1, og de efterfølgende voksne medlemmer tæller 0,7, og børn tæller 0,5 (OECDs skala). Ved at anvende denne skala tages højde for 'stordriftsfordele' i en husholdning.

Tabel 7.1

Stikprøvestørrelse i ECHP 1998 for udvalgte alderstrin.

	Alder						
	57 år	60 år	65 år	70 år	75 år	80 år	85 år
Tyskland	210	193	108	97	68	25	17
Danmark	52	45	43	34	27	21	10
Grækenland	179	148	152	149	99	41	31
Italien	246	216	170	177	121	47	52
Holland	104	102	88	96	76	37	6
England (UK)	100	96	104	76	71	38	27

Kilde: ECHP, 1998.

Problemer og begrænsninger i ECHP-data

Anvendelsen af ECHP-data og lignende datasæt til international sammenligning af levevilkår har tidligere i litteraturen været kritiseret og endda specielt, når det er ældre, der sammenlignes. Især i forbindelse med internationale sammenligninger af indkomst, fattigdom, og indkomst for ældre i forhold til erhvervsaktive, har usikkerhed og mangler omkring indkomstopgørelsen (og formue) været diskuteret. Følgende er eksempler på problemer med indkomst- og formueopgørelse:

1. Indkomstopgørelsen mangler værdi af skattebetalte serviceydelser til ældre, dvs. offentlig støtte i form af varer og tjenester i stedet for pengebeløb. Eksempler er hjemmehjælp og ydelser fra sygehusvæsenet, men også (for de yngre) værdien af offentligt betalt uddannelse. I England betales en del af huslejen i visse tilfælde direkte til udlejeren. I USA gives hjælp i form af fødevarermærker.
2. Værdien af at bo i ejerbolig og dermed slippe for løbende udgifter er sjældent regnet med i indkomsten. Man kunne tilføje, at værdien af at bo i lejeboliger, der er billige pga. huslejekontrol, heller ikke er medregnet.
3. Formuedata er typisk af dårlig kvalitet.
4. Indbetalinger til pensionsordninger trækkes typisk fra i indkomsten, mens udbetalinger lægges til. Alternativt kunne man betragte indbetalinger og udbetalinger som opsparing og nedsparring og opgøre værdien af fremtidige udbetalinger som formue.

5. Positiv kapitalindkomst er typisk medregnet, men negativ indkomst er ikke fratrukket indkomsten.
6. En del pensionsudbetalinger løber kun en årrække (fx ratepensioner i Danmark med 10 års udbetalinger). Ved opgørelsen af sådanne udbetalinger tages ikke højde for, hvor mange år der fortsat vil blive udbetalt.

Inden vi kort uddyber denne kritik, vil vi begrunde anvendelsen af ECHP med mangel på bedre alternativer: Der findes et andet internationalt datasæt, der formentlig er lidt bedre, hvad angår indkomstforhold, nemlig Luxembourg Income Study, LIS. Dette datasæt er formentlig af bedre kvalitet for Danmark, fordi det gør brug af registerdata frem for survey-data. Det gælder imidlertid ikke for alle deltagende lande, så det er alligevel ikke sikkert, at kvaliteten af LIS er bedre end ECHP til internationale sammenligninger. Den væsentligste begrundelse for at anvende ECHP frem for LIS i dette projekt er dog, at der ikke i LIS er spørgsmål om fx helbred og sociale forhold. I en stor del af de studier, hvor internationale datasæt (herunder også LIS) kritiseres (men altså trods alt bruges), er fokus på indkomst og formue.

Selv uagtet disse punkter kan man kritisere ECHP for stor usikkerhed. I forbindelse med udarbejdelse af en EU-rapport om tilstrækkelige og bæredygtige pensionssystemer (Commission of the European Communities (2002)) baseret på ECHP har Finansministeriet på registerdata foretaget samme type fattigdomsberegninger som i EU-rapporten og kommer til væsentligt forskellige resultater (se EU-rapporten).¹ Derudover viser Finansministeriet også, at fattigdomsmålet for ældre (andelen, hvis indkomst er under 50 pct. eller 60 pct. af medianindkomsten for hele befolkningen) falder væsentligt, hvis der tages højde for lejeværdien af at bo i egen bolig og for negative kapitalindkomster. Det skyldes formentlig, at få ældre har store renteudgifter, og mange bor i ejerbolig.

Såvel Casey og Yamada (2002) som Disney og Whitehouse (2002, 2001) forsøger at finde summariske mål for betydningen af skattebe-

1. Det vil sige færre fattige for ældre i Danmark. Sådanne beregninger er ikke lavet for de øvrige lande, så meningen er ikke at lave alternative internationale sammenligninger, men at påpege usikkerhed i ECHP.

talte ydelser og formuens betydning. Sidstnævnte studie har desuden en god, generel diskussion af problemer ved måling af indkomst. For fire af de lande, der er med i dette studie (nemlig Tyskland, Italien, Holland og England), viser Disney og Whitehouse (2002), at den gennemsnitlige formuestørrelse varierer en del over lande. Det skyldes især, at en stor del af formuen er bundet i ejerboliger, og at ejerboliger er mere almindelige i England end fx Holland. (Omvendt kan det tænkes, at hollænderne kompenserer for lav boligformue ved høj formue i pensionsordninger – disse er nemlig som nævnt ikke opgjort som formue, men som indkomst ved udbetaling.) Casey og Yamada (2002) viser, at værdien af ‘care services’ og ‘health services’ for ældre er meget betydelig i forhold til den kontante indkomst – værdien udgør ca. 50 pct. af den kontante indkomst for Tyskland, Holland og England. Men pudsigt nok er denne værdi meget ensartet over de tre lande, måske fordi sundhedsvæsenet i hovedsagen er gratis i de sammenlignede lande. Disney og Whitehouse (2002) refererer noget større forskelle i værdier af skattebetalte sundhedsydelser for ældre og erhvervsaktive i Tyskland, England og Holland. De erhvervsaktive modtager omtrent værdier af samme størrelse i de tre lande, mens de ældre i Holland modtager mere end i England og specielt Tyskland.

Hvad betyder denne kritik nu for dette kapitel? Først og fremmest skal de dele af undersøgelsen, hvor indkomsten sammenlignes direkte over lande, tages med varsomhed. Det gælder specielt i afsnittet Indkomster. I resten af kapitlet indgår indkomsten især for at se, om indkomsten samvarierer med andre forhold (sociale eller helbreds-mæssige) *inden for* hvert land. Selv om indkomsten muligvis er målt ufuldkomment, korrelerer den indkomst, vi nu engang har målt, givetvist meget kraftigt med et eventuelt bedre indkomstmål, og det er derfor næppe troligt, at de fundne ‘indkomsteffekter’ ville blive spoleret, hvis man så på andre og bedre indkomstmål.

Hvad angår de ‘bløde’ spørgsmål om folks subjektive holdninger, lider sammenligningen over lande ved hjælp af ECHP også af problemer: Det er tilstræbt at spørge om ‘det samme’ i hvert land, men det er alligevel ikke sikkert, at det er lykkedes, fordi spørgsmålet måske opfattes forskelligt i forskellige lande. I de spørgsmål, vi analyserer, viser vi den engelske formulering, som den fremgår af dokumentationen til ECHP og gør ellers ikke mere ud af problemet.

Hvad er en alderspensionist?

Når vi vil sammenligne forholdene for alderspensionister, er det første problem, hvem der er alderspensionister i de forskellige lande. Man kan vælge at kalde folk på mindst 65 år for alderspensionister eller basere definitionen på modtagelse af offentlig alderspension eller på, om de interviewede selv siger, de har trukket sig tilbage fra arbejdsmarkedet. Uanset hvad man vælger, vil simple landesammenligninger være problemfyldte, hvis de involverede variable er påvirket af både alder og tilbagetrækning, fordi tilbagetrækningsalderen (hvordan den så end er defineret) kan være forskellig i forskellige lande.

Vi har sammenlignet (ikke vist) forskellige definitioner af tilbagetrækning (modtagelse af offentlig pension, modtagelse af offentlig pension, der udgør over 50 pct. af al indkomsten, og selvrapporтерet tilbagetrækning). Det generelle træk er, at tilbagetrækningen sker gradvist i hvert land, at der er væsentlige landeforskelle og forskelle mellem de forskellige definitioner. Der gøres ikke mere ved problemet i denne rapport, men læseren bedes huske på, at den grænse, vi har sat ved 65 år, er temmelig vilkårlig (men dog valgt i mange andre studier).

Indkomster

I afsnittet sammenligner vi indkomsten for personer på mindst 65 år i de udvalgte lande, og vi ser på sammenhængen mellem alder og indkomst.

Det indkomstbegreb, vi benytter, er den samlede husstandsindkomst delt med husstandens størrelse målt ved OECDs ækvivalensskala, se foregående afsnit. Fremover vil ordet 'indkomst' blive brugt i betydningen: den samlede indkomst i husstanden i forhold til husstandsstørrelsen målt ved OECD-skalaen.

De følgende figurer viser indkomster i de seks udvalgte EU-lande (Danmark, Tyskland, Holland, England, Italien og Grækenland).

Figur 7.1 viser, at ældre danskeres indkomst ligger midt i landegruppen med mindre indkomst end i Tyskland og Holland, større end i Italien og Grækenland, men på niveau med den gennemsnitlige indkomst for pensionister i England.

Figur 7.1

Indkomst i forskellige lande afhængig af alder.

Kilde: Egne beregninger på ECHP, 1998.

Anm.: 'Total net household income', delt med OECD-mål for husstande, der vægter første voksne med 1, næste voksne med 0,7 og børn med 0,5. Indkomst og alder er for året 1997. Kurverne er tegnet over gennemsnit for fireårs-aldersklasser (under 33, 33-36, ..., 81-84, over 85) og udglattet med en procedure, der i praksis (se kurven for DK) betyder, at observationerne ligger på kurven.

Formelle statistiske test bekræfter det visuelle indtryk. Der er prøvet med tre typer test, der alle (omtrent) giver den nævnte konklusion.²

Figur 7.1 viser også, at indkomsten falder kraftigere med alderen i Danmark og England end i Tyskland, Holland og Italien. Ved fortolkningen skal man huske på, at figuren er baseret på data fra et enkelt år. En sammenligning af to alderstrin er derfor sammensat dels af en alderseffekt (dvs. hvordan indkomsten for hvert enkelt individ vil udvikle sig), dels en generationseffekt (dvs. effekten af at være født tidligt eller sent). Det relativt store fald for Danmark kan derfor enten tolkes som, at indkomsten må forventes at falde for den gennemsnitlige dansker, der nærmer sig tilbagetrækningsalderen, eller

2. Testene er gennemgået i Rasmussen (2003).

som et udtryk for, at de midaldrende i observationsåret (1997) har haft særligt gode indkomstmuligheder. Generationsforskelle kan også være grunden til, at de unge i Grækenland har så relativt høj indkomst i forhold til de ældre. Der er som tidligere nævnt flere grunde til at være kritisk over for figur 7.1 og de følgende figurer, der vedrører indkomst. Der er spurgt til nettoindkomst. Mange interviewede, der månedligt bidrager til ansættelsesrelaterede pensionsordninger, mens de er erhvervsaktive, rapporterer givetvis om indkomsten fratrukket disse bidrag og tilsvarende, at mange pensionister rapporterer om indkomst inklusive udbetalingerne (dvs. inkl. nedsparingen af de opsparede midler). Imidlertid kan man med mindst lige så stor ret mene, at nedsparingen er forbrug af formue (og derfor ikke indkomst), og at indbetalinger til pensionsordninger ikke er væsentligt forskelligt fra anden privat opsparing, fx køb af obligationer, og derfor ikke bør trækkes fra i nettoindkomsten. Det ville i givet fald give en større forskel mellem erhvervsaktive og alderspensionister.

Desuden kan aldersprofilen af værdien af skattebetalte serviceydelser være forskellig over lande. Disney og Whitehouse (2001, tabel 9.7) opgør værdien for sundhedsydelser. Aldersprofilen for Tyskland peger på, at ældre ikke modtager stort mere end erhvervsaktive, mens ældre modtager relativt meget i England og specielt Holland. Hvis man inddrager dette, vil aldersprofilen for indkomsten altså blive mere til fordel for ældre i Holland og til dels England.³ Som Finansministeriets beregninger viser (se afsnittet De anvendte data og definitioner), kan det også være af væsentlig betydning at korrigere indkomsten for værdi af at bo i egen bolig og renteudgifter. For eksempel bor langt flere hollændere end danskere og englændere i lejerbolig. Hvis indkomsten for danskere og englændere korrigeres for værdi af at bo i egen bolig og for renteudgifter, vil indkomsten for ældre i disse to lande formentligt øges væsentligt. På den anden side har ældre hollændere ifølge ECHP-data ikke boligudgifter, der er væsentligt forskellige fra danskeres og englænderes (beregninger ikke vist).

3. Hvis det er en slags velfærds mål, man ønsker at finde, kunne det imidlertid tænkes, at ældre hollændere fik store ydelser, fordi de er relativt meget syge snarere end, at de selv skal betale for sundhedsydelser. I så fald er det ikke korrekt at korrigere for værdien af sundhedsydelser.

Vi har – uagtet disse problemer – testet for, om indkomstfaldet fra toppunktet omkring 55 år til et stykke ind i pensionsalderen er forskelligt i Danmark og hvert af de øvrige lande, se Rasmussen (2003). Testen bekræfter figuren, nemlig at indkomsten falder hurtigere i Danmark end i fire af de øvrige lande (indkomsten falder med mellem 1,4 og 2,8 tusinde kr. pr. år hurtigere i Danmark end i de øvrige lande), mens der ikke er forskel på Danmark og England.

Eurostat (2000) finder også på baggrund af ECHP, at indkomsten blandt modtagere af pension er på niveau med indkomsten for alle aldre. De finder som vi, at sammenlignet med erhvervsaktive er ældres indkomst lavest i Danmark og højest i Holland og Italien. Endelig finder de samme rangordning af ældres indkomster over lande, som vi finder. På baggrund af data fra Luxembourg Income Study finder Casey og Yamada (2002) derimod noget anderledes resultater, nemlig et generelt lavere niveau for ældres indkomster sammenlignet med erhvervsaktives. (Casey og Yamada har også analyseret forbrug, hvor ældre pars forbrug omvendt er større end erhvervsaktive pars.) En forklaring på noget af forskellen kan være, at Casey og Yamada ser på personindkomst, mens vi ser på husstandsindkomst. I en survey-artikel refererer Disney og Whitehouse (2002) resultater på linie med det, vi har fundet (endda til dels på samme materiale som Casey og Yamada). De finder, at indkomsten for personer på mindst 65 år er høje sammenlignet med yngres indkomster.

I det følgende fokuseres på den del af de ældre med lavest indkomst. *Figur 7.2* viser sammenhæng mellem første kvartil for husstandsindkomsten og alder for hvert land.

Figuren viser, at første kvartil for personer på mindst 65 år i Danmark ligger midt i landegruppen, således som det også gjaldt for gennemsnitsindkomsten. Dernæst genfindes det træk, at indkomsten falder kraftigere i Danmark end i de øvrige lande bortset igen fra England. Blandt de erhvervsaktive er første kvartil langt højere i Danmark end i de øvrige lande. Statistiske test (Rasmussen, 2003) for niveauet blandt ældre i Danmark sammenlignet med hvert af de øvrige lande viser, at de forskelle, man kan se af figuren, ikke er tilfældige.

Figur 7.3, side 154, viser et mål for uligheden i de seks lande, hvor første kvartil af husstandsindkomsten er sat i forhold til gennemsnitsindkomsten.

Figur 7.2

Første kvartil for indkomst for forskellige lande afhængigt af alder.

Kilde: Egne beregninger på ECHP, 1998.

Anm.: Se figur 7.1.

I Danmark er uligheden relativt lav både blandt yngre og personer over 65 år, og generelt er uligheden temmelig ens i de forskellige aldre. Den relativt lave ulighed er også fundet i Norge og Sverige, jf. kapitel 2.

Disney og Whitehouse (2002) finder resultater på linie med vores, nemlig at i Danmark er ældre overrepræsenteret i den nederste del af indkomstfordelingen for hele befolkningen (det er på linie med faldet for første kvartil af indkomsten i figur 7.2 for Danmark), men også at uligheden er relativt lav inden for gruppen af ældre i Danmark (som i figur 7.3).

Sammensætningen af husstandsindkomsten for personer over 65 år er vist i *tabel 7.2*, side 160.

Indkomst fra sociale sikringsordninger udgør størstedelen af indkomsten i alle lande, og arbejdsindkomst udgør kun en lille del (som også fundet for skandinaviske lande, se kapitel 2). Niveaue for indkomst fra de danske sociale sikringsordninger er under niveaue i Tyskland og Holland, lidt

Figur 7.3

Ulighed i forskellige lande afhængigt af alder. Målt som første kvartil i forhold til gennemsnittet af indkomsten.

Kilde: Egne beregninger på ECHP, 1998.
Anm.: Se figur 7.1.

over niveauet i England og meget over niveauet i Italien og Grækenland. I de lande, hvor den sociale indkomst i absolut niveau er mindst, har personer på mindst 65 år absolut størst arbejdsindkomst. Således er arbejdsindkomsten for danskere i aldersgruppen kun på 38 pct. af arbejdsindkomsten hos italienerne. Det kunne således se ud til, at gode offentlige ordninger mindsker nødvendigheden af eller tilskyndelsen til at arbejde.

Man kunne gætte på, at det i en række tilfælde kan være svært at sondre mellem indkomst fra en social sikringsordning og kapitalindkomst, idet det kan være svært at afgøre, om fx indkomst fra en arbejdsmarkedsrelateret pensionsordning er en social indkomst eller en kapitalindkomst.⁴ Ud fra de små procentandele for kapitalindkomst kunne man gætte på, at mange interviewpersoner opfatter de fleste ordninger som sociale ordninger.

4. Denne mistanke findes også hos Disney og Whitehouse (2002, s. 89).

Tabel 7.2a

Sammensætning af indkomst. Gennemsnit for personer på mindst 65 år, 1000 kr. pr. år.

	Arbejdsindkomst	Social sikring	Kapitalindkomst
Tyskland	11,85	104,57	7,85
Danmark	6,82	83,80	10,39
Grækenland	14,44	35,17	4,49
Italien	17,90	64,82	3,97
Holland	3,21	112,82	9,16
England	8,91	74,30	12,52

Tabel 7.2b

Sammensætning af indkomst procentvis fordelt. Gennemsnit for personer på mindst 65 år.

	Arbejdsindkomst	Social sikring	Kapitalindkomst
Tyskland	10	84	6
Danmark	6	84	10
Grækenland	26	65	8
Italien	20	75	5
Holland	2	91	7
England	9	78	13

Kilde: Egne beregninger på ECHP, 1998.

Anm.: Der er spurgt om "total net income from work", "total social transfer receipts", "non-work private income". Oplysningerne vedrører 1997.

Subjektiv vurdering af økonomien og forbrug af specifikke goder

ECHP-databasen indeholder svar på spørgsmål om husstandenes subjektive vurdering af deres økonomi. Et spørgsmål er det meget generelle, 'om økonomien hænger sammen'. Andre spørgsmål går ud på, om husholdningen har råd til forskellige konkrete goder. Vi har udvalgt enkelte goder, fordi de eksemplificerer indkomst- og landeforskelle. Endelig ser vi på boligforhold.

Subjektiv vurdering af økonomien

Figur 7.4 illustrerer, i hvilken grad de interviewede mener, at husholdningens økonomi hænger sammen.

Ældre danskere er i højere grad end ældre i andre lande tilfredse med deres økonomi. Forskellen mellem Danmark, Holland og England er dog væsentligt mindre end mellem de nord- og sydeuropæiske lande. I kapitel 2 er tidligere undersøgelser for skandinaviske lande af tilfredshed refereret, og det er vist, at indkomst har betydning, men også at der alligevel ofte er tilfredshed med økonomien blandt pensionister med lav indkomst.

Det kan måske undre, at de ældre ikke er mere tilfredse i Holland og Tyskland, hvor indkomsterne er højest. Tilsvarende gælder for de ældre i Italien sammenlignet med Danmark, at forskellen er større, end man ville forvente ud fra indkomstforskellene. Oplagte forklaringer er dog allerede nævnt, nemlig at den indkomst vi bruger, ikke er fuldkommen. Måske skal ældre i Holland, Tyskland og Italien betale for flere ydelser

Figur 7.4

Fordeling af vurdering af, om økonomien hænger sammen¹, afhængigt af alder.

Kilde: Egne beregninger på ECHP, 1998.

1. Der er spurgt om: '...is your household able to make ends meet ...' med seks svarkategorier. I figuren er økonomien defineret til at hænge sammen, hvis der er svaret 'fairly easily' eller bedre, og til det modsatte, hvis der er svaret 'with some difficulty' eller værre.

Anm.: Der er ikke oplysninger fra Tyskland. Se figur 7.1 vedrørende udglætning af kurver.

selv, fx vedrørende helbred, måske har de mindre formuer at trække på, eller måske nyder de i mindre grad godt af at bo i billige boliger.⁵

Ser man på sammenhæng mellem tilfredshed med økonomien og alder, er det kun i de sydeuropæiske lande, der er tendens til, at tilfredsheden med økonomien aftager med alderen, således som indkomsten gjorde. I Danmark er der endog tendens til, at stadig flere er tilfredse med økonomien, desto højere alderen er, mens der ingen sammenhæng er mellem alder og tilfredshed med økonomien i Holland og England.

Det er forsøgt at adskille indkomst- og alderseffekter for folks subjektive vurderinger af, om økonomien hænger sammen, jf. Rasmussen (2003). For personer mellem 50 og 84 år har vi set på, hvordan tilfredshed med økonomien statistisk set hænger sammen med indkomsten og alder, når de to variable (og enkelte andre) inddrages samtidig. Analysen viser, at indkomsten har signifikant betydning for utilfredshed med økonomien – andet ville også være underligt. Kun i Danmark er der en forholdsvis tydelig tendens til, at tilfredsheden stiger med alderen. Bemærk, at når alderen inddrages som selvstændigt forklarende variabel, vil en del af aldersprofilen for indkomstkompone- ter, der ikke er med i den målte indkomst (fx værdi af skattebetalte ydelser), fanges i aldersvariablen. Der er derfor grund til at tro, at samvariationen mellem indkomst og subjektiv opfattelse af økonomien ikke er forstyrret af det brugte, ufuldkomne indkomstmål.

Der findes en større litteratur om sammenhængen mellem folks gene- relle vurdering af deres livskvalitet og deres 'faktiske' økonomiske vilkår. 'Tilfredshed med tilværelsen' er et noget bredere spørgsmål end vores spørgsmål om, hvorvidt økonomien hænger sammen, men de to spørgsmål må dog forventes at minde lidt om hinanden. Easterlin (2001) refererer en del af denne litteratur og forsøger at udbygge teorien med det hovedsigte at forklare det empiriske fænomen, at når personer med høj og lav indkomst sammenlignes på et bestemt tidspunkt, er den rige gennemsnitligt mest tilfreds med tilværelsen. Men ser man på tilfredsheden i et livscyklusperspektiv, så følger tilfredsheden ikke indkomsten – tilfredsheden er groft sagt konstant

5. Det sidste er dog næppe tilfældet for tyskere og hollændere – beregninger dog ikke vist.

over livet, mens indkomsten stiger indtil en vis alder (omkring 50) og derefter måske falder. Det er til dels det tilsvarende, vi har fundet, idet vores mål for tilfredsheden som vist i figur 7.4 ikke følger indkomsten over livsforløbet. Dog er der en indkomsteffekt som forklaret ovenfor, når der er kontrolleret for alder. Easterlin foreslår den (naturlige) forklaring, at folks aspiration tilpasses (øges) gennem livet, således at øgede krav til tilværelsen og øget indkomst følges ad og tilsammen holder tilfredsheden uændret. Han finder empirisk belæg herfor. I Rasmussen (2003) er lignende forklaringer forsøgt.

Ferier og middage

Figurerne 7.5 viser, om den interviewede mener, at husholdningen har råd til at tage på ferie og til at invitere venner på middag en gang om måneden. Figurerne er opdelt i to indkomstkategorier, nemlig gruppen med indkomst lavere end første kvartil (i hvert land) og de øvrige husholdninger. Vi kan derfor undersøge, om der er indkomsteffekter i den nedre del af indkomstfordelingen.

De to figurer viser en indkomsteffekt for pensionister i alle lande på begge spørgsmål, men som man skulle forvente mest tydeligt for det dyreste gode, nemlig ferie. Forskellen mellem personer med indkomst over og under første kvartil er størst i de sydeuropæiske lande. I Danmark er indkomsteffekten ikke så kraftig, at dem med lavest indkomst som gruppe er udelukket fra de to goder.⁶ I Danmark vurderer personer på mindst 65 år i lige så høj grad som i Holland, at de har råd til de to goder – til trods for, at hollandske ældre har større indkomst end danske ældre. Landeeffekterne er altså ikke udelukkende et andet udtryk for indkomsteffekter. De to figurer bekræfter det indtryk, vi fik fra analysen af det generelle spørgsmål om tilfredshed med økonomien, nemlig at Danmark ligger i toppen af landene, og at der er indkomsteffekter i landene.

6. Mens man dog skal huske på, at der kan være stor forskel på, om folk *kunne* købe godet, hvis de ønskede det nok og på, om de rent faktisk gør det.

Figur 7.5

Andel af personer på mindst 65 år, der har råd til at...

Kilde: Egne beregninger på ECHP, 1998.

Anm.: Der er ikke oplysninger fra Tyskland. Der er spurgt, om husholdningen, hvis ønsket, kunne ' - Paying for a week's annual holiday away from home' med to svarmuligheder, og om husholdningen, hvis ønsket, kunne ' - Having friends or family for drink or meal at least once a month' med to svarmuligheder.

Bil

Figur 7.6 viser besiddelsen eller rettere 'ikke-besiddelsen' af bil for personer på mindst 65 år. Figuren viser også den andel af personerne, der ikke har godet, men som gerne ville have det, hvis økonomien tillod det (dog ikke besvaret for Tyskland og England).

I hvert land er det tydeligt, at indkomsten spiller en rolle for, om de ældre har bil. Andelen, der ikke har bil, fordi de ikke har råd, er dog langt mindre end den samlede andel uden bil. Det er derfor kun i begrænset omfang økonomien, der forhindrer ældre i at have bil, hvis svarene skal tages for pålydende. Formentlig kan man forestille sig, at nogle svarer, at de kunne få råd, hvis de prioriterede bil meget højt, dvs. sparede på andre goder eller tog et job for at få råd.

Figur 7.6

Andel personer på mindst 65 år i husstande uden bil og andel, der gerne ville have bil, hvis de havde råd. Særskilt på indkomstkategori.

Kilde: Egne beregninger på ECHP, 1998.
Anm.: Oplysninger mangler fra Tyskland og England.

Kun i Grækenland er der en større andel, der ikke har bil. De høje danske bilpriser taget i betragtning er det overraskende, at danske ældre i lige så stor udstrækning som ældre i de andre lande har bil. (Ser man i øvrigt på hele befolkningen, ændrer billedet sig væsentligt for Danmark.)

Bolig

Boligforhold illustrerer vi alene ved antal værelser i husstanden sat i forhold til husstandsstørrelsen, målt ved OECD's ækvivalensmål (se kapitel 3).

Figur 7.7 viser første og tredje kvartil af antallet af værelser i hvert land og hver indkomstkategori. Forskellen på første og tredje kvartil kan ikke kun tilskrives indkomstforskellen, men måske i højere grad husholdningens eget valg (eller rene tilfældigheder).

Figur 7.7

Værelser i forhold til husstandsstørrelse blandt personer på mindst 65 år (1. kvartil og 3. kvartil), særskilt på indkomstkategori.

Kilde: Egne beregninger på ECHP, 1998.

Der synes kun at være klare indkomsteffekter i Holland. Ældre i de sydeuropæiske lande har færrest værelser til rådighed pr. OECD-enhed, mens boligstørrelsen i de øvrige lande er omtrent ens, måske lidt højere i England.

Variationen inden for hver indkomstgruppe i hvert land målt ved forskellen mellem første og tredje kvartil for personer med lav indkomst i Danmark er typisk temmelig stor og overordnet set mindst af lige så stor betydning som lande- og indkomsteffekter – fx er forskellen på første og tredje kvartil i Danmark mindst 1, hvilket er langt større end forskellen på første (eller tredje) kvartil for de to indkomstgrupper i Danmark.

Ser vi på det absolutte niveau, er det kun dem med mindst bolig i Grækenland og Italien, der ikke har stort mere end et værelse til rådighed pr. OECD-enhed.

Sociale relationer

Vi sammenligner i dette afsnit simple gennemsnitlige mål for hyppigheden af ældres sociale kontakter i de seks lande og ser på, hvordan indkomst og alder viser sammenhæng med de sociale relationer. Det mål, vi benytter, er hyppigheden af mødet med venner og pårørende, se *figur 7.8*.

Tyskland og Italien er de lande, hvor flest, nemlig omkring 10 pct., kun møder pårørende og venner årligt eller aldrig gør det. I de øvrige lande er denne andel kun ca. halvt så stor, og Danmark er altså ikke et land, hvor der er specielt mange ældre med sjældne kontakter med pårørende og venner. Indkomsteffekten er beskeden, men peger i retning af, at personer med lav indkomst relativt hyppigt møder venner hyppigt.

I Rasmussen (2003) er undersøgt om landeforskellene er statistisk signifikante. Undersøgelsen bekræfter, hvad figuren viser: Flere ældre i Danmark end Tyskland møder ofte pårørende eller venner, men andelen er mindre, når Danmark sammenlignes med Grækenland, Holland og England. Der er ikke væsentlige forskelle på Danmark og Italien i denne henseende.

Figur 7.8

Hyppighed af møde med venner og pårørende¹. Særskilt på indkomstkategori for personer på mindst 65 år.

Kilde: Egne beregninger på ECHP, 1998.

1. Der er spurgt om: 'How often do you meet friends or relatives, who are not living with you' med fem svarmuligheder. I figuren svarer '<= Ugentlig' til 'On most days' eller 'Once or twice a week', 'Månedlig' til 'Once or twice a month' og '>= Årlig' til 'Less often than a month' eller 'Never'.

Vi har i samme arbejdspapir estimeret sandsynligheden for at mødes med venner eller pårørende med en bestemt hyppighed som funktion af flere variable samtidig (indkomst, alder, køn, husstand). Analysen peger på, at de ældste ikke er så hyppigt sammen med venner og pårørende i de sydeuropæiske lande, mens der i de øvrige lande ikke er en klar sammenhæng med alderen. I alle lande undtagen Italien korrelerer indkomsten med sociale kontakter. I andre lande end Danmark er større indkomst korreleret med, at man sjældnere møder venner og pårørende. Danmark er en undtagelse på det felt, idet større indkomst hænger sammen med større socialt samvær, hvilket

er i modsætning til resultatet af analyserne i kapitel 5, hvor der ikke fandtes nogen sammenhæng med indkomstens størrelse.⁷

Samlet set kan man vel sige, at ældre i Danmark hverken har svagere eller stærkere sociale relationer end ældre i andre lande. Der er ikke udpræget mange med hyppigt samvær, men omvendt er der også få, der meget sjældent mødes med venner og pårørende. I de fleste lande trækker større indkomst i retning af svagere sociale relationer. I Danmark er sammenhængen dog (om noget) omvendt. Alderen viser ikke en tydelig sammenhæng med hyppigheden af de sociale relationer.

Slutteligt skal nævnes et kuriosum. Der er i ECHP blandt andet spurgt, om man er medlem af en klub eller organisation. Svarene bekræfter i helt overvældende grad forestillingen om Danmark som et foreningsland, idet de ældre i Danmark typisk er medlem af en klub, mens det i de andre lande er det typiske, at man ikke er medlem.

Helbred

Helbred er i ECHP belyst gennem godt en håndfuld spørgsmål. Vi ser i dette afsnit på, hvordan de interviewede generelt vurderer deres helbred og på, om de mener, de har en kronisk sygdom. Egenvurderingen af helbred er vist i *figur 7.9*.

I alle lande synes man at finde en indkomsteffekt, idet der er flest med meget godt eller godt helbred blandt dem med indkomst over første kvartil og færrest med dårligt helbred i denne gruppe. Sammenlignes niveauerne for de forskellige lande, synes man at kunne adskille to grupper af lande med Danmark, Holland og England i én gruppe med relativt mange med godt og relativt få med dårligt helbred.

7. Heller ikke i kapitel 4 findes en positiv sammenhæng mellem kontakt til venner og indkomsten. Det er derimod tegn på for det at *have* venner. I en af modellerne i kapitel 5 (bilaget), hvor der som ovenfor er kontrolleret for husstandsstandseffekter, findes en sammenhæng som nævnt ovenfor, skønt den dog ikke er signifikant.

Figur 7.9

Fordeling af egenvurdering af helbred for personer på mindst 65 år.

Kilde: Egne beregninger på ECHP, 1998.

Anm.: Bemærk, at indkomsten angiver indkomsten i 1997, mens de øvrige variable angår 1998. Spørgsmålet er 'How is your health in general?' med fem svarkategorier fra 1='very good' til 5='very bad'. I figuren svarer '>= Godt' til 'Good' eller 'Very good', 'Rimeligt' til 'Fair' og '<= Dårligt' til 'Bad' eller 'Very bad'.

Figur 7.10 viser udbredelsen af kroniske sygdomme.

Inden for hvert land synes der igen at være en svag indkomsteffekt – dog ikke i Italien. Tolkningen af landeforskellene er vanskelig. I landet med lavest gennemsnitlig indkomst, Grækenland, siger langt færre ældre end i Danmark, at de har en kronisk sygdom. Det er naturligvis meget muligt, at grækernes helbred er bedre end danskeres, men den store forskel kunne også tænkes at afspejle en forskellig opfattelse af, hvad der er en kronisk sygdom, og at flere diagnosticeres i Danmark.

I Rasmussen (2003) er estimeret, hvordan hhv. land, indkomst, køn og husstand statistisk set korrelerer med sandsynligheden for at ligge i en af de fem kategorier for egenvurdering af helbredet og for at lide

Figur 7.10

Andel af personer over 65 år, der svarer, de har et kronisk fysisk eller psykisk problem.

Kilde: Egne beregninger på ECHP, 1998.

Anm.: Bemærk, at indkomsten angiver indkomsten i 1997, mens de øvrige variable angår 1998. Spørgsmålet er: 'Do you have any chronic physical or mental health problems, illness or disability?' med to svarmuligheder.

af en kronisk sygdom. Højere alder mindsker naturligvis sandsynligheden for at have godt helbred, mens større indkomst trækker i modsat retning (resultatet synes også antydnet i en del af de refererede undersøgelser for Norge og Sverige i kapitel 2). Se i øvrigt kapitel 5 med hensyn til sammenhæng mellem indkomst og helbred. For spørgsmålet om generelt helbred er sandsynligheden for godt helbred blandt ældre i andre lande mindre end i Danmark. England er dog undtaget herfra. Landeforskellene er anderledes for spørgsmålet om fravær af kronisk sygdom, hvor forekomsten af kronisk sygdom er mindre i tre lande og større i to lande: Tyskland og England.

LITTERATURLISTE

Adler, N., Boyce, T., Chesney, M., Choen, S., Folkman, S., Kahn, R. & Syme, S. (1994)
Socioeconomic Status and Health: the Challenge of the Gradient, American Psychologist 49 (1), 15-24.

Andersen, A.S. (1999)
Hvem har det verst? Samfunnsspeilet nr. 3.

Arbejdsministeriet et al. (1995)
Pensionsopsparingens udbredelse og dækning. Albertslund: Arbejdsministeriet, Boligministeriet, Erhvervsministeriet m.fl.

Arbetsgruppen för äldrefrågor (1999)
Äldre. Rapport från arbetsgruppen för äldrefrågor till Nationella Folkhälsakommittén. Stockholm: Nationella Folkhälsakommittén.

Arendt, J. N. (2003)
Betydningen af indkomst for aldres levevilkår i bred forstand. København: AKF Forlaget (kommende).

Atchley, R. C. (1993)
Continuity theory and the evolution of activity in later adulthood. P. 5-16 in: Kelly J. R. (Ed.): Activity and aging. Staying involved in later life. Sage.

Attanasio, O. & Rohwedder, S. (2001)

Pension Wealth and Household Saving: Evidence from Pension Reforms in the UK. London: The Institute for Fiscal Studies, WP01/21.

Barstad, A. (2001)

På vei mot det gode samfunn? Oslo: Statistisk Sentralbyrå.

Basballe, V. (1999)

Fremtiden for den danske folkepension. København: Institut for Statskundskab, Københavns Universitet.

Bay, A-H. et al. (red.) (2001)

Virker velferdsstaten? Kristianssand: HøyskoleForlaget.

Birkeland, E. (red.) (1999a)

Forskjeller i levekår: Inntekt (hft. 1). Oslo: Statistisk Sentralbyrå.

Birkeland, E. (red.) (1999b)

Forskjeller i levekår: Levekår og helse (hft.2). Oslo: Statistisk Sentralbyrå.

Birkeland, E. et al. (1999)

Eldre i Norge (Statistiske analyser 32). Oslo: Statistisk Sentralbyrå.

Birkeland, E. & Bergstrøm, P.C. (2000)

Sosial trygghet. i: Sosialt utsyn 2000. Statistiske analyser 35. Oslo: Statistisk Sentralbyrå.

Boligministeriet et al. (1996)

Ældres inkomster og formuer. København: Boligministeriet m.fl.

Bunnage, D., O. Gregersen, E. B. Hansen, N. Meilbak & M. Platz (2001)

Kvalitet i Ældreplejen. København: Socialforskningsinstituttet 01:3.

Case, A. & Deaton, A. (2002)

Consumption, health, gender and poverty. Research Program in Development Studies, Princeton University.

Casey, B. & Yamada, A. (2002)

Getting Older, Getting Poorer? A Study of the Earnings, Pensions, Assets and Living Arrangements of the Older People in Nine Countries. OECD, Labour Market and Social Policy – Occasion Papers no. 60.

Christiansen, T. (2001)

Lighed med hensyn til forbrug af sundhedsydelser. Samfundsøkonomen nr. 3, 16-18.

Commission of the European Communities (2002)

Joint report by the Commission and the Council on adequate and sustainable pensions. Bruxelles (Draft)

Daatland, S.O. & Solem, P.E. (2000)

Aldring og samfunn: en innføring i sosialgerontologi. Bergen: Fagbokforlaget.

Dahl, E. (1997)

Den som har, ham skal gis: inntekstulikheter blant eldre i Norge. Oslo: Fafo.

Dahl, E. & Vogt, P. (1996)

Ensom og ulykkelig? Levekår og livskvalitet blant eldre. Oslo: Fafo.

Dahl, G. et al. (1994)

Inntekt, levekår og sysselsetting for pensjonister og stønadsmottakere i folketrygden. Oslo: Sosial- og Helsedepartementet.

Danmark Statistik (1999)

Forbrugsundersøgelsen. Metodebeskrivelse. Fra dataindsamling til offentliggørelse.

Det økonomiske Råd (2000)

Dansk Økonomi. Forår 2000. København.

Det økonomiske Råd (2001)

Dansk Økonomi. Forår 2001. København.

Det økonomiske Råd (2002)

Dansk Økonomi. Forår 2000. København.

Disney, R. & Whitehouse, E. (2001)

Cross-country comparisons of pensioners' incomes, Department of Social Security, Research Report No. 142.

Disney, R. & Whitehouse, E. (2002)

The Economic Well-Being of Older People in International Perspective: A Critical Review. New York: Luxembourg Income Study Working Paper No 306.

Easterlin, R. (2001)

Income and Happiness: Towards a Unified Theory. *The Economic Journal*, 111, 465-484.

Engelstad, H. (1997)

Pensjonistøkonomi. Oslo: Wennergren-Cappelen.

Epland, J. (2000)

Har Norge flere "fattige" eldre enn andre land? Økonomiske analyser nr. 7. Oslo: Statistisk Sentralbyrå.

Epland, J. (1992)

Alderspensionistenes inntekter – ikke bare alderstrygd. *Samfunnsspeilet* nr. 3, 1992.

Eriksson, I. (1993)

Gärna omsorg och vård, men först rejäl pension. Floda: Zenon.

Eurostat (2000)

Social benefits and their redistributive effect in the EU. Statistics in focus. Population and living conditions, Theme 3 – 9/2000.

Finansdepartementet (2001)

Stortingsmelding nr. 30. Oslo: Finansdepartementet.

Finansministeriet (2000)

Finansredegørelse 2000. April 2000. København: Finansministeriet.

Florentsen, B.B. (1995)

Bør kapitalpensionsordningen afskaffes? *Nationaløkonomisk Tidsskrift*, 133, nr. 3, 284-301.

Folkhälsoinstitutet (1999)

Liv till åren. Om hälsofrämjande insatser för äldre. Stockholm: Folkhälsoinstitutet.

Forsell, Å. et al. (2000)

Olika transfereringssystem, men lika inkomster. De äldres ekonomiska situation i ett internationellt perspektiv. Ekonomisk Debatt. Vol. 28, nr. 2.

Gillion, C. (2000)

Social security pensions: Development and reform. Geneve: ILO.

Grip, G. (2000)

En gyllene generation. Allt friskare äldre med pengar på fickan. Social Politik nr. 1.

Gunnarsson, E. (1999)

”Inte fattig direkt men mindre bemedlad”. Ekonomisk utsatthet och socialbidrag bland medelålders och äldre kvinnor. Kap. 6 i: Gunnarsson, E. & Schlytter, A. (red), *Kön och makt i socialt arbete.* Stockholm: Socialhögskolan.

Gunnarsson, E. (2000)

Kvinnors fattigdom. Könsperspektivet i forskningen om socialbidrag och fattigdom. Socialvetenskaplig tidskrift. Nr. 1-2, 2000.

Gustafsson, L. (1998)

Svenska pensionärs välfärdsutveckling utifrån ett rawlsianskt perspektiv. Luleå: Teknisk Universitet, Afd. för Nationalekonomi.

Halleröd, B. (1999)

Fattigdom i Sverige. Rapport från arbetsgruppen för ekonomisk trygghet. Stockholm: Nationella Folkhälsokommittén.

Hansen, E.B. & Platz, M. (1995)

80-100-åriges levkår. København: AKF & SFI.

Hansen, E.B. & Platz, M. (1996)

Gamle danskere – nogle uddybende analyser af 80-100-åriges levkår. København: AKF.

Hedin, B. (1993)

Growing old in Sweden. Stockholm: Socialstyrelsen.

Helde, I. (1999)

Pensjonsordningar utanfor folketrygda: Tenestepensjonane avgjer inntektsnivået. Samfunnsspeilet nr. 1, 1999.

Helset, A. (red.) (1991)

Gamle kvinner i Norden. Oslo: Norsk Gerontologisk Institutt.

Helset, A. (red.) (1993)

I lyst og nød: Livssituasjonen for gamle kvinner med minstepensjon i Danmark, Norge og Sverige. Oslo: Norsk Gerontologisk Institutt.

Homburg, S. (2000)

Compulsory savings in the welfare state. *Journal of Public Economics*, 77, 233-239.

Hosmer, D. W. & Lemeshow, S. (2000)

Applied Logistic Regression, Wiley Series in Probability and Statistics, New York: Wiley & Sons, Inc.

Houg, T. (1983)

Minstepensjonistenes levekår. Sluttrapport. Oslo: Institutt for Samfunnsforskning.

Husted, L., Hummelgaard, H., Lemmich, D. & Blæsdahl Nielsen, J. (1997)

Indkomstfordeling – mobilitet og omfordeling. København: AKF Forlaget. AKF Memo.

Højgaard, J. & Andersen, D.B. (1998)

Ældre og velfærdssamfundet. En rapport om pensioner og andre ydelser til fremtidens ældre. København: Ældre Sagen.

Imrohoroglu, A., Imrohoroglu, S. & Joines, D. (1998)

The Effect of Tax-favoured Retirement Accounts on Capital Accumulation. *The American Economic Review*, vol. 88 (4), 749-768.

Johannessen, A. (2000)

Velferd uten begrensninger? Velferdsreformer i Norge på 1990-2000. Aalborg: CCWS (Aalborg Universitet).

Johannessen, A. (1998)

De fattige er få, men unge. Samfunnsspeilet nr. 3 (norsk).

Kangas, O. (1988)

Pensionerna, inkomstskillnaderne och fattigdomen. Arbetspension nr. 1. Stockholm: Institutet för Social Forskning.

Kommittén Valfärdsbokslut (2000)

Välfärd, ofärd och ojämlikhet (SOU 2000:41). Stockholm: Socialdepartementet.

Koren, C. (1996)

Pensionistenes inntekter. Om inntektene til alders-, uføre-, og etterlattepensjonister fra 1980 til 1995. Oslo: Institutt for Sosialforskning.

Koren, C. (1997)

Minstepensjonisten, rik eller fattig? Oslo: NOVA.

Kristensen, B. (1999)

Det danske pensionssystemets udvikling. København: Økonomisk Institut, Københavns Universitet.

Krokan, A. (1982a)

Kontaktmønster og hjelpenettverk. Delrapport fra Minstepensjonistundersøkelsen 1980. Oslo: Institutt for Samfunnsforskning.

Krokan, A. (1982b)

Helse – konsekvenser for daglig virksomhet. Delrapport fra Minstepensjonistundersøkelsen 1980. Oslo: Institutt for Samfunnsforskning.

Krokan, A. (1982c)

Minstepensjonistene – hvem er de? Delrapport fra Minstepensjonistundersøkelsen. Oslo: Institutt for Sosialforskning.

Krokan, A. (1982d)

Minstepensjonisters levekår. Oslo: Oslo Universitet.

Kruse, A. & Ohlsson, R. (1995)

Pensionärernas konsumtionsutrymme och en åldrande befolkning. Lund: Befolkningsekonomiska Stiftelsen.

Kunst, A., Groenhof, F., Mackenbach, J. & the EU Working Group on Socioeconomic Inequalities in Health (1998)

Occupational Class and Cause Specific Mortality in 11 European Countries. Comparison of Population Based Studies. British Medical Journal 316, 1636-1641.

Langset, B. & Thoresen, T.O. (2001)

Økningen i minstepensjonen. Er pensjonistenes inntekter blitt jevnere fordelt? Kapittel 7 i: Kirkeberg, M.I. et al. (2001): *Inntekt, skatt og overføringer*. Oslo: Statistisk Sentralbyrå.

Leeson, G.W. (1999)

Ældre i byen, storbyen og på landet. København: Ældre Sagen.

Lindgren, A-M. (1999)

Health and Well-Being in the Elderly. A Prospective Population-Based Study. Uppsala: Uppsala Universitet.

Longva, S. (1993)

Levekår i Norge: Er graset grønt for alle? Oslo: NOU.

Magnussen, K.A. (1994)

Old-age pensions, retirement behaviour and personal saving. Oslo: Statistisk Sentralbyrå.

Medelberg, M. et al. (1999)

Samhällets stöd till de äldre i Europa. Stockholm: Finansdepartementet.

Nielsen, N.C. (2001)

Pensionsoppsparing: Nogle valg og dilemmaer. Samfunnsøkonomen nr. 8, 4-10.

NOSOSKO (2001)

Social tryghed i de nordiske lande 1999. København: Nordisk Socialstatistisk Komité.

Munch, J.R. & Svarer, M. (2001)

Rent Control and Tenure Duration. Working paper 2001:5, Det økonomiske Råd.

Nilsson, P. (1994)

Räcker pensionen? En bok om dagens och framtidens pensioner. Stockholm: Sellin & Partner.

Nyberg, A. (1997)

Kvinnor, män och inkomster. Jämställdhet och oberoende. Stockholm: SOU 1997:87.

Ojala, T. (1989)

Livskvaliteten i alderdomen: en socialgerontologisk studie av sambanden mellan resurser, arenor, livsstil, livsrum och inre livskvalitet. Åbo Akademi.

Olsen, H. (1979)

Om klasseulighed i alderdommen – en empirisk undersøgelse. Økonomi og politik. Nr. 4.

Olsen, H. & Hansen, G. (1981)

De aldres levevilkår 1977. Økonomi, arbejde og tilbagetrækning. København: SFI.

Olsen, H. (2002)

Folkepension, levkår og lavindkomst i Skandinavien. Et litteraturstudie om forsknings- og udredningstendenser. København: Socialforskningsinstituttet (arbejdsrapport 13:2002).

Pedersen, A.W. (1998)

Inntekstfordelingen blant alderspensjonister i ni OECD-land. Oslo: Fafo.

Pensionsmarkedsrådet (1999)

Rapport fra Pensionsmarkedsrådet. København.

Platz, M. (1981)

De ældres levevilkår 1977. Hovedresultater og udvikling 1962-1977. København: Socialforskningsinstituttet. Meddelelse 32.

Platz, M. (1989)

Gamle i eget hjem. Bd. I. København: Socialforskningsinstituttet. Rapport 89:12.

Platz, M. (1990)

Gamle i eget hjem. Bd. II. København: Socialforskningsinstituttet. Rapport 90:10.

Platz, M. (2000)

Danskere med livserfaring – portrætteret i tal. København: Socialforskningsinstituttet 00:08.

Rasmussen, M. (2003)

Pensionisters levevilkår i seks EU-lande. Arbejdsrapport (kommende). Socialforskningsinstituttet.

Regeringen (2000)

Et bæredygtigt pensionssystem. København: Regeringen.

Riksförsäkringsverket (1992)

Hur långt räcker pensionen? En analys av ålderspensionärernas inkomstförhållanden år 1989. Stockholm: Riksförsäkringsverket.

Salminen, K. (1992)

Medborgarskap och arbetsprestation: Konfrontation eller kombination. Helsingfors: Pensionskyddscentralen.

Schröder, K. (1993)

Ældre kvinder i velfærdsstaten: Ældre Kvinders levevilkår i udvalgte velfærdsstater i EF. København: Institut for Statskundskab, Københavns Universitet.

Smith, J. P. & Kington, R. (1997)

Demographic and Economic Correlates of Health in Old Age. Demography 34 (1), 159-70.

Socialdepartementet (1999)

Sämrre för mig – bättre för oss. En analys av pensionärernas ekonomiska situation under 1990-talet. Stockholm: Fakta Info Direkt.

Solheim, L. (1994)

Backlash i Norge? Trygdesystemet i eit kvinneperspektiv. Arbeidsnotat 1/94. Oslo: Sekretariatet for kvinneforskning, Norges forskningsråd.

Socialkommissionen (1993)

De ældre. En belysning af ældregenerationens forsørgelse. København.

Socialstyrelsen (2001)

Social rapport 2001. Stockholm: Socialstyrelsen

Socialstyrelsen (2000)

Äldres levnadsförhållanden 1980-1998. Stockholm: Socialdepartementet/Socialstyrelsen.

Socialstyrelsen (1998)

Äldrehushåll under socialbidragsnormen. Stockholm: Socialstyrelsen.

Spliid, Peter (2002)

Folkepensionisternes økonomiske situation. Arbejderbevægelsens Erhvervsråd. (Notat)

Statistiska Centralbyrån (1993)

Levnadsförhållanden. Pensionärer 1980-1989. Stockholm: Statistiska Centralbyrån.

Statistiska Centralbyrån (1997)

Välfärd och ojämlikhet i 20-årsperspektiv 1975-1995. Stockholm: Statistiska Centralbyrån.

Statistisk Sentralbyrå (2000)

Inntekts- og formuesstatistikk for husholdninger 1986-1996. Oslo: Statistisk Sentralbyrå.

Trossholmen, N. (2000)

Tid till eftertanke: Kvinnligt pensionärliv ur ett klass- och livsloppsperspektiv. Göteborg: Etnologiska Föreningen.

Veenhoven, R. (1989)

National Wealth and Individual Happiness. Pp. 9-32 in Grunert, K. and Oelander, F. (eds.): *Understanding Economic Behaviour*. Dordrecht: Kluwer Academic Publishers.

Veenhoven, R. (1996)

Developments in Satisfaction Research. *Social Indicators Research* 37, 1-46.

Wadsworth, M.E.J. (1997)

Health Inequalities in the Life Course Perspective. *Social Science and Medicine* 44 (6), 859-69.

Wånell, S-E. et al. (1997)

Studie av situationen för ålderspensionärer med låga inkomster. Stockholm: Stiftelsen Stockholms Läns Äldrecentrum.

Økonomiministeriet (1999)

Økonomisk Tema: Familier og indkomster. København: Økonomiministeriet.

BILAG

Bilag 2.1

Folkepension i Skandinavien i 1990'erne

I dette bilag redegøres summarisk for de skandinaviske folkepensionssystemers regelsæt med særligt fokus på reglerne, som de var i 1990'erne. Om end systemerne er forskellige, har de også fælles træk. Ét træk, som systemerne deler, er, at alle ældre fra en given alder via lovgivning er sikret et *økonomisk eksistensminimum* ved overgang til folkepension, nemlig grundpension eller mindstepension. Dertil kommer lovfæstede arbejdsmarkeds- eller tillægspensioner for ældre, der i større eller mindre omfang har været erhvervsaktive forud for pensioneringen. Desuden findes supplerende pensionsordninger baseret på lovgivning eller ved indgåelse af kollektive aftaler (se: *oversigt 1*). Endelig findes der også private pensionsordninger (se fx: NOSOSKO, 2001).

Oversigt 1

Folkepension mv. i Skandinavien i 1999 fordelt efter ydelser.

	Danmark	Norge	Sverige
Grundpension/ garanteret mindstepension	Alle bosat i landet i mindst 3 år	Alle bosat i landet i mindst 3 år	Alle bosat i landet i mindst 3 år
Tillægspension/ arbejdspension	Lønmodtagere	Lønmodtagere og selvstændige	Lønmodtagere og selv- stændige med mindst 3 års erhvervsarbejde
Supplerende pensioner	Lovfæstet for offentligt ansatte (tjenestemænd)	Lovfæstet for offentligt ansatte (tjenestemænd)	-
	Offentlige kollektive aftaler	Offentlige kollektive aftaler	Offentlige kollektive aftaler
	Private kollektive aftaler	-	Private kollektive aftaler

Kilde: NOSOSKO, 2001.

Danmark

I Danmark afhænger folkepensionen, der dateres tilbage til 1957, ikke af tidligere erhvervstilknytning. Det arbejdsmarkedsrelaterede aspekt af det danske pensionssystem – de såkaldte arbejdsmarkeds-pensioner – adskiller sig markant fra de fleste andre landes pensioner. I Danmark er systemet opsparingsbaseret, idet man modtager en pension, der efter gældende forsikringsmæssige principper er udregnet i forhold til pågældendes indbetalinger. ATP-systemet er dog karakteriseret ved en vis omfordeling lønmodtagere imellem. I andre lande – fx i Sverige, Tyskland og Storbritannien – modtager ældre en pension, der blandt andet afhænger af ens erhvervsindkomst før pensionsalderen, og som overvejende er finansieret ved løbende bidrag og skatter (se fx: Gillion, 2000; Højgaard & Andersen, 1998; Kristensen, 1999; Økonoministeriet, 1999). Den del af det danske pensionssystem, der retter sig mod ældre, indeholder flere elementer, hvoraf det grundlæggende er selve folkepensionen:

- Folkepension
- ATP mv.
- Arbejdsmarkedspension
- Tjenestemandspension
- Individuel pensionsopsparring

Folkepensionens størrelse afhænger af familiens samlede indkomst og af pensionistens arbejdsindkomst, men er som nævnt uafhængig af tidligere erhvervstilknytning (det universelle princip). Folkepension tilkendes efter ansøgning fra det fyldte 67. år, og stort set alle i Danmark boende i den alder modtager folkepension, dog forudsat erhvervet dansk indfødsret (fra og med 2004 nedsættes folkepensionsalderen til 65 år). Folkepension er en offentlig forsørgelsesydelse, dvs. en ydelse der beregnes efter pensionistens evne til at forsørge sig selv. Pensionens størrelse reguleres derfor både på grundlag af indkomst- og samlivsforhold.

Dansk folkepension omfatter et grundbeløb og pensionstillæg, hvortil kommer personlige tillæg, der efter en konkret individuel vurdering tildeles pensionister, hvis forhold er særligt vanskelige (se: *oversigt 2*). I 1993 blev bestemmelserne om grundbeløb ændret, så grundbeløbet aftrappes ved arbejdsindkomster over en vis størrelse, mens renteindtægter og indtægter fra private pensioner ikke fører til nedsættelse af grundbeløbet. Pensionstillægget derimod reduceres på grundlag af folkepensionistens og eventuel ægtefælles indkomst, hvilket også inkluderer udbetalinger fra fradragsberettiget pensionsopsparring, renteindtægter mv. (se fx: Basballe, 1999; Højgaard & Andersen, 1998).

Til folkepensionen kommer desuden ATP (Arbejdsmarkedets Tillægspension) og LD (Lønmodtagernes Dyrtidsfond), der er lovfæstede, bidragsfinansierede og opsparingsbaserede pensioner, hvor pensionens størrelse blandt andet afhænger af antal bidragsår. Ifølge Økonomiministeriet (1999) var der i 1998 4,1 mio. medlemmer af ATP, hvoraf

Oversigt 2

Dansk folkepension pr. 1. januar 1999 i kr.

	Reelt enlig	Andre	Indkomstafhængighed
Grundbeløb	48.024	48.024	Egen arbejdsindkomst
Pensionstillæg	47.616	21.468	Samlede supplerende Indkomst
I alt	95.640	69.492	
Personligt tillæg	Fx ca. 2.000-3.000	Fx ca. 2.000-3.000	Samlede supplerende Indkomst

Kilde: Økonomiministeriet, 1999.

omkring 450.000 var pensionister. Endvidere blev der fra 1999 indført en Særlig Pensionsopsparing (SP), som lønmodtagere og modtagere af visse overførselsindkomster yder bidrag til. Formålet med ATP er at tilvejebringe en tillægspension for alle lønmodtagere. Størrelsen af ATP afhænger af antallet af år, hvor lønmodtagere har ydet bidrag, samt af størrelsen af bidragene via arbejdstiden, men derimod ikke af indkomst. Alle lønmodtagere i alderen 16-66 år og beskæftiget mere end 9 timer ugentligt skal betale bidrag til ATP (se fx: Økonomiministeriet, 1999).

For nogle folkepensionister bliver arbejdsmarkedspensioner – dvs. pensionsordninger aftalt af arbejdsmarkedets parter eller på egen virksomhed (firmaordninger) – yderligere en kilde til indkomst. Den forrang, som opsparingsbaserede ordninger kan siges at have via skatteregler, og ved at de delvist er tvungne via ansættelsesforhold, betyder, at arbejdsmarkedspensionsordningerne efterhånden er blevet mere udbygget og bidragene tilsvarende forøget. Udbredelsen af arbejdsmarkedspensioner er steget markant i de senere år, og tendensen forventes at fortsætte fremover. I slutningen af 1990'erne indbetalte ca. 1,6 mio. danskere til den slags pensioner (anf.skr.).

Hertil kommer tjenestemandspensioner samt individuelle pensionsopsparinger i banker, forsikrings- og pensionsinstitutter. Tjenestemandspension er en offentligt finansieret arbejdsmarkedspension for tjenestemænd. I 1997 var der ca. 170.000 tjenestemænd og ansatte i tjenestemandslignende stillinger. Samme år modtog ca. 93.000 tjenestemandspension (Økonomiministeriet, 1999). Mens selve folkepensionen som nævnt er uafhængig af tidligere tilknytning til arbejdslivet, er tilknytningen derimod af stor betydning, når det handler om overenskomstaftalte arbejdsmarkedspensioner, ATP mv. og tjenestemandspensioner (se fx: Basballe, 1999; Økonomiministeriet, 1999). Eftersom dansk folkepension er forholdsvis lav i international sammenhæng, indbyder den i høj grad til supplerende "overbygninger", hvilket da også er sket.

Norge

Også norske folkepensionister har mulighed for vekslende kilder til indkomster i form af offentlig og privat pension:

- Alderspension (mindste- og tillægspension)
- Offentlig tjenestemandspension
- Privat virksomhedspension
- Indskudspensionsordninger i arbejdsforhold
- Individuelle pensionsordninger

Folketrygden blev indført 1967 og er det norske pensionssystems bærende element. Det er et grundlæggende princip, at ældre og andre med behov for pension skal sikres en økonomisk minimumsstandard – en såkaldt *minstepensjon* – uafhængig af tidligere indkomst og samtidig en indkomst, der afspejler tidligere indkomst som erhvervsaktiv: “Alle skal vere sikra ein *minimumspensjon* så sant visse vilkår er oppfylt. Alle skal oppretthalde ein *tilnærma lik levestandard* som den dei hadde før dei vart pensjonistar. Den tilvante levestandarden skal sikrast ved at folk kan tene seg opp pensjonspoeng gjennom deltaking i arbeidslivet.” (Solheim, 1994:in). Folketrygdens mindstepension er sammensat af grundpension og særtillæg. Hertil kommer tillægspension, der giver tidligere erhvervsaktive en pension, som afhænger af tidligere opnåede erhvervsindkomster (se fx: Birke-land & Bergstrøm, 2000; Finansdepartementet, 2001).

Norsk alderspension, der kan opnås fra det fyldte 67. år, fastsættes i forhold til Folketrygdens grundbeløb (G), der hvert år reguleres af Stortinget (G var eksempelvis 49.090 nkr. i år 2000). For en enlig pensionist er fuld grundpension 100 pct. af G . Hvis pensionisten har en ægtefælle eller samlever, der modtager pension fra Folketrygden, reduceres grundpensionen med 25 pct. af G . “Ægtefællefradraget” afspejler således opfattelsen af stordriftsfordele i husstande med to personer. Grundpensionen fastsættes uafhængigt af størrelsen af aktuel indkomst.

For at opnå pension ud over mindstepensionen må ældre gennem deltagelse i arbejdslivet have oparbejdet tilstrækkelig tillægspension, der beregnes på grundlag af pensionspoint bestemt af pensionsgivende indkomsters niveau samt af antal år med opnåede point. For at opnå fuld tillægspension kræves som hovedregel 40 pointår, dvs. år med

indkomst, der overstiger *G*. Pensionen reduceres forholdsmæssigt ved færre end 40 pointår. Ældre, der har haft de højeste indkomster som erhvervsaktive, får højest tillægspension, men lavest kompensationsgrad, dvs. lavest pension målt i forhold til tidligere indkomst (se fx: Birkeland & Bergstrøm, 2000; Finansdepartementet, 2001).

Særtillæg opnås af personer, der ikke har optjent tillægspension, eller hvis tillægspension er af så moderat størrelsesorden, at særtillægget er større end tillægspensionen. Særtillægget, der reduceres i forhold til tillægspensionen, fastsættes af Stortinget. Det blev indført i 1969, hvor satsen udgjorde 7,5 pct. af *G*. Satsen er senere øget til 79,3 pct. af *G* (maj 2000). På dette tidspunkt modtog enlige mindstepensionister 88.030 nkr. pr. år i pension. Før maj måned 1998 var mindstepensionen 69.360 nkr. pr. år for enlige. Selv om der ikke betales skat, er pensionen så beskeden, at mindstepensionister betragtes som "værdigt trængende". Fra maj 1998 blev mindstepensionen for enlige øget til 81.360 nkr. årligt, hvilket vil sige, at mindstepensionister med ét "stortingslag" fik øget deres indkomst med 17 pct. (se fx: Birkeland & Bergstrøm, 2000; Johannessen, 2000; Koren, 1997; Koren, i: Bay et al., 2001; Finansdepartementet, 2001).

Ud over alderspension modtager dele af den norske ældrebefolkning pension fra arbejdsrelaterede pensionsordninger samt fra individuelle pensionsordninger, der – ligesom i Danmark – begge har været i betydelig vækst i de senere år. Alle offentligt ansatte og ca. hver tredje ansat i det private erhvervsliv var ved slutningen af 1990'erne omfattet af supplerende arbejdsrelaterede pensionsordninger. Offentlige ordninger vedr. tjenestemandspensioner, der både er lov- og aftaleregulerede, omfatter statslige, amtskommunale og kommunale lønmodtagere. Ordningerne er ydelsesbaserede, og pensionen er en andel af slutlønnen. Offentlig tjenestemandspension optjenes under perioden fra ansættelse til opnået pensionsalder. Hvis ansættelsestiden er under 30 år, reduceres pensionen tilsvarende (se fx: Finansdepartementet, 2001).

Ordninger inden for det private erhvervsliv fører til pensioner, der er nettotillæg til offentlig alderspension. *Foretakspensjoner* er hovedsageligt arbejdsgiverfinansierede, og arbejdsgivere kan fradrage indbetalinger mv. Hertil kommer diverse ordninger vedrørende *inn-skuddspensjon i arbeidsforhold*, der ved overgangen til det ny årtusinde

omfattede ca. hver tredje lønmodtager inden for det private erhvervs-
liv. Pensioner af den type – arbejdsmarkedspensioner – baseres på
indbetalinger, der sammen med opnåede afkast danner en pensions-
kapital ved opnået pensionsalder. I slutningen af 1990'erne var ca. 60
pct. af alle erhvervsaktive i Norge omfattet af en eller anden form for
aftalebaseret pensionsordning (se fx: Finansdepartementet, 2001).

Sverige

Svenske folkepensionister har ligeledes flere potentielle indkomst-
kilder (se de fem punkter), men baseret på et pensionssystem, der
adskiller sig fra det danske. Om end det svenske pensionssystem
formelt har de samme tre "søjler" som det danske – offentlig folke-
pension, arbejdsmarkedspension og individuelle pensionsordninger
– er det svenske system centraleuropæisk inspireret og har dermed
et andet sigte end det danske:

- Almindelig folkepension (grundpension)
- ATP (tillægspension)
- Arbejdsmarkedspension (kollektive aftalepensioner)
- Tjenestemandspension
- Individuel pension (private ordninger)

Det svenske pensionssystem har gennemgået væsentlige ændringer i
de allerseneste år. Hensigten med ændringerne, der blev iværksat fra
og med 1999, er at gøre pensionssystemet mere robust i forhold til
samfundsøkonomiske ændringer og ændringer i den svenske befolk-
nings sammensætning samt at skabe større sammenhæng mellem
pensionsindbetalinger og -udbetalinger. Da det nye pensionssystem
iværksættes successivt på udbetalingssiden, vil såvel det gamle som det
nye system være i kraft endnu i mange år. Det overordnede formål
med svensk folkepension er imidlertid uændret, nemlig at *kompensere*
for indkomstbortfald. Den offentlige folkepension skal derfor til en
vis grad afspejle tidligere opnået erhvervsindkomst. Hvor "basis" i det
"gamle" system var de 15 bedste af 30 indkomstår, er "basis" i det nye
pensionssystem hele livsindkomsten.

Indtil slutningen af 1990'erne bestod det offentlige pensionssystem
af en offentligt finansieret folkepension samt af en bidragsfinansieret
og tilsagnsbaseret ATP-ordning, der såvel rettede sig mod tidligere
lønmodtagere som selvstændige med mindst tre års erhvervsarbejde:

“Med ATP:s införande år 1960 kunde pensionärerna mera generellt erhålla rimliga pensionsnivåer. Fullt utbyggt blev ATP först efter något årtionde.” (Grip, 2000:in). Ifølge det i 1990'erne gældende regelsæt krævedes mindst tre år med ATP-point for at opnå pension fra ATP, og for at opnå fuld ATP var der krav om mindst 30 års ATP-point. ATP blev beregnet på grundlag af gennemsnittet af point hidrørende fra de 15 bedste år (se fx: Nielsson, 1994).

Den almindelige svenske folkepensionsalder er uændret, nemlig to år lavere end i Danmark (65 år). Pensionsalderen er dog fleksibel, hvilket indebærer, at man kan vælge sig til pension mellem det 61. og 70. år. Hvis man i 1990'erne ikke var berettiget til ATP eller kun til en meget beskedent pension herfra, kunne pensionstillæg opnås i henhold til det gamle system: “Den som inte har någon annan pension än folkepensionen kan .. få ett pensionstillskott på 55,5 procent av det särskilda basbeloppet, vilket 1994 betyder cirka 1.600 kronor per månad. Den lägsta sammenlagda pensionen för den som uppfyller kraven för hel folkepension är således som minst 4.360 kronor i månaden för ensamstående och 3.850 kronor för gifta.” (Nielsson, 1994). Samme år var folkepensionens grundbeløb 2.760 skr. pr. måned for en enlig folkepensionist, mens det var 2.260 skr. for en gift pensionist. Det nye pensionssystem indebærer, at grund- og tillægspension udgør en helhed. I stedet for opdelingen mellem grund- og tillægspension er alle – uanset tilknytning til arbejdsmarkedet – nu garanteret en mindstepension, som ikke opnås af ældre, der gennem tidligere arbejde selv har optjent nok tillægspension.

Til den almindelige folkepension og ATP kommer de øvrige pensionsordninger, fx tjenestemandspension samt mellem arbejdsmarkedets parter aftalte pensioner. Som i Danmark har arbejdsmarkedspensionernes udbredelse været i stærk vækst gennem de seneste 20-30 år (en interessant analyse af det svenske og de øvrige nordiske pensionssystemers udvikling og fremtidsudsigter med særligt henblik på arbejdsmarkedspensioner og privatiseringstendenser er gennemført af Salminen (1992)). Endelig skal private pensionsopsparinger, der siden 1980'erne er vokset stærkt i omfang, nævnes som en ikke uvæsentlig indkomstkilde for mange svenske pensionister (se fx: Hedin, 1993; Nyberg, 1997; Pensionsmarkedsrådet, 1999). I 1980 havde kun ca. 4 pct. af den svenske voksenbefolkning (18-64 år) tegnet private pensionsopsparinger, mens den tilsvarende andel 20 år senere var vokset til over 30 pct. (Grip, 2000).

Bilag 5.1

Definition af variable

Disponibel indkomst

Disponibel indkomst er defineret som i kapitel 3. Dog bemærkes, at vi ved beregning af en voksen ækvivalensfaktor ikke har benyttet oplysninger vedrørende antallet af børn.

Funktionsevne

Funktionsevne opgøres ved et førlighedsindeks. Dette er givet som summen af svar på seks spørgsmål om daglige gøremål, hvor der indikeres, om disse kan udføres uden besvær (=0), med besvær (=1), eller ikke uden hjælp (=2). De daglige gøremål vedrører adspurgtes evne til at klippe tånegle, gå på trapper, gå udendørs, gå omkring i hjemmet, vaske sig/gå i bad, tage sko af og på. Indekset tager således værdier fra 0 til 12, hvor 0 indikerer god funktionsevne og 12 indikerer, at ingen af de nævnte gøremål kan udføres selv ikke med hjælp. En grovere kategorisering foretages: 0,1-3, 4-6, 7-12, og der laves en ny indikator, der tager værdien 1 for dårligste funktionsevne og 4 for bedste. For dem i gruppen med dårligste funktionsevne gælder det, at der er mindst ét af de seks gøremål, de ikke kan udføre uden hjælp.

Social kontakt

Dette indeks angiver den ugentlige kontakt med familie og venner. Familie inkluderer børn, børnebørn og anden familie. Indekset antager værdien 3, hvis den adspurgte har ugentlig kontakt med både familie og venner, 2, hvis adspurgte har ugentlig kontakt med familie eller venner og 1, hvis adspurgte ikke har ugentlig kontakt med hverken børn, børnebørn, anden familie eller venner.

Fysiske aktiviteter

Indikator for om adspurgte en eller flere gange om ugen går, spadserer eller cykler min. ½ time, eller en eller flere gange om ugen dyrker sport, motion eller dans.

Aktiviteter sammen med andre

Sum af antallet af aktiviteter, som adspurgte dyrker mindst én gang om ugen. Aktiviteterne inkluderer fritidsundervisning, besøg i ældreklub,

deltagelse i gudstjeneste eller møde i menigheden, gå i teatret, spille kort, dyrke håndarbejde i klub. Indekset tager værdier fra 0 til 6, hvor en højere værdi angiver højere aktivitetsniveau. Idet meget få angiver mere end to ugentlige aktiviteter, sammenlægges kategorierne 2-6.

Aktiviteter alene

Indikator for, om adspurgte mindst én gang om ugen læser bøger, dyrker håndarbejde eller anden hobby hjemme.

Psykisk velbefindende

Sum af antal gange personer svarer ofte eller af og til på følgende: har psykiske problemer (er angst, bange, bekymret eller nervøs), føler sig nedtrykt, føler sig ensom, græder, har skyldfølelse (dårlig samvittighed), isolerer sig, eller hvis personen svarer sjældent eller aldrig til: er glad for at leve, er optimistisk, er veloplagt. Indekset tager værdier fra 0 til 9, hvor en højere værdi angiver lavere alment velbefindende. En grovere kategorisering er efterfølgende foretaget, og rækkefølge er vendt, så en høj værdi svarer til godt alment velbefindende: 4=0 problemer, 3=1, 2=2, 1=3-4 og værdien 0 for personer med 5-9 problemer.

Ensomhed

Med ensomhed menes at være uønsket alene, og en person defineres som uønsket alene, såfremt vedkommende svarer, at de ofte eller af og til (modsat sjældent eller aldrig) er alene, selv om de mest havde lyst til at være sammen med andre.

Andre kontrolvariable

Bor alene

Indikator for, om personen bor alene.

Uddannelse

Indikatorer for højest fuldførte erhvervsuddannelse: ingen erhvervsuddannelse, ungdomsuddannelse, kort videregående uddannelse, mellem-lang videregående uddannelse og lang videregående uddannelse

Stilling det meste af livet

Indikatorer for stilling det meste af livet: selvstændig, medhjælpende ægtefælle, ufaglært arbejder, faglært arbejder, funktionær, arbejdsløs, pensionist, husmor/hjemmearbejdende.

Uddannelse og stilling det meste af livet er defineret både for interviewpersonen og for en eventuel ægtefælle eller tidligere ægtefælle.

Civilstatus

Indikatorer for, om vedkommende er gift, separeret, enke eller aldrig har været gift.

Børn

Indikator for, om personen har børn. Fra spørgsmål om personen har udeboende eller hjemmeboende børn.

Geografi

Indikatorer for bopæl i hovedstadsområdet, bykommuner og landkommuner. Hovedstadsområdet er defineret som Københavns Amt, Frederiksborg Amt og Roskilde Amt. Bykommuner er andre kommuner, der har mere end 10.000 indbyggere og/eller en bymæssig bebyggelse på over 50 pct. Landkommunerne er defineret som kommuner med under 50 pct. bymæssig bebyggelse.

På arbejdsmarkedet

Indikator for, om personen angiver at være på arbejdsmarkedet (inkl. fx arbejdsløs, syg, orlov).

Tabel B5.1

Beskrivende statistik for kontrolvariablene.

Variabel	Gennemsnit	Standardafvigelse
Disponibel Indkomst 1996	106.050	47.384
Disponibel Indkomst 94-96	114.773	56.607
Mand	0,44	0,50
72 år	0,52	0,50
77 år	0,48	0,50
Uddannelse		
Ungdomsuddannelse	0,42	0,49
Kort videregående	0,02	0,15
Mellemlang videregående	0,06	0,25
Lang videregående	0,04	0,21
Tidligere stilling		
Ufaglært	0,18	0,39
Faglært	0,08	0,27
Funktionær	0,31	0,46
Civilstatus		
Separeret	0,06	0,24
Enke	0,34	0,47
Aldrig været gift	0,05	0,21
Geografi		
Hovedstadsområdet	0,28	0,45
Bykommune	0,45	0,50
Har børn	0,88	0,33
Bor alene	0,43	0,50
På arbejdsmarkedet	0,03	0,17

Anm.: Variable andre end indkomst er fra Ældredatabasen 1997, se definitioner ovenfor.

Følgende er referencegrupper: Ingen erhvervsuddannelse for uddannelsesgrupperingen; selvstændige, medhjælpende ægtefælle, pensionist, arbejdsløs og husmor/hjemmearbejdende for stillingskategorierne; Gift for civilstand og landkommune for geografisk inddeling.

Bilag 6.1

Forklaring af varegrupper i afsnit 6.3.

Tabelnummer	Forbrugsnummer i forbrugsundersøgelsen, enkelte kommentarer
Figur 6.4.a	Fritid = 91+92, Elektronisk fritidsudstyr, større forbrugsgoder til fritidsaktiviteter Sportsudstyr = 93+9411, indeholder også legetøj og kæledyr. Indeholder sportsaktiviteter og fx tivolibesøg (men ikke kontingentbetaling til fx sportsforeninger) Kontingenter har ikke forbrugsnummer
Figur 6.4.b	Biograf og museer=9511+9422, også koncerter Bøger = 9421 Uddannelse = 97
Figur 6.4.c	Rejser = 96 Restaurant = 98
Figur 6.4.d	Gaver har ikke forbrugsnummer
Figur 6.4.d	Medicin = 61, indeholder også briller Læge, tandlæge, hospital = 62+63
Figur 6.5	Reparationer = 42 Leje = 41 Beregnet leje = 42 Opvarmning = 45 minus 4511 (el)

BILAGSTABELLER

Bilagstabel 3.1.a

Sammensætning af opsparing. Alle husholdninger med hovedperson mellem 31 og 64 år.

Opsparingsform	Gennemsnit, 1000 kr. pr. år	Standardafvigelse
Opsparing i alt	38,5	151
Pensions- og ATP-bidrag	27,5	38
Heraf		
ATP	3,5	2,2
Særlig pensionsopsparing	3,5	2,9
Andre pensionsordninger	20,5	36
Livsforsikringer (opsparingselement heri)	9,1	24
Ombygninger	17,5	136
Restopsparing	-15,6	194

Bilagstabel 3.1.b

Som ovenfor, særskilt for om der indbetales til ordninger og ombygges. Gennemsnit.

Opsparingsform	Husholdningen indbetaler ikke til pensionsordning		Husholdningen indbetaler til pensionsordning	
	Foretager husholdninger investeringer til boligforbedringer og ombygninger?		Foretager husholdninger investeringer til boligforbedringer og ombygninger?	
	Nej	Ja	Nej	Ja
Opsparing i alt	7,9	-20,3	50,4	56,0
Pensions- og ATP-bidrag	3,6	4,4	36,1	38,1
Heraf				
ATP	2,4	2,7	3,8	4,4
Særlig pensionsopsparing	1,2	1,7	4,2	4,8
Andre pensionsordninger	0	0	28,1	28,8
Livsforsikringer (opsparingselement heri)	0	0	11,7	16,3
Ombygninger	0	50,9	0	109,9
Restopsparing	4,3	-75,6	2,6	-108,2

Af tabel 3.1.b fremgår, at de store negative 'restopsparinger' forekommer hos husholdninger, der bygger om. Ikke overraskende tyder tabeller således på, at ombygninger i vidt omfang lånefinansieres. Husholdninger, der slet ikke indbetaler til pensionsordninger, har generelt lav opsparing.

Bilagstabel 4.1

Procentvis fordeling af folkepensionister efter bruttoindkomst ud over folkepension og ATP opgjort på boligform samt enlige og samboende. 1999.

	Enlige			Samboende		
	Ejerbolig	Andelsbolig	Lejebolig	Ejerbolig	Andelsbolig	Lejebolig
Under 1.000 kr.	10	34	43	7	25	32
1.000-24.999 kr.	44	29	28	36	28	27
25.000-99.999 kr.	22	21	16	33	33	29
100.000-149.999 kr.	9	9	7	11	9	6
Over 150.000 kr.	15	8	6	13	5	6
I alt	100	101	100	100	100	100
Antal	10.622	2.437	20.110	18.251	1.544	8.959

Kilde: AKF's 10 pct.- stikprøve.

Bilagstabel 4.2

Regressionsanalyse med det rene arealmål som responsvariabel. 1997.

Variabel	Parameterestimat	Standardafvigelse	Signifikanssandsynlighed
Konstant	77,76866	5,33719	<0,0001
Indkomst ¹	0,00020	0,00001	<0,0001
Enlig	-18,33907	3,24257	<0,0001
Ældre	-3,48599	3,21427	0,2783
Antal år i bolig	6,16513	1,03146	<0,0001

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen. Anm.: Inkluderer ikke personer, der bor i særligt indrettede boliger. $R^2=0,17$, $s=57$.

Bilagstabel 4.3

Procentvis fordeling af personerne efter boligens opførselsår. 1997.

Indkomst ¹	Opførselsår						I alt	
	Før 1900	1900- 1919	1920- 1939	1940- 1959	1960- 1979	Efter 1979	pct. af total	antal personer
< 1.000	5,3	7,6	9,2	33,2	31,3	13,4	100,0	262
1.000-24.999	9,2	8,1	11,7	21,9	33,1	16,0	100,0	393
25.000-100.000	6,2	11,5	12,7	26,6	31,4	11,5	100,0	338
> 100.000	4,6	9,3	9,3	25,5	40,7	10,6	100,0	302

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

Anm.: Inkluderer ikke personer, der bor i særligt indrettede boliger.

Bilagstabel 4.4

Procentvis fordeling af personerne efter om de har forskellige installationer i hjemmet. 1997.

Indkomst ¹	Installation		
	Toilet	Badeværelse	Køkken
< 1.000	99,6	94,3	100,0
1.000-24.999	100,0	98,2	99,5
25.000-100.000	99,7	96,2	100,0
> 100.000	99,7	98,7	100,0

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

Anm.: Inkluderer ikke personer, der bor i særligt indrettede boliger.

Bilagstabel 4.5

Procentvis fordeling efter hvordan personer vurderer deres helbred sammenlignet med andre på deres alder. 1997.

	Indkomst ¹				Husstand		Årgang		I alt pct. af total
	<1.000	1.000- 24.999	25.000- 100.000	>100.000	Enlige	Sam- boende	1920	1925	
Bedre	35,6	43,7	49,4	56,9	43,2	49,0	48,1	45,0	46,5
Som de flestes	42,2	42,4	38,7	36,2	41,6	38,7	38,4	41,5	40,0
Dårligere	22,2	13,9	11,9	6,9	15,2	12,3	13,5	13,5	13,5
I alt, pct. af total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
I alt, antal pers.	270	396	344	290	574	726	620	680	1300

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

Anm.: Tabellen er ekskl. de personer, der svarer, at de ikke ved det.

Bilagstabel 4.6

Andel af personerne, der har været til lægeundersøgelse eller talt med deres læge inden for det sidste år. 1997.

	Indkomst ¹				Husstand		Årgang		I alt pct. af total
	<1.000	1.000- 24.999	25.000- 100.000	>100.000	Enlige	Sam- boende	1920	1925	
Andel	77,7	78,3	71,9	74,4	76,0	75,4	78,2	73,3	75,7
I alt, antal pers.	287	419	349	305	613	747	648	712	1360

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

Bilagstabel 4.7

Personernes evne og vilje til at klare forskellige opgaver. 1997.

		Indkomst ¹				I alt
		<1000	1.000- 24.999	25.000- 100.000	>100.000	pct. af total
Lave varm mad	Kan	85,1	83,4	81,8	84,1	83,5
	Heraf gør	84,6	82,3	82,9	79,2	
	Kan ikke	14,9	16,6	18,2	15,9	16,5
Købe ind/bære varer hjem	Kan	78,5	84,1	89,5	91,6	86,0
	Heraf gør	95,6	95,8	92,7	94,7	
	Kan ikke	21,5	15,9	10,5	8,4	14,0
Vaske tøj/hænge tøj op	Kan	78,9	80,3	83,8	86,1	82,2
	Heraf gør	90,4	84,9	82,3	80,8	
	Kan ikke	21,1	19,7	16,2	13,9	17,8
Klare tungt husligt arbejde (støvsuge, gulv- og trappevask)	Kan	61,6	75,1	77,8	81,6	74,4
	Heraf gør	87,1	87,0	84,2	79,8	
	Kan ikke	38,4	24,9	22,2	18,4	25,6
Klare lettere husligt arbejde (tørre støv af, oprydning)	Kan	90,7	90,0	93,7	94,5	92,1
	Heraf gør	90,5	86,8	84,8	83,2	
	Kan ikke	9,3	10,0	6,3	5,5	7,9
Slå søm i	Kan	70,9	80,8	80,3	86,7	79,9
	Heraf gør	80,5	85,9	84,0	83,2	
	Kan ikke	29,1	19,2	19,7	13,3	20,1
Benytte computer	Kan	3,1	5,0	12,0	27,8	11,5
	Heraf gør	44,4	33,3	59,5	69,8	
	Kan ikke	96,9	95,0	88,0	72,2	88,5
Lave havearbejde	Kan	54,7	72,0	73,5	79,0	70,3
	Heraf gør	79,7	87,5	90,3	84,4	
	Kan ikke	45,3	28,0	26,5	21,0	29,7
Klippe tånegle	Kan	66,1	80,3	82,9	85,8	79,2
	Heraf gør	91,1	94,7	92,8	93,2	
	Kan ikke	33,9	19,7	17,1	14,2	20,8
Gå på trapper	Kan	87,2	93,3	94,6	97,1	93,2
	Heraf gør	98,0	97,7	98,2	98,3	
	Kan ikke	12,8	6,7	5,4	2,9	6,8
Gå udendørs	Kan	93,1	94,8	96,9	97,7	95,6
	Heraf gør	99,6	99,7	99,7	99,7	
	Kan ikke	6,9	5,2	3,1	2,3	4,4
I alt, antal personer		289	421	351	309	1370

1. Bruttoindkomst pr. husstand ud over folkepensionen korrigeret med OECD-husstandsvariablen.

Bilagstabel 5.1

Logistiske regressioner for ældres funktionsevne, 1997.

Variabel	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Indkomst (1000 kr)	0,03*	0,03*	0,02*	0,02*	0,03*		
Indkomst ²	-7E-5*	-9E-5*	-7E-5*	-6E-5*	-7E-5*	0,01*	0,01*
Indk. (94-96) ²						-3E-5	
I(96-94)- I(91-93)							-0,00
Alder 77	-0,54*	-0,50*	-0,53*	-0,55*	-0,53*	-0,51*	-0,50*
Mand	0,44*	0,31*	0,47*	0,39*	0,40*	0,42*	0,41*
Har børn		0,19					
Bor alene		-0,25					
Separeret		-0,52					
Enke		-0,18					
Aldrig gift		-0,44					
Hovedstadsområdet		0,03					
By, <10.000 indb.		0,07					
Ungdomsuddannelse			0,00				
KVU			0,90				
M/LVU			0,13				
Ægtefælle ungd.			0,06				
Ægtefælle KVU			0,29				
Ægtefælle M/LVU			0,44				
Funktionær				0,06			
Faglært				0,16			
Ufaglært				0,11			
Ægtefælle fktn.				-0,11			
Ægtefælle faglært				-0,34			
Ægtefælle ufaglært				-0,42*			
Stadig arbejde					1,02*		
F-test demografi		0,31					
F-test geografi		0,87					
F-test uddannelse			0,30				
F-test ægtf. udd.			0,37				
F-test arbejdstilkn.				0,87			
F-test ægtf. arb.t.				0,06			
p-værdi for test af Proportional Odds	0,36	0,64	0,00	0,55	0,40	0,30	0,27

Anm.: Resultater fra ordnede logistiske modeller. Funktionsevne beskrives ved et forlighedsindeks, der tager fire værdier, hvor en højere værdi repræsenterer bedre funktionsevne. Indkomst er disponibel indkomst i 1.000 kr. i 1996. Variable markeret med * er signifikante på 5 pct.-niveau. Referencegrupper er for civilstandsvariablene: gift, for geografiske variable: landkommuner, for uddannelsesvariable: ingen erhvervsuddannelse, for tidligere stilling: selvstændig, medhjælpende ægtefælle, hjemmegående, arbejdsløs eller pensionist. I de nederste rækker er angivet p-værdier for test af samlet signifikans af disse grupper af variable og for test af proportional odds antagelsen. I søjle (6) og (7) anvendes den gennemsnitlige indkomst fra 1994 til 1996. I søjle (7) anvendes desuden ændringen i den gennemsnitlige indkomst fra perioden 1991-93 til perioden 1994-96. Data er på 1.214 observationer.

Bilagstabel 5.2

Logistiske regressioner for ældres fysiske aktivitet, 1997.

Variabel	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Indkomst (1000 kr)	0,03*	0,02*	0,02*	0,02*	0,03*		
Indkomst ²	-6E-5	-6E-5	-6E-5	-5E-5	-6E-5		
Indk. (94-96)						0,01*	0,01*
Indk. (94-96) ²						-2E-5	
I(96-94)- I(91-93)							-0,00
Alder 77	-0,27*	-0,24*	-0,28*	-0,24	-0,28*	-0,25	-0,25
Mand	-0,10	-0,10	-0,16	-0,13	-0,08	-0,11	-0,11
Har børn		0,30					
Bor alene		-0,37					
Separeret		0,57					
Enke		0,32					
Aldrig gift		0,31					
Hovedstadsområdet		0,53*					
By, <10.000 indb.		0,41*					
Ungdomsuddannelse			0,30*				
KVU			0,50				
M/LVU			0,28				
Ægtefælle ungd.			0,10				
Ægtefælle KVU			-0,14				
Ægtefælle M/LVU			0,00				
Funktionær				0,62*			
Faglært				0,36			
Ufaglært				0,40*			
Ægtefælle fktn.				0,24			
Ægtefælle faglært				0,37			
Ægtefælle ufaglært				0,11			
Stadig arbejde						-0,39	
F-test demografi		0,60					
F-test geografi		0,01					
F-test uddannelse			0,17				
F-test ægtf. udd.			0,88				
F-test arbejdstilkn.				0,00			
F-test ægtf. arb.t.				0,38			

Anm.: Se Bilagstabel 5.1. Resultater fra en binomial logistisk regression. Den afhængige variabel er en indikator variabel for fysisk aktivitet. Data er på 1.269 observationer.

Bilagstabel 5.3

Logistiske regressioner for ældres sociale kontakter, 1997.

Variabel	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Indkomst (1000 kr)	-0,00	0,01	0,00	0	-0,00		
Indkomst ²	6E-6	-2E-5	5E-6	-1,00E-007	6E-6		
Indk. (94-96)						-0,00	-0,00
Indk. (94-96) ²						-1E-6	
I(96-94)- I(91-93)							0,00
Alder 77	-0,34*	-0,40*	-0,34*	-0,39*	-0,33*	-0,35*	-0,34*
Mand	-0,27*	-0,25*	-0,22	-0,18	-0,29*	-0,26*	-0,27*
Har born		2,10*					
Bor alene		-0,19					
Separeret		-0,56					
Enke		0,49*					
Aldrig gift		-0,53					
Hovedstadsområdet		-0,49					
By, <10.000 indb.		-0,23					
Ungdomsuddannelse			-0,24*				
KVU			-0,28				
M/LVU			-0,60*				
Ægtefælle ungd.			-0,05				
Ægtefælle KVU			0,02				
Ægtefælle M/LVU			-0,27				
Funktionær				-0,70*			
Faglært				-0,62*			
Ufaglært				-0,68*			
Ægtefælle fktn.				-0,16			
Ægtefælle faglært				0,10			
Ægtefælle ufaglært				0,61*			
Stadig arbejde					0,58		
F-test demografi		0,00					
F-test geografi		0,01					
F-test uddannelse			0,01				
F-test ægtf. udd.			0,67				
F-test arbejdstilkn.				0,00			
F-test ægtf. arb.t.				0,00			
p-værdi for test af Proportional Odds	0,85	0,01	0,98	0,59	0,90	0,75	0,84

Anm.: Se Bilagstabel 5.1. Resultater fra ordnede logistiske modeller. Den afhængige variabel tager tre værdier, hvor en højere værdi repræsenterer hyppigere social kontakt med familie eller venner. 1.235 observationer.

Bilagstabel 5.4

Logistiske regressioner for ældres aktiviteter alene, lineær indkomst, 1997.

Variabel	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Indkomst (1000 kr)	0,01*	0,01*	0,00	0,01*	0,01*		
Indk. (94-96)						0,01*	0,01*
I(96-94)- I(91-93)							-0,00
Alder 77	-0,07	-0,05	-0,08	-0,05	-0,08	-0,05	-0,03
Mand	-0,70*	-0,69*	-0,73*	-0,70*	-0,66*	-0,71*	-0,72*
Har børn		0,47*					
Bor alene		0,32					
Separeret		-0,52					
Enke		-0,31					
Aldrig gift		-0,26					
Hovedstadsområdet		0,04					
By, <10.000 indb.		0,21					
Ungdomsuddannelse			0,19				
KVU			0,09				
M/LVU			1,27*				
Ægtefælle ungd.			0,21				
Ægtefælle KVU			0,26				
Ægtefælle M/LVU			0,22				
Funktionær				0,38*			
Faglært				-0,15			
Ufaglært				-0,16			
Ægtefælle fkn.				0,26			
Ægtefælle faglært				0,11			
Ægtefælle ufaglært				0,16			
Stadig arbejde					-0,92*		
F-test demografi		0,51					
F-test geografi		0,28					
F-test uddannelse			0,00				
F-test ægtf. udd.			0,41				
F-test arbejdstilkn.				0,02			
F-test ægtf. arb.t.				0,42			

Anm.: Se Bilagstabel 5.1. Resultater fra en binomial logistisk regression. Den afhængige variabel er en indikator for aktiviteter alene. 1.278 observationer.

Bilagstabel 5.5

Logistiske regressionser for ældres aktiviteter med andre, 1997.

Variabel	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Indkomst (1000 kr)	0,01	0,01	0,01	0,01	0,01		
Indkomst ²	-3E-5	-2E-5	-3E-5	-3,00E-005	-3E-5		
Indk. (94-96)						0,01	0,00
Indk. (94-96) ²						-2E-5	
I(96-94)- I(91-93)							6E-4
Alder 77	-0,09	-0,15	-0,09	-0,08	-0,09	-0,08	-0,09
Mand	-0,36*	-0,18	-0,41*	-0,34*	-0,35*	-0,37*	-0,36*
Har born		0,29					
Bor alene		0,21					
Separeret		-0,18					
Enke		0,33					
Aldrig gift		-0,2					
Hovedstadsområdet		0,14					
By, <10.000 indb.		0,25					
Ungdomsuddannelse			0,02				
KVU			0,12				
M/LVU			0,25				
Ægtefælle ungd.			-0,2				
Ægtefælle KVU			-0,3				
Ægtefælle M/LVU			-0,06				
Funktionær				0,01			
Faglært				0,04			
Ufaglært				-0,18			
Ægtefælle fktn.				0,12			
Ægtefælle faglært				0,25			
Ægtefælle ufaglært				0,22			
Stadig arbejde					-0,26		
F-test demografi		0,07					
F-test geografi		0,17					
F-test uddannelse			0,68				
F-test ægtf. udd.			0,40				
F-test arbejdstilkn.				0,66			
F-test ægtf. arb.t.				0,45			
p-værdi for test af Proportional Odds	0,90	0,33	0,45	0,29	0,95	0,83	0,78

Anm.: Se Bilagstabel 5.1. Resultater fra ordnede logistiske modeller. Den afhængige variabel tager 3 værdier for ingen, en og to eller flere aktiviteter med andre om ugen. 1.273 observationer.

Bilagstabel 5.6

Logistiske regressioner for ældres psykiske velbefindende, 1997.

Variabel	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Indkomst (1000 kr)	0,01	0,02*	0,01	0,01	0,01		
Indkomst ²	-3E-5	-5E-5	-4E-5	-4E-5	-3E-5		
Indk. (94-96)						0,00	0,00
Indk. (94-96) ²						-8E-6	
I(96-94)- I(91-93)							-0,00
Alder 77	-0,01	0,00	-0,00	-0,02	0,00	0,00	0,01
Mand	0,57*	0,46*	0,60*	0,58*	0,55*	0,56*	0,55*
Har børn		-0,17					
Bor alene		-0,62*					
Separeret		-0,09					
Enke		0,27					
Aldrig gift		-0,5					
Hovedstadsområdet		-0,55*					
By, <10.000 indb.		-0,2					
Ungdomsuddannelse			-0,28*				
KVU			-0,01				
M/LVU			-0,05				
Ægtefælle ungd.			0				
Ægtefælle KVU			-0,36				
Ægtefælle M/LVU			-0,23				
Funktionær				-0,13			
Faglært				-0,25			
Ufaglært				-0,07			
Ægtefælle fktn.				-0,25*			
Ægtefælle faglært				-0,07			
Ægtefælle ufaglært				-0,01			
Stadig arbejde					0,38		
F-test demografi		0,04					
F-test geografi		0,00					
F-test uddannelse			0,11				
F-test ægtf. udd.			0,51				
F-test arbejdstilkn.				0,60			
F-test ægtf. arb.t.				0,28			
p-værdi for test af Proportional Odds	0,76	0,07	0,80	0,80	0,89	0,65	0,92

Anm.: Se Bilagstabel 5.1. Resultater fra ordnede logistiske modeller. Den afhængige variabel tager 5 værdier, hvor en højere værdi repræsenterer færre psykiske problemer. 1.278 observationer.

Bilagstabel 5.7

Logistiske regressioner for ældres ensomhed, 1997.

Variabel	(1)	(2a)	(2b)	(3)	(4)	(5)	(6)	(7)
Indkomst (1000 kr)/10	0,21*	-0,15	-0,06*	0,23*	0,24*	0,21*		
Indkomst > 90/10	-0,26*	0,10		-0,28*	-0,28*	-0,27*		
Indk. (94-96)/100							0,80	0,68
Indk. (94-96) > 90/100							-1,00	
I(96-94)- I(91-93)/100								0,47
Alder 77	-0,01	-0,22	-0,22	-0,00	-0,01	-0,02	-0,00	-0,02
Mand	-0,39*	0,20	0,19	-0,37*	-0,37*	-0,38*	-0,40*	-0,39*
Har børn		-0,12	-0,12					
Bor alene		1,22*	1,18*					
Separeret		0,42	0,41					
Enke		0,71	0,70					
Aldrig gift		0,54	0,52					
Hovedstadsområdet		-0,11	0,09					
By, <10.000 indb.		0,20	-0,11					
Ungdomsuddannelse				-0,08				
KVU				-0,56				
M/LVU				-0,47				
Ægtefælle ungd.				-0,18				
Ægtefælle KVU				0,00				
Ægtefælle M/LVU				0,35				
Funktionær					-0,22			
Faglært					0,19			
Ufaglært					-0,09			
Ægtefælle fktn.					-0,03			
Ægtefælle faglært					0,38			
Ægtefælle ufaglært					0,43*			
Stadig på arbejdsmarkedet						-0,29		
F-test demografi		0,28	0,30					
F-test geografi		0,52	0,49					
F-test uddannelse				0,35				
F-test ægtf. udd.				0,37				
F-test arbejdstilkn.					0,45			
F-test ægtf. arb.t.					0,09			

Anm.: Se Bilagstabel 5.1. Resultater fra en binomial logistisk regression. Den afhængige variabel er en indikator for ensomhed. 1.272 observationer.

Bilagstabel 5.8

Sammenhængen mellem funktionsevne og andre levevilkår, 1997.

	Social aktiv	Fysisk aktiv	Aktiviteter alene	Aktiviteter med andre	Psykisk velbefindende	Ensomhed
Indkomst/100	-0,78	0,70*	0,76*	0,86	0,21	-0,37
Indkomst ² /10.000	0,2			-0,3	-0,1	
Alder 77	-0,28*	-0,10	0,01	-0,07	0,14	-0,30
Mand	-0,36*	-0,34*	-0,79*	-0,39*	0,48*	0,21
Førlighedsindeks=2	-0,04	1,05*	0,18	0,13	0,02	-0,41
Førlighedsindeks=3	0,71*	1,68*	0,58*	0,35	0,79*	0,52*
Førlighedsindeks=4	0,84*	2,22*	0,84*	0,27	1,40*	1,08*

Anm.: Indkomst er disponibel indkomst i 1996. Førlighedsindekset antager højere værdier for stigende funktionsevne. I modellen for ensomhed er inkluderet kontrol for, om de ældre bor alene. Variable markeret med * er signifikante på 5 pct.- niveau.

Bilagstabel 5.9

Instrumentvariablestimation for funktionsevne, 1997.

Variabel	Alle	Alle	Alle	72-årige	77-årige	Bor alene
Indkomst/100	0,65*	0,64*	0,62*	0,55**	0,70*	0,46
Residual/1000		0,77	-0,56	0,51	0,53	3,91
N	1120	1120	1120	572	548	506
IV	ingen	188-195	188-190	188-190	188-190	188-190
F-value for IV (# IV)		544,6 (8)	20,42 (3)	8,34 (3)	9,46 (3)	10,38 (3)

Anm.: Fra ordnede logistiske regressioner med kontrol for køn og alder. Residual angiver det estimerede residual fra en regression af indkomst i 1996 på køn, alder og instrumentvariable (IV). I næstnederste række angives hvilke instrumenter, der benyttes og i nederste række angives F-værdien for en test af samlet signifikans af instrumenterne i indkomstregrressionen. Ixx står for disponibel indkomst i år 19xx. * p<0,05. ** 0,05<p<0,10.

Bilagstabel 5.10

Instrumentvariabel estimation for fysisk aktivitet, 1997.

Variabel	Alle	Alle	Alle	72-årige	77-årige	Bor alene
Indkomst/100	0,97*	0,94*	0,86*	0,94*	1,10*	1,22*
Residual/100		0,39	0,29	-0,26	0,15	-0,13
N	1182	1182	1182	598	584	540
IV	ingen	188-195	188-190	188-190	191-193	188-190
F-value for IV (# IV)		593,3 (8)	22,50 (3)	8,72 (3)	40,4 (3)	10,45 (3)

Anm.: Se tabel bilagstabel 5.9.

Bilagstabel 6.1

Forbrugs sammensætning, særskilt på indkomst. Hovedperson mindst 65 år.

Disponibel indkomst, 100.000 kr. pr. år

	<0,75	0,75-1	1-1,25	1,25-1,5	1,5-1,75	
Fødevarer	0,242	0,194	0,180	0,181	0,143	0,144
Fødevarer	0,178	0,135	0,117	0,125	0,099	0,095
Ikke-alkoholiske drikke	0,025	0,016	0,013	0,016	0,010	0,008
Alkoholiske drikke	0,021	0,023	0,029	0,026	0,023	0,029
Tobak	0,019	0,020	0,021	0,014	0,011	0,012
Beklædning	0,031	0,039	0,043	0,042	0,031	0,050
Tøj	0,024	0,031	0,038	0,032	0,030	0,039
Sko	0,007	0,008	0,005	0,010	0,002	0,011
Bolig	0,397	0,408	0,427	0,391	0,327	0,345
Husleje, lejere	0,204	0,158	0,176	0,106	0,061	0,042
Beregnet leje, ejere	0,026	0,101	0,090	0,139	0,137	0,156
Reparation og vedligeholdelse	0,006	0,007	0,035	0,015	0,029	0,015
Vand	0,058	0,035	0,035	0,032	0,035	0,028
El, opvarmning	0,104	0,107	0,092	0,100	0,066	0,105
Møbler	0,059	0,048	0,041	0,051	0,053	0,063
Møbler, boligudstyr	0,019	0,015	0,007	0,015	0,015	0,021
Boligtekstiler	0,007	0,005	0,005	0,002	0,003	0,003
Husholdningsapparater	0,001	0,006	0,010	0,003	0,006	0,006
Glas, service, køkkenudstyr	0,005	0,005	0,005	0,004	0,004	0,005
Værktøj	0,009	0,005	0,003	0,003	0,005	0,014
Andre varer og tjenester	0,019	0,012	0,011	0,024	0,020	0,015
Medicin	0,017	0,029	0,051	0,030	0,031	0,035
Medicin, briller	0,010	0,017	0,040	0,016	0,012	0,024
Læge, tandlæge	0,007	0,011	0,010	0,013	0,017	0,010
Hospital	0,000	0,000	0,001	0,001	0,002	0,000

Bilagstabel 6.1 fortsættes næste side >

> Bilagstabel 6.1 fortsat

Transport	0,103	0,099	0,080	0,111	0,167	0,126
Køb af transportmidler	0,035	0,032	0,015	0,041	0,076	0,050
Drift af transportmidler	0,034	0,032	0,030	0,034	0,057	0,043
Transportydelse	0,009	0,011	0,009	0,015	0,017	0,017
Porto	0,002	0,001	0,002	0,002	0,002	0,000
Køb af telefonudstyr	0,001	0,000	0,000	0,000	0,000	0,000
Teleabonnement	0,024	0,023	0,023	0,019	0,015	0,016
Fornøjelser	0,150	0,183	0,178	0,194	0,246	0,238
Elektronisk fritidsudstyr	0,012	0,012	0,011	0,007	0,013	0,015
Forbrugsgoder til fritidsaktiviteter	0,000	0,001	0,001	0,000	-0,000	0,003
Sportsudstyr, legetøj, kæledyr	0,005	0,021	0,019	0,015	0,019	0,013
Forlystelser, TV	0,037	0,030	0,030	0,036	0,027	0,026
Aviser, bøger	0,008	0,017	0,029	0,022	0,019	0,014
Pakkede rejser	0,000	0,002	0,009	0,009	0,009	0,023
Uddannelse	0,000	0,001	0,001	0,002	0,003	0,002
Restaurant	0,000	0,011	0,020	0,019	0,024	0,079
Andre varer og tjenester	0,104	0,057	0,063	0,063	0,087	0,077

Anm.: Varegrupper på to-cifret niveau i forbrugsundersøgelsen

Bilagstabel 6.2

Sammensætning af opsparing. Alle husholdninger med hovedperson mellem 31 og 64 år.

Opsparingsform	Gennemsnit, 1.000 kr. pr. År	Standardafvigelse
Opsparing i alt	38,5	151
Pensions- og ATP-bidrag	27,5	38
Heraf		
ATP	3,5	2,2
Særlig pensionsopsparing	3,5	2,9
Andre pensionsordninger	20,5	36
Livsforsikringer (opsparingselement heri)	9,1	24
Ombygninger	17,5	136
Restopsparing	-15,6	194

SOCIALFORSKNINGSINSTITUTTETS UDGIVELSER SIDEN 1.1.2002

- 02:1 Boll, J. & Qvortrup Christensen, T.: Kontanthjælpsmodtagere og arbejdsmarkedet. Casestudie fra Vestegnen. 2002. 103 s. ISBN 87-7487-676-7. Kr. 80,00.
- 02:2 Filges, T., Harsløf, I. & Nord-Larsen, M.: Revalidering – deltagere, forløb og effekter. 2002. 103 s. ISBN 87-7487-677-5. Kr. 105,00.
- 02:3 Bach, H.B.: Kontanthjælpsmodtageres aktivering og arbejdsudbud. 2002. 149 s. ISBN 87-7487-678-3. Kr. 120,00.
- 02:4 Carøe Christiansen, C. & Hohnen, P.: Betingelser for børns sociale ansvar. 2002. 177 s. ISBN 87-7487-679-1. Kr. 135,00.
- 02:5 Hansen, H.: Elements of Social Security A comparison covering: Denmark, Sweden, Finland, Austria, Germany, The Netherlands, Great Britain, Canada. 2002. 383 s. Kun udgivet elektronisk: /<http://www.sfi.dk/sw1317.asp>.
- 02:6 Danske arbejdspladser – Plads til alle? Resultater og perspektiver fra Socialforskningsinstituttets forskning om arbejdsmarkedets rummelighed. 2002. 73 s. ISBN 87-7487-681-3. Kr. 50,00.
- 02:7 Strange, M.: Unge krænkerere. 2002. 170 s. ISBN 87-7487-684-8. Kr. 130,00.
- 02:8 Christensen, E. & Ottosen, M.H.: Børn og familier. 2002. 60 s. ISBN 87-7487-685-6. Kr. 50,00.
- 02:9 Weatherall, J.H.: Vejen til førtidspension. En analyse af overgangen til førtidspension i befolkningen. 2002. 82 s. ISBN 87-7487-686-4. Kr. 65,00.

- 02:10 Christensen, E. & Egelund, T.: Børnesager. Evaluering af den forebyggende indsats. 2002. 218 s. ISBN 87-7487-687-2. Kr. 165,00.
- 02:11 Børnesager i korte træk. Evaluering af den forebyggende indsats. 2002. 44 s. ISBN 87-7487-688-0. Kr. 40,00
- 02:12 Når der er brug for hjælp. Kommunens hjælp til børn og deres forældre. 2002. 28 s. ISBN 87-7487-689-9.
- 02:13 Egelund, T. & Thomsen, S.A.: Tærskler for anbringelse. En vignetundersøgelse om socialforvaltningernes vurdering i børnesager. 2002. 204 s. ISBN 87-7487-690-2. Kr. 165,00.
- 02:14 Olsen, H.: Attitudes towards the disabled in Denmark. 2002. 28 s. ISBN 87-7487-691-0.
- 02:15 Bengtsson, S.: Bestemmer forvaltningen om du får førtidspension? – kommunens forvaltningspraksis og tilkendelse af førtidspension. 2002. ISBN 87-7487-692-9. Kr. 90,00.
- 02:16 Bach, H.B.: Aktiv socialpolitik – en sammenfatning af evalueringer af revalidering og aktivering. 2002. 114 s. ISBN 87-7487-693-7. Kr. 90,00.
- 02:17 Kvist, J. (red.): B beskæftigelsespolitik i et nyt Europa. 2002. 109 s. ISBN 87-7487-694-5. Kr. 85,00.
- 02:18 Kvist, J. (red.): Velfærdspolitik i et nyt Europa. 2002. 120 s. ISBN 87-7487-695-3. Kr. 90,00.
- 02:19 Boll, J. & Kruhøffer, A.: Virksomheders sociale engagement. Årbog 2002. 2002. 162 s. ISBN87-7487-696-1. Kr. 130,00.
- 02:20 Boll, J. & Kruhøffer, A.: Virksomheders sociale engagement. Årbog 2002 – Sammenfatning. 2002. 32 s. ISBN 87-7487-699-6. Kr. 30,00.
- 02:21 Boll, J. & Kruhøffer, A.: Social responsibility of enterprises. Yearbook 2002 – Summary. 2002. 32 s. ISBN 87-7487-698-8. Kr. 30,00.
- 02:22 Ploug, N. (red.): Velfærd i Europa. Resultater og perspektiver fra Socialforskningsinstituttets komparative velfærdsforskning. 2002. 57 s. ISBN 87-7487-700-3. Kr. 50,00.
- 02:23 Andersen, D. & Heide Ottosen, M. (red.): Børn som respondenter. Om børns medvirken i survey. 2002. 218 s. ISBN 87-7487-703-8. Kr. 175,00.
- 02:24 Heide Ottosen, M. & Torbenfeldt Bengtsson, T.: Et differentieret fællesskab. Om relationer i børnehaver, hvor der er børn med handicap. 2002. 224 s. ISBN 87-7487-704-6. Kr. 175,00.

- 02:25 Carøe Christiansen, C. & Schmidt, G. (red.): Mange veje til integration. Resultater og perspektiver fra Socialforskningsinstituttets forskning om etniske minoriteter. 2002. 76 s. ISBN 87-7487-705-4. Kr. 65,00.
- 02:26 Bonke, J.: Tid og velfærd. 2002. 112 s. ISBN 87-7487-709-7. Kr. 90,00.
- 02:27 Bonke, J. & Munk, M. D.: Fordeling af velfærd i Danmark. Resultater og perspektiver fra Socialforskningsinstituttets forskning om velfærdsfordeling. 2002. 60 s. ISBN 87-7487-707-0. Kr. 50,00.
- 02:28 Schmidt, G.: Tidsanvendelse blandt pakistanere, tyrkere og somaliere – Et Integrationsperspektiv. 2002. 148 s. ISBN 87-7487-708-9. Kr. 150,00.
- 02:29 Fridberg, T. (red.): Socialpolitik – indsats og virkninger. Resultater og perspektiver fra Socialforskningsinstituttets forskning i socialpolitik og effektivitet i velfærdsproduktionen. 2002. 86 s. ISBN 87-7487-701-1. Kr. 50,00.
- 02:30 Hohnen, P.: Aftalebaserede skånejob. 2002. ISBN 87-7487-706-2. Kr. 85,00.
- 03:01 Clausen, T.: Når hørelsen svigter. Om konsekvenserne af hørenedsættelse i arbejdslivet, uddannelsessystemet og for den personlige velfærd. 2003. 228 s. ISBN 87-7487-713-5. Kr. 165,00.
- 03:02 Bjørn, N. H. (red.): Indenfor – udenfor. Resultater og perspektiver fra Socialforskningsinstituttets forskning om integration og marginalisering. 2003. 54 s. ISBN 87-7487-711-9. Kr. 60,00.
- 03:03 Hagedorn-Rasmussen, P. & A. Kamp: Mangfoldighedsledelse. Mellem vision og praksis. 223 s. ISBN 87-7487-713-5. Kr. 165,00.
- 03:04 Egelund, T. & A.D. Hestbæk: Anbringelse af børn og unge uden for hjemmet. En forskningsoversigt. 404 s. ISBN 87-7487-714-3. Kr. 285,00.
- 03:05 Rosdahl, A. & Uldall-Poulsen, H.: Lederne og det sociale engagement. 184 s. ISBN 87-7487-715-1. Kr. 140,00.
- 03:06 Hansen, H.: Time Series of APW-calculations. ISBN 87-7487-717-8. Elektronisk udgivelse: downloades på www.sfi.dk.
- 03:07 Andersen, D. & Kjærulff, A.: Hvad kan børn svare på? 188 s. ISBN 87-7487-718-6. Kr. 160,00.

- 03:08 Lausten, M. & Sjørup, K.: Hvad kvinder og mænd bruger tiden til. 90 s. ISBN 87-7487-719-4. Kr. 75,00.
- 03:09 Zeuner, L. & Højlund, J.: Unge i det kriminelle felt. 126 s. ISBN 87-7487-719-4. Kr. 120,00.
- 03:10 Jæger, M. M., Munk, M. D. & Ploug, N.: Ulighed og livsløb. 152 s. ISBN 87-7487-724-0. Kr. 135,00.
- 03:11 Menneskelige ressourcer i arbejdslivet. 264 s. ISBN 87-7487-723-2. Kr. 200,00.
- 03:12 Andersen, D.: Når mistanken opstår. 84 s. ISBN 87-7487-725-9. Kr. 75,00.
- 03:13 Kongshøj Madsen, P. & Pedersen, L., red.: Drivkræfter bag arbejdsmarkedspolitikken. 325 s. ISBN 87-7487-726-7. Kr. 265,00.
- 03:14 Andersen, B. H., Sociologisk Institut, red.: Udviklingen i befolkningens levkår over et kvart århundrede. 358 s. ISBN 87-7487-721-6. Kr. 285,00.
- 03:15 Arendt, J. N., Hansen, E. B., Olsen, H., Rasmussen, M., Bentzen, J. & Rimdal, B.: Levevilkår blandt folkepensionister uden supplerende indkomst. 218 s. ISBN 87-7487-727-5. Kr. 000,00.

Social Forskning er instituttets nyhedsblad. Det udkommer fire gange om året og orienterer i en lettilgængelig form om resultaterne af instituttets arbejde. Lejlighedsvis udkommer Social Forskning som udvidet temanummer med bidragydere udefra.

Abonnementet er gratis og kan tegnes ved henvendelse til instituttet. Emne-opdelte lister over instituttets publikationer kan ses på instituttets hjemmeside: www.sfi.dk. Hver titel er forsynet med en kort omtale, og der er mulighed for at bestille rapporterne via hjemmesiden. En fuldstændig liste over instituttets udgivelser kan fås ved henvendelse til Socialforskningsinstituttet tlf. 33 48 09 46, e-mail: library@sfi.dk.

LEVEVILKÅR BLANDT FOLKEPENSIONISTER
UDEN SUPPLERENDE INDKOMST

Forskningsleder: Ole Gregersen
Forskningsgruppen om socialpolitik og velfærdsydelser

ISSN 1396-1810
ISBN 87-7487-727-5

Grafisk tilrettelæggelse og produktion: KPTO as
Omslagsfoto: Peter Mark/BAM (modelfoto)
Oplag: 1.000
Trykkeri: Phønix Trykkeriet A/S

©2003 Socialforskningsinstituttet og Sociologisk Institut,
Københavns Universitet

Socialforskningsinstituttet
Herluf Trolles Gade 11
1052 K
Tlf. 33 48 08 00
sfi@sfi.dk
www.sfi.dk

Socialforskningsinstituttets publikationer kan frit citeres med tydelig
angivelse af kilden. Skrifter, der omtale, anmelder, henviser til eller gengiver
Socialforskningsinstituttets publikationer, bedes sendt til instituttet.

LEVEVILKÅR BLANDT FOLKEPENSIONISTER UDEN SUPPLERENDE INDKOMST

Denne rapport beskriver økonomiske forhold, herunder forbrug og bolig, helbredsmæssige forhold og sociale relationer for pensionister, der kun har folkepensionen at leve for. Disse forskellige aspekter af levevilkår sammenholdes med levevilkårene for pensionister med større indkomst. Rapporten giver derved et billede af levevilkårene i bred forstand for pensionister med laveste indkomst, og læseren får et indtryk af om pensionister, der kun har folkepensionen, også er ringe stillet på andre områder.

Rapporten indeholder desuden sammenligninger med pensionisters levevilkår i andre lande.

AKF