
32 Samfunnsspeilet 1/2007

Nordisk sosialstatistikk

Nordisk sosialstatistikk i 60 år

Flere ulikheter enn du tror

Mye er likt i den nordiske sosialpolitikken, men ikke alt. I perioder har arbeidsledig-
heten i Finland vært nesten fire ganger så høy som på Island. Et annet eksempel er
utgiftene til sykefravær, der Norge troner alene på toppen. I boken «Social Tryghed i
de Nordiske lande» publiseres sammenlignbar statistikk og en beskrivelse av en rekke
sosiale områder i de nordiske landene. I denne artikkelen presenteres arbeidet i
NOSOSKO (Nordisk Sosialstatistiske Komité), som er den komiteen som er ansvarlig
for boken, og vi gir et par eksempler på informasjon som finnes der.

Elisabeth Nørgaard er seksjonssjef i Statistisk
sentralbyrå, Seksjon for levekårstatistikk
(elisabeth.norgaard@ssb.no).

Ministre representert ved det nordiske sosialministermøte i september 1946 i København.
Fra venstre: E. Mossberg (Sverige), Finnur Jonsson (Island), Sven Oftedal (Norge), Hans Hedtoft
(Danmark), Gustav Möller (Sverige) og Eino Kilpi (Finland).

Kilde: Nordisk Sosialstatistikk 1946–1996. Bildet var utlånt av Henning Friis.

Elisabeth Nørgaard
Hvordan det begynte …
Nordisk Sosialstatistiske Komité (NOSOSKO) ble opprettet i 1946, i første
omgang som en ekspertkomité under de nordiske sosialministrene. Senere
ble NOSOSKO omdannet til en permanent komité under Nordisk Minister-
råd og Nordisk Sosialpolitisk Komité.

I 2006 feiret dermed NOSOSKO 60 år, men historien starter egentlig lenge
før det. Nordens sosialministere har møttes med jevne mellomrom helt
siden 1919 for å drøfte sosiale problemer av felles interesse. På sosialminis-
termøte i 1939 ble en felles resolusjon om de nordiske landenes sosiale ut-
gifter vedtatt. Utgiftene skulle vises på en sammenlignbar måte, både når
det gjaldt gruppering på ulike sosiale områder og fordeling av utgiftene
mellom offentlig sektor, arbeidsgivere og forsikrede. Krigen og okkupasjo-
nen førte imidlertid til at det ikke ble noen aktivitet før NOSOSKO ble opp-
rettet i 1946 (Nordisk socialstatistik 1946–1996).

33Samfunnsspeilet 1/2007

Nordisk sosialstatistikk

Mandatet har gjennom alle disse årene vært å koordinere de nordiske lan-
denes statistikk på det sosiale området. I tillegg skal komiteen gjøre sam-
menlignende studier og beskrive de sosiale ordningenes innhold og omfang
– og sist, men ikke minst, ligger det i mandatet at dette skal publiseres.

Sammenlignbarhet landene imellom har i alle år vært tillagt stor vekt, og
det ble i flere av de tidlige rapportene gjort oppmerksom på områder innen
statistikken hvor data ikke var sammenlignbare. Det ble lagt vekt på å få de
enkelte landene til å forbedre sitt statistikkgrunnlag.

… og hvordan det er nå
NOSOSKO er fortsatt en permanent komité underlagt Nordisk Ministerråd
og Nordisk Sosialpolitisk Komité. Formålet er både å koordinere de nor-
diske landenes statistikk på det sosiale området og å utføre sammenlignen-
de analyser og beskrivelser av de sosiale områdenes innhold og omfang.

Komiteen er satt sammen slik at hvert land har tre representanter, men kan
ha flere bidragsytere. Fra Norge deltar representanter fra Arbeids- og inklu-
deringsdepartementet, NAV (Arbeids- og velferdsforvaltningen) og Statis-
tisk sentralbyrå. Formannskapet går på omgang landende i mellom, og det
skifter hvert tredje år. Norge har formannskapet i perioden 2005–2007.
Foruten Danmark, Finland, Island, Norge og Sverige ble Fær øyene med
som et fullverdig medlem fra og med 2005. Data for Færøyene inngår nå i
publikasjonen ”Social Tryghed i de nordiske lande” (se www.nom-nos.dk).
Det er i denne publikasjonen at NOSOSKO offentliggjør sine resultater om
utviklingen på de sosiale områdene. Publikasjonen har i de siste årene kom-
met ut årlig med et fast oppsett og definerte områder og har også omfattet
ulike spesialtemaer.

Hva er det sosiale området?
De nordiske landenes velferdssystemer blir ofte omtalt som den universelle
modellen (Esping-Andersen 1990). Dette kjennetegnes av at velferdsordnin-
gene ofte omfatter alle innbyggerne og at det legges vekt på likhet og like-
behandling. Ytelsene er relativt sjenerøse og er i stor grad rettighetsbaserte.
Ytelsene er skattefinansierte og underlagt offentlig styring. Disse systemene
skiller seg fra den kooperative modellen (Mellom-Europa) og den liberalistis-
ke modellen (USA, England). Velferdssystemene i Mellom-Europa er ofte be-
skrevet som arbeidsmarkedsbaserte og organisasjonsbaserte. Ordningene
omfatter ikke alle, men er relativt sjenerøse for de som er inkludert. Det er
behovsprøvde ordninger for de som ikke omfattes, og velferdstjenestene er
ofte lokalt forankret. Modellen hvor USA og England inngår, blir ofte be-
skrevet som en offentlig grunnsikring til alle, og som behovsprøvd sosial-
hjelp til de fattige. Det er relativt lave grunnytelser med behovsprøvde til-
legg. Grunnytelsene og sosialhjelpen er skattefinansiert, og det er arbeids-
markedsbaserte forsikringsordninger for de yrkesaktive. Også i denne mo-
dellen er velferdstjenestene ofte lokalt forankret.

Det er ikke mulig å lage en entydig avgrensning av området for sosiale ytel-
ser. Noen ytelser vil naturlig bli sett på som en del av et sosialt felt, mens
det for andre områder kan diskuteres om det faller innenfor eller utenfor.
Ny kunnskap om den sosiale sektoren og endringer i lovgivning og organi-
sering gjør det nødvendig å løpende vurdere behovet for justeringer i statis-
tikken. Samtidig har det vist seg at den første komiteen la et solid grunnlag
for den nordiske statistikken, et grunnlag som i hovedsak forstsatt gjelder.

34 Samfunnsspeilet 1/2007

Nordisk sosialstatistikk

Tabell 1. Utgifter til arbeidsledighet i KKP 2004

Danmark Færøyene Finland Island Norge Sverige

Kontantytelser i alt per capita 747 230 579 142 234 473
- Per person i yrkesaktiv alder 1 146 376 883 222 367 745

Serviceytelser i alt per capita 33 3 60 21 42 66
- Per person i yrkesaktiv alder 51 4 92 33 66 105

Utgifter til arbeidsledige i alt per capita .. 781 233 639 163 276 539
- Per person i yrkesaktiv alder 1 197 380 974 256 433 850

Kilde: NOSOSKO 2004, tabell 5.9.

NOSOKOs inndeling følger nå som hovedregel samme inndeling og klassifi-
sering som den som brukes av EUs statistikkorgan, Eurostat, for innrappor-
tering av sosiale utgifter (ESSPROS – European System of Social Protection
Statistics). Denne inndelingen er:
• Befolkning og inntektsfordeling
• Familier og barn
• Arbeidsledighet
• Sykdom
• Eldre, funksjonshemmede og etterlatte
• Boligytelser
• Andre sosiale ytelser
• De sosiale utgiftene

I denne artikkelen skal vi gi eksempler fra et par av disse områdene, men
uten å gå i dybden. Leseren anbefales derfor å lese publikasjonen som er
tilgjengelig på NOSOSKOs hjemmesider (www.nom-nos.dk) for mer infor-
masjon.

I tillegg til å publisere statistikk og beskrivelser av disse faste områdene, har
det også ofte vært inkludert ulike temaer som har blitt utdypet. I den siste
utgaven er det aktiveringspolitikk i de nordiske landene som er spesialtema,
med fokus på aktivering til inntektsgivende arbeid. Andre temaer som har
vært behandlet de senere årene er barnevern, personell i eldreomsorgen,
enslige med barn og finansiering av helse- og sosialutgifter på 1990-tallet.

Ledighetsforskjellene
Det første området som belyses her er arbeidsledighet. Arbeidsledigheten
var veldig høy i noen av de nordiske landende på 1990 tallet, og spesielt
høy i Finland. Ledigheten har falt i alle landene, men det er fortsatt Finland
som har den høyeste arbeidsledigheten (se figur 1).

I landene som har relativt høy arbeidsledighet, utgjør utgiftene til ytelser
som klassifiseres under arbeidsledighet, en vesentlig andel av de totale
sosiale utgiftene (se figur 2).

I figuren ser vi at Danmark og Finland har de høyeste andelene med nesten
10 prosent av de totale utgiftene, mens Island og Norge har relativt lave an-
deler. Det kan være interessant at de nordiske landene verken har de høyes-
te eller laveste andelene i Europa. Belgia er høyest med 13 prosent og Italia
lavest med nesten 2 prosent. Dette gjenspeiler selvsagt nivået på arbeidsle-
digheten, men også at det er ulike sikringssystemer knyttet til det å være
arbeidsledig. Det er et kjennetegn ved de nordiske land at de fleste arbeids-
ledige har rett til kontantytelser.

Figur 1.Utviklingen i arbeidsledigheten
1990–2004

0

5

10

15

20

20042002200019981996199419921990

Prosent

Kilde: NOSOSKO 2004, figur 5.1.

Danmark

Færøyene

Finland

Island
Norge

Sverige

Figur 2. Utgifter til arbeidsledighet som
andel av totale sosiale utgifter. 2003

0

3

6

9

12

15

ItaliaIslandFær-
øyene

NorgeSve-
rige

Dan-
mark

Fin-
land

Belgia

Prosent

Kilde: NOSOSKO 2004, tabell 5.1.

35Samfunnsspeilet 1/2007

Nordisk sosialstatistikk

Ledigheten dyrest i Danmark
Utgiftene knyttet til arbeidsledighet reflekterer dels omfanget av ledighe-
ten, dels dagpengenes størrelse og dels omfanget av tilbud til de ledige.
Målt i KKP per person i yrkesaktiv alder har Danmark høyest utgifter, etter-
fulgt av Finland, mens Færøyene og Island har lavest utgifter, se tabell 1.
Det kan være verdt å merke seg at Finland har en del tilskudd til arbeidsgi-
vere som går til aktivisering, og som ikke er inkludert i de sosiale utgiftene.
Selv om Sverige har en ledighet som bare er litt lavere enn i Danmark, har
de betydelig lavere utgifter, både målt som KKP per person og som per per-
son i yrkesaktiv alder. De høye utgiftene i Danmark skyldes dels størrelsen
på dagpengene, og dels omfanget av aktivisering og jobbtrening. Færøyene
og Island har den laveste ledigheten, etterfulgt av Norge, og dette avspeiles
også i relativt lave utgifter.

Norge har de høyeste utgiftene i forbindelse med sykdom
Det andre eksempelet på nordiske forskjeller som trekkes fram i denne ar-
tikkelen, er knyttet til ytelser under sykdom. I alle land utgjør utgifter knyt-
tet til sykdomsrelaterte ytelser en relativt stor andel av de totale sosiale ut-
giftene. Samtidig viser figur 3 at det er stor forskjell på andelene landene
imellom. Danmark har lavest andel (20 prosent) og Island høyest (36 pro-
sent) av de nordiske landene. Inkluderer vi landene i EU, er det Irland som
har den høyeste andelen. Der er over 40 prosent av de sosiale utgiftene syk-
domsrelaterte.

Reglene for lønn under sykdom varierer mye fra land til land. I prinsippet
har alle i de nordiske land som er i arbeid, krav på kompensasjon ved tap
av inntekt på grunn av sykdom. Reglene for kompensasjon er avhengig av
hvilken status man har på arbeidsmarkedet. Lønnsmottakere er som regel
bedre dekket enn selvstendig næringsdrivende, og det er spesielle regler for
de som er arbeidsledige.

Omfanget av sykefraværet varierer en del mellom landene. Det er lavest på
Island, fulgt av Danmark, og høyest i Norge og Sverige (se figur 4). Fravæ-
ret i både Norge og Sverige har steget mye siden 1995 og har falt noe de
siste årene. I Danmark og Finland har fraværsmønsteret stort sett vært uen-
dret. I 2004 har det vært et større fall i sykefraværet i Norge og Sverige.
Nedgangen har blant annet sammenheng med regelendringer og innføring
av aktivitetskrav i sykepengeordningene. Endringen har medført en økning i
deltidssykefraværet.

Figur 3.Utgifter til sykdom som andel av
totale sosiale utgifter. 2003

0

10

20

30

40

50

Dan-
mark

Fin-
land

Sve-
rige

Fær-
øyene

NorgeIslandIrland

Prosent

Kilde: NOSOSKO 2004, tabell 6.1.

Figur 4.Utviklingen i beregnet fravær i
minst en uke grunnet sykdom blant
arbeidstakere, i prosent av alle arbeids-
takere 1995–2004

1

2

3

4

5

2004200119981995

Prosent

Kilde: NOSOSKO 2004, figur 6.3.

Danmark

Finland

Island

Norge
Sverige

Kjøpekraftspariteter (KKP)
Kjøpekraftspariteter (KKP) defineres som valutaomregningsfaktoren som tilsvarer
kjøpekraften i de enkelte valutaene. Det betyr at et gitt beløp, når det blir omregnet
fra forskjellige valutaer ved hjelp av KKP-faktorer, vil kunne kjøpe den samme meng-
den varer og tjenester i alle land. I Social Tryghed blir KKP brukt både til å sammen-
ligne de sosiale utgiftene og til å sammenligne kompensasjonsnivåene for ulike
sosiale ytelser. KKP-beregningene som blir brukt, er KKP-Euro (EU15 = 1) for det
private konsumet. Det er brukt tall for 2004.

36 Samfunnsspeilet 1/2007

Nordisk sosialstatistikk

Referanser

Haram, Øystein: Trenger vi fortsatt en felles nordisk
sosialstatistikk? Arbeidsliv i Norden nr 3/2006. Av
Øystein Haram.

Esping-Andersen Gösta: The three worlds of welfare
capitalism 1990.

Nordisk socialstatistik 1946-1996. Nordisk
Socialstatistisk Komité nr. 4:96.

Social Tryghed i de nordiske lande, 2004. Omfang,
utgifter og finansiering. NOSOSKO 2006.

www.nom-nos.dk

Tabell 2 viser utgiftene til sykdom målt i KKP per person. Vi ser at det også
her er variasjoner mellom landene. Færøyene og Finland bruker minst,
mens Norge bruker mest. Ser vi bare på kontantytelsene, betaler Norge be-
tydelig mye mer enn de andre landene. For Norges del spiller særlig størrel-
sen på sykepengene en rolle, men det er i tillegg sannsynlig at den lave ar-
beidsledigheten også har en viss betydning for sykefraværet. Utgiftene til
helsetjenester er lavest i Finland og høyest i Norge. Det som blant annet på-
virker utgiftene til helsetjenester, er egenbetaling fra pasienter for behand-
ling og medisin, og Finland har de høyeste egenbetalingene. En annen mu-
lig forklaring på forskjeller er gråsonen mellom helsetjenester og tjenester
til eldre og funksjonshemmede. Disse tjenestene er noe forskjellig organi-
sert i de ulike landene og kan derfor bli rapportert inn under ulike ordnin-
ger.

Hva med det nordiske samarbeidet i fremtiden?
I Social Tryghed brukes den samme klassifikasjonen som benyttes av
Eurostat i rapportering av sosialstatistikk. Et naturlig spørsmål er om det da
er behov for et slikt spesielt samarbeid og publikasjon med fokus på det
nordiske. Dette blir drøftet i NOSOSKO, og en refleksjon knyttet til dette er
også gjengitt i Arbeidsliv i Norden nr 3. Det spesielle med NOSOSKO er at
samarbeidet om å utgi den årlige publikasjon medfører et tett og godt sam-
arbeid mellom de nordiske landene, og at det involverer både statistikk-
produsenter og statistikkbrukere. Økt kunnskap om andre lands systemer,
politiske trender og innsikt i hva som ligger bak tallene for de andre lande-
ne, er resultater av arbeidet som blir trukket fram i Arbeidsliv i Norden
(2006/3). Det legges ned mye arbeid i å sikre sammenlignbarhet og doku-
mentere forskjeller, og det blir derfor lagt stor vekt på kvalitetssikring av
innholdet i Social Tryghed. Bakgrunnen for NOSOSKO var politikernes øn-
ske om kunnskap for å forstå og utvikle gode velferdsordninger. I dag hen-
vender NOSOSKO seg til et bredere publikum og er en spennende kilde for
informasjon for forskere og andre som er interessert i velferdsspørsmål.
Selv om mye av den statistikken som presenteres kan gjenfinnes også andre
steder, kan Social Tryghed i dag bidra til å formidle kunnskap om den nor-
diske modellen sammenlignet med ordninger og systemer i andre land.
NOSOSKO vil bruke det kommende året til å drøfte videreutvikling av ar-
beidet og publikasjonen, og kanskje vil vi se en dreining mot at samarbeidet
utvikles til å fokusere mer på analyse og formidling av kunnskapen om de
nordiske landenes politikk og ordninger på området.

Tabell 2. Utgifter til sykdom i KKP 2004

Danmark Færøyene Finland Island Norge Sverige

Kontantytelser i alt per capita 272 139 314 453 1 013 581
Kontanytelser i alt per capita i alderen
16-64 år ... 417 227 478 711 1 588 916

Serviceytelser i alt per capita 1 425 1 402 1 349 1 854 1 906 1 623

Totale utgifter knyttet til sykdom,
per capita ... 1 697 1 541 1 663 2 306 2 919 2 205

Kilde: NOSOSKO 2004, tabell 6.8.

