
Lederes holdninger
- eldre arbeidstakere

H
M

S-
ra

pp
or

t
20

06

HMS-RAPPORT 2006

• Handlingsrom

• Virkemidler

• Utfordringer

Innhold

Verdifull erfaring for fremtiden 3

Innledning 4

1. Rammer og prosjektorganisering 5

1.1 Formål 5
1.2 Prosjektorganisering 5
1.3 Deltakelse

2. Seniortiltak og rekruttering i virksomheter 6

3. Lederes holdninger 6

4. Lederes vurdering av eldre arbeidstakeres arbeidsinnsats 7

5. Lederes handlingsrom 8
5.1 Handlingsrom 8
5.2 Livsfaseorientert personalpolitikk, effektivisering og omstilling 8
5.3 Tilrettelegging 8

6. Personalpolitikk og omstilling 10
6.1 Medarbeidersamtaler 10
6.2 Utfordringer i forhold til eventuelle endringer og nedbemanning 11

7. Virkemidler for å beholde eldre arbeidstakere 11

8. Seniorpolitikk er en viktig ledelsesutfordring 13

Referanser 13

«Holdninger til eldre arbeidstakere i kommunesektoren»
Sammendrag fra undersøkelsen gjennomført i år 2000 14

a) Hva hevdes å være passende alder for å gå av med pensjon,
og hva kjennetegner de som ønsker en lavere pensjonsalder
for sin yrkesgruppe enn den nåværende? 14

b) Hvor stor andel tror de vil gå av med uførepensjon,
og hva kjennetegner disse? 14

c) Hvor mange kunne tenke seg arbeid etter alder for førtidspensjon,
og hva kjennetegner arbeidstakere som stiller seg avvisende til dette? 15

Produsert av: KLP Forsikring
Opplag: 2000

www.saturn.no
Oslo, juni 2006

3

Kommunesektoren og helseforetakene står overfor store utfordringer knyttet til omstillinger og endringer
i arbeidslivet. Dette faller blant annet sammen med at en større andel av de ansatte i alle aldersgrupper
slutter i arbeidslivet på grunn av uførepensjon eller førtidspensjon. For kommuner og helseforetak medfører
dette både tap av viktig arbeidskraft og verdifull kompetanse, samt økte kostnader til pensjonspremier.
For den enkelte arbeidstaker kan det innebære å miste et meningsfylt innhold i hverdagen.

En fremtidig mangel på arbeidskraft i offentlig sektor bidrar til at vi må revurdere våre holdninger til alder
og arbeid. Helt siden KLP-undersøkelsen fra 2000, «Holdninger til eldre medarbeidere», har KLP ønsket
å kartlegge hvordan ledere ser på utfordringene i forhold til det økende antall eldre arbeidstakere. Dette
i en situasjon med større krav til effektivisering og omstilling. KLP initierte derfor et nytt forskningsprosjekt
basert på en spørreundersøkelse blant ledere på ulike nivåer i kommunesektoren og helseforetak.

Spørreundersøkelsen har kartlagt ledernes personlige oppfatninger og hvilken prioritet og fokus forholdet
til eldre arbeidstakere har i deres daglige arbeid. Det er også spurt om rammebetingelser og føringer som
styrer adferden til ledere.

KLP ønsker å takke alle lederne som har tatt seg tid til å delta i undersøkelsen. Vi vil videre takke
prosjektleder Reidar Mykletun og doktorgradsstipendiat Trude Furunes, begge fra Universitetet i Stavanger,
og rådgiver Per-Erik Solem fra NOVA som har gjennomført selve undersøkelsen. KLP har også samarbeidet
med ressurser fra KS, NAVO, HSH og Senter For Seniorpolitikk.

Denne rapporten inneholder hovedfunn fra undersøkelsen som du i sin helhet finner på www.klp.no.

Vibeke Os Bratlie Knut Eldjarn Øyvind Arnegård

Verdifull erfaring for fremtiden

4

Innledning
Denne KLP-rapporten er en oppfølging av KLP
undersøkelsen fra 2000, «Holdninger til eldre
medarbeidere» som ble gjennomført i kommuner
og fylkeskommuner.

Undersøkelsen la den gang vekt på de ansattes
holdninger til alder, arbeid, egen yrkeskarriere og
framtidsplaner. Her ble de blant annet spurt om
hva de selv ville legge vekt på i vurderingen om de
skulle fortsette eller slutte med førtidspensjon.
Resultatene pekte i retning av at de som kunne
tenke seg å fortsette i stor grad var motivert av
jobben i seg selv, mens de som ikke kunne tenke
seg å fortsette i større grad kunne la seg påvirke
av ytre belønninger.

Rapporten har vist seg å ha hatt stor betydning
for en rekke prosjekter og tiltak på det personal-
politiske område i kommunesektoren etter at den
ble publisert av KLP. Sammendrag av undersøkelsen
er lagt ved i denne rapporten fra side 16.

I en senere undersøkelse ved NOVA er det gått mer
direkte inn på dette (Solem 2005). Resultatene
bekrefter tendensen som ble funnet i den forrige
KLP-undersøkelsen. Omtrent halvparten av de som
sa de ikke ønsket å fortsette etter 62 år, lot seg fris-
te av ulike virkemidler, primært av ytre belønninger
som opptjening av høyere pensjon. De som ønsket
å fortsette sa primært at de ønsket å fortsette fordi
de var interessert i selve arbeidet. Samtidig ga
denne undersøkelsen inntrykk av stor grad av ube-
sluttsomhet omkring pensjonering. Rundt 60-årsalde-
ren var det bare halvparten som hadde bestemt seg
for når de ville gå av med pensjon.

Det synes å være et betydelig rom for å påvirke
beslutningen om å ga av med pensjon blant arbeids-
takere som nærmer seg pensjonsalderen. For noen
vil økonomiske insentiver gi raske resultater. Mange
kommuner som bærer betydelige deler av utgiftene
til AFP-ordningen, er i en gunstig stilling i så måte.
De kan spare betydelige beløp på utsatt pensjo-
nering. Dermed kan midler brukt til økonomiske
insentiver gi god avkastning. Hvis man samtidig
kan stimulere til høyere grad av indre motivasjon
for jobben, f.eks. ved å gjøre jobbene mer interes-
sante, vil man kunne bidra til mer stabil interesse
for arbeid – uavhengig av økonomiske insentiver.

5

1. Rammer og prosjekt-
organisering

1.1 Formål
Prosjektet søker å kartlegge hvordan ledere på ulike
nivåer i kommunesektoren og helseforetak ser på
utfordringene i forhold til det økende antall eldre
arbeidstakere i en situasjon med større krav til
effektivisering og omstilling. Kartleggingen består
bl.a. av ledernes personlige oppfatninger, deres
handlingsrom og lederatferd knyttet opp mot eldre
medarbeidere.

Følgende problemstillinger er prioritert:
· Hvem har ansvar for seniorpolitikk i norske

kommuner og helseforetak?
· Hvordan er ansvaret for seniorpolitiske tiltak

organisert?
· Hvilke holdninger har ledere til seniorarbeids-

takere?
· Hvilken prioritet og fokus har forholdet til eldre

i ledernes daglige arbeid?
· Hvordan ser ledere på utfordringene i forhold

til det økende antall eldre arbeidstakere i en
situasjon med større krav til effektivisering og
omstilling?

· Hvordan stiller lederne seg i ulike seniorpolitiske
spørsmål?

1.2 Prosjektorganisering
Spørreundersøkelsen er gjennomført på initiativ fra
og finansiert av KLP Forsikring. Prosjektstyrere hos
KLP Forsikring har vært Knut Eldjarn og Vibeke Os
Bratlie. Spørreskjemaet er utarbeidet i samarbeid
med en prosjektgruppe bestående av Reidar J.
Mykletun og Trude Furunes fra Universitet i
Stavanger og Per Erik Solem fra NOVA. Selve data-
behandlingen og analysene er gjennomført av den
uavhengige forskergruppen for å sikre full anony-
mitet og faglig forsvarlig databehandling.

Det ble opprettet en referansegruppe for prosjektet
med representanter for arbeidstakerorganisasjonene
NAVO, KS og HSH, i tillegg til representanter fra
Senter for Seniorpolitikk.

1.3 Deltakelse
Denne undersøkelsen er gjennomført i samarbeid
med ledere i kommuner, helseforetak og fylkes-
kommuner. Utvalget, som er trukket ut av KLP
Forsikrings medlemsregister, bestod av 1587 ledere
fra disse virksomhetene, og svarprosenten er
42,3 prosent. 2/3 er enhetsledere og 1/3 er
administrative ledere. Gjennomsnittsalderen til
respondentene er på 52 år, og de er likt fordelt
mellom kvinner og menn. 40 % har lederansvar for
mindre enn 20 personer, og ca. 30 % har lederansvar
for mer enn 50 ansatte.

Tabell 1: Utvalg og svarprosent

Sektorer Utvalg Respondenter Svarprosent Gruppen utgjør i %
for gruppe av KLPs medlemmer

Kommuner 790 (49,8%) 363 (54%) 45,9 56

Helseforetak 453 (28,5%) 180 (26,8%) 39,7 27

Fylkeskommune 105 (19,5%) 105 (15,6%) 33,9 6

HSH-bedrifter* 35 (2,2%) 21 (3,1%) 60,0 6

* Siden antallet innen dette segmentet er lavt er ikke disse analysert spesielt.

2. Seniortiltak og
rekruttering i virksomheter

Blant lederne som besvarte denne spørreundersø-
kelsen har 40 % et direkte ansvar for seniorpolitikk,
mens 25 % sier at de ikke har noe ansvar. De øvrige
35 % opplever ansvarsforholdet som uavklart.

Undersøkelsen avdekker store variasjoner mellom
virksomhetene i forhold til allerede eksisterende
seniortiltak. Av de tiltakene som forekommer oftest
er «orientering om pensjonsrettigheter», «møter om
forberedelser til pensjonsalder» og «lettelser i
arbeidsbelastning på grunn av alder». Mange av de
rapporterte tiltak kan tenkes å ha en ekskluderende
effekt på eldre arbeidstakere. Det eksisterer der-
imot færre tiltak som har til hensikt å inkludere
eldre medarbeidere. Et eksempel på dette kan blant
annet være kompetansehevende tiltak som studie-
permisjon for arbeidstakere over 50 år. Statistikk fra
KS viser at medarbeidere over 50 år i langt mindre
grad enn yngre har permisjon for etter- og videre-
utdanning.

80% av lederne har gjennomført medarbeider-
samtaler det siste året, og 57 % har selv deltatt
på medarbeidersamtale med sin overordnede.
I en medarbeidersamtale mener 2/3 av lederne at
følgende temaer er viktig for alle aldersgrupper;
opplæring, lønnsutvikling, nye og utfordrende
arbeidsoppgaver, muligheter for permisjon til etter-
og videreutdanning og ansattes egne ønsker for
karrieren. Endringer i arbeidsbelastning tror de
derimot er viktigere for eldre arbeidstakere
sammenliknet med yngre.

De fleste av lederne i undersøkelsen forteller at de
har besluttende eller stor myndighet ved de fleste
ansettelser. Halvparten av disse krysser videre av på
at de har en tendens til å utelukke eldre arbeids-
takere over 55 år fra intervju. Denne tendensen for-
sterkes ved reduksjon i antall ansatte i avdelingene.
På tross av de nye lovbestemmelser mot alders-
diskriminering i arbeidslivet, kan det synes som om
eldre ikke har samme mulighet til å få presentert
seg selv og sine kvalifikasjoner ved en ansettelse
som yngre.

3. Lederes holdninger
Lederne i denne undersøkelsen gir gjennomgående
uttrykk for relativt positive oppfatninger om og
holdninger til eldre i arbeidslivet. Det er lite grunn-
lag for å påstå at ledernes holdninger medvirker til
utstøtning av eldre fra arbeid i kommuner, fylkes-
kommuner og statlige helseforetak. Holdninger
består imidlertid både av oppfatninger, følelser og
handlingstendenser. Hva lederne gir uttrykk for som
sine meninger behøver ikke å få direkte konsekven-
ser for deres handlinger. Det kan skyldes at følelsene
kan peke i motsatt retning – at man i vår kultur har
en innebygd motvilje mot aldring, alderdom - og
eldre i arbeidslivet, eller at rammebetingelsene og
handlingsrommet er begrenset av effektivitetskrav,
innsparinger og omstillinger som ikke gir plass til
arbeidstakere (eldre eller yngre) som ikke er 100
prosent effektive.

Det er lite spredning i holdningene til lederne for-
delt på alder, kjønn, om de arbeider i kommune,
fylkeskommune eller helseforetak, antall under-
ordnede eller om de har ansvar for gjennomføring
av seniorpolitikk. Dette kan være en indikator på at
holdningene har karakter av generelle normer eller
er et uttrykk for politisk korrekthet. Den begrensede
variasjonen kan derfor være et signal på at hold-
ningene ikke stikker dypt. Hvis dette er riktig kan
det være behov for mer diskusjon av sterke og svake
sider ved eldre arbeidskraft, slik at nyanser kommer
fram, følelser kan luftes og realistiske virkemidler
kan utvikles.

Holdninger som ikke er «politisk korrekt» viser
seg ofte å være i dårlig samsvar med handlinger.
Vi har spurt om hva de ville gjøre ved behov for
nedbemanning. Dette gir en indikator på atferd,
men er ikke et direkte mål på hva de faktisk vil
gjøre i en slik situasjon. De vanligste svarene er
omplassering, å skjære ned på vikarbruk og oppsi-
gelser av sist ansatte. Dette er tiltak som ikke ram-
mer eldre spesielt og som dermed er i bra overens-
stemmelse med de positive holdningene. På den
annen side er det mange (41%) som i noen grad eller
i stor grad ville oppfordre eldre over 62 år til å søke
AFP. AFP-ordningen kan se ut til å oppfattes som en
hjelp for noen arbeidsgivere når de står overfor
nedbemanning. Noe færre, men fortsatt mange
(34%) ville (i noen eller stor grad) oppfordre
langtidssykmeldte til å søke uførepensjon.

6

Inntrykket av hvordan de positive oppfatningene
følges opp i handling er med andre ord ikke entydig
positivt. Når det gjelder egne ideer om arbeid fram
til pensjonsalderen, ser flertallet av lederne ut til å
ønske å fortsette utover første mulighet for førtids-
pensjon. De synes dermed å ha en personlig bered-
skap til å tenke fortsatt arbeid utover 62 år. Det er
likevel bare 30 prosent som ‘slett ikke’ kunne tenkt
seg å gå av ved første anledning. Dette bildet har
med andre ord også nyanser.

Det synes å være grunnlag for å ta opp samsvaret
mellom holdninger og handlinger som et diskusjons-
tema blant ledere i denne sektoren.

4. Lederes vurdering av
eldre arbeidstakeres
arbeidsinnsats

I tabellen under er svarene gjengitt for ulike
påstander om hvordan de eldre oppfattes, samt
hvordan de ivaretas på arbeidsplassen.

Egenskaper som ledelsen rangerer som viktigst i
jobben, oppfattes å ha en positiv utvikling med
økende alder. Dette er egenskaper som samarbeids-
evne, ansvarlighet, forståelse av jobben, arbeids-
moral, vurderingsevne og evne til kontakt med
brukerne. Egenskaper som de antar blir svekket med
alderen opplever de derimot som mindre viktige ved
utførelsen av jobben.

Flertallet av lederne mener at eldre medarbeidere
er viktige i forhold til arbeidsmiljøet, de som får
nye muligheter trives godt på jobben og de bidrar
positivt i forhold til bedriftens langsiktighet.

7

0 20 40 60 80 100

Stemmer slett ikkeStemmer dårligStemmer braStemmer helt

Eldre som får nye utfordringer trives bedre i jobben

Det er en fordel for vår virksomhet
 at folk jobber så lenge som mulig

Eldre bidrar til mer langsiktighet i planlegging og utvikling

Eldre har bedre evne til å løse vanskelige arbeidsoppgaver

Eldre er oftest imot omstilling og endring

Eldre stopper mer opp i lønnsøkning enn yngre

Eldre er mindre interessert i kurs og opplæring enn yngre

Eldre er lite fleksible sammenlignet med yngre

Eldre er mer fleksible enn yngre

Det forventes ikke at eldre skal være med på
 omstilling i samme grad som yngre

Vi har liten nytte av å tilby kurs og opplæring til eldre

Det er en fordel for vår virksomhet at
 folk går av ved første anledning

Eldre har dårlig arbeidsevne og bør slutte ved fylte 62

Fig. 1: Eldre i arbeid

Svarene er rangert etter hvor mange som er enige i påstandene:

5. Lederes handlingsrom
Hvordan oppleves rammene for seniorpolitikk, og
hvilke beslutninger og prioriteringer gjør lederne
som en konsekvens av dette handlingsrommet?

5.1 Handlingsrom
Ut fra analyser viser det seg at det er fem aspekter
som synes viktigere enn andre når man skal definere
en leders handlingsrom i forbindelse med senior-
politikk.

Svarene på følgende spørsmål illustrerer det
opplevde handlingsrommet:
1. Det er god oppslutning blant alle ansatte om

tilrettelegging for eldre arbeidstakere (Støtte
fra ansatte)

2. Jeg har gode muligheter for å tilrettelegge
arbeidet for eldre arbeidstakere (Muligheter for
å tilrettelegge)

3. Det er nok bemanning til å tilrettelegge arbeidet
for eldre arbeidstakere (Nok bemanning)

4. Budsjettet gir meg gode muligheter for å tilrette-
legge arbeidet for eldre arbeidstakere (Stort nok
budsjett)

5. Det er lett å forene god personalpolitikk med de
økende kravene til effektivisering og omstilling
vår virksomhet står ovenfor (Lett å forene
god personalpolitikk med økende krav til
effektivisering)

5.2 Livsfaseorientert personalpolitikk,
effektivisering og omstilling

Når det gjelder forholdet mellom å forene god
personalpolitikk med økende krav til effektivisering
mener 4 av 5 ledere at dette ikke er lett. Det opp-
leves som vanskeligere i kommunal sektor enn i
helseforetak og fylkeskommuner.

Det er ingen sterk sammenheng mellom ledernes
egne ønsker for pensjonering og deres svar. Derimot
er det en svak tendens til at ledere som ikke synes
det er lett å forene god personalpolitikk med
økende krav til effektivisering, i større grad selv
ønsker å benytte seg av tidligpensjonering. Ledere
som synes det er lett å forene god personalpolitikk
med de økende kravene virksomheten står ovenfor
tror i større grad at seniortiltak kan motvirke
tidligpensjonering.

5.3 Tilrettelegging
5.3.1 Generelt
Omtrent halvparten av lederne i denne under-
søkelsen føler ikke at de har gode muligheter til å
tilrettelegge arbeidet for eldre arbeidstakere. Disse
lederne er selv tilbøyelige til ønsket om å gå av på
tidlig pensjon. På den annen siden har de lederne
med størst tro på virksomhetens muligheter gjerne
det direkte ansvaret for gjennomføringen av senior-
politikken. Dessuten synes ledere med høy egenrap-
portert arbeidsevne å ha større tro på mulighetene
for å tilrettelegge arbeidet for sine eldre ansatte.

8

0

10

20

30

40

50

60

70

Lett å forene god peronalpolitikk
med økende krav til effektivisering

Stort nok budsjett

Nok bemanning

Muligheter for å tilrettelegge

Støtte fra ansatte

Svært uenigUenigEnigSvært enig

Fig. 2: Handlingsrom

5.3.2 Økonomi
17 av 20 ledere opplever at budsjettet ikke gir
gode muligheter for å tilrettelegge arbeidet for
eldre arbeidstakere. Denne tendensen forsterkes
ytterligere i kommunesektoren.

Generelt ser vi at det er større optimisme blant
ledere som har det direkte ansvaret for senior-
politikk enn de andre lederne. De har også større
tro på at tilretteleggingstiltak nettopp kan motvirke
førtidspensjonering. Igjen er de lederne som selv
ønsker tidligavgang de som er mest pessimistiske i
forhold til virksomhetens økonomiske handlingsrom.

5.3.3 Bemanning
8 av 10 ledere mener det ikke er nok bemanning
til å tilrettelegge arbeidet for seniorene. Lederne
i kommunesektoren samt mannlige ledere generelt
har en sterkere oppfatning av dette enn de andre.
Det stemmer også for ledere som har ansvaret for
mindre enn 20 personer. Igjen er det ledere med
ansvar for seniorpolitikk som er mest optimistiske og
som ser størst muligheter for tilrettelegging av
arbeidet for seniorene.

5.3.4 Ansattes oppslutning og holdninger
2 av 3 ledere mener det er god oppslutning
blant alle ansatte i deres avdeling for å tilrettelegge
arbeidsvilkårene for seniorer. 17 av 20 anser hold-
ningene til de ansatte som positive, og ikke som
en barriere for å tilrettelegge arbeidet for eldre
arbeidstakere.

På ny er de ansvarlige lederne på seniorpolitikk de
mest positive.

5.3.5 Lederes kunnskap om tilrettelegging
Nesten halvparten av lederne sier de mangler
kunnskap om hvordan arbeidsplassen kan tilrette-
legges for seniorarbeidstakere. Her er det ingen
forskjell mellom kvinner og menn. Ledere med
utøvende ansvar har mer kunnskap enn de andre
som har svart.

5.3.6 Dialog mellom leder og senior
Majoriteten av lederne mener de har god dialog med
de eldre arbeidstakerne i sin avdeling, og at de også
kjenner seniorenes ønsker og behov. Det er en svak
tendens til at kvinnelige ledere og ledere over 50 år
har den beste kontakten med seniorene.

6. Personalpolitikk og
omstilling

Hvilken virkelighet møter eldre medarbeidere på
arbeidsplassen? Denne delen omfatter blant annet
ulike forhold rundt medarbeidersamtaler og hvordan
virksomheten velger å møte ulike utfordringer i for-
hold til nedbemanning.

6.1 Medarbeidersamtaler
4 av 5 ledere har arrangert medarbeidersamtale for
alle ansatte i løpet av det siste året, mens bare 3 av
5 har selv deltatt på medarbeidersamtale med sin
overordnede i samme periode.

3 av 5 ledere svarer at de ønsker å tillegge samtalen
med eldre arbeidstakere andre tema, mens 2 av 5
ledere ikke gjør forskjell på innholdet i medarbei-
dersamtaler. Blant de lederne som ønsker å vektleg-
ge ulike tema for eldre og yngre finner vi en større
andel kvinner, og i samme gruppe finner vi også de
lederne med et direkte ansvar for seniorpolitikk.

6.1.2 Opplæring
78 prosent mener behov for opplæring er et viktig
tema i medarbeidersamtalen for både yngre og
eldre, mens 20 prosent mener dette temaet er
viktigere for yngre enn for eldre medarbeidere.

6.1.3 Etter og videreutdanning
61 prosent mener permisjon til etter- og videreut-
danning er et viktig tema i medarbeidersamtalen for
både yngre og eldre, mens 34 prosent mener dette
temaet er viktigere for yngre, og kun 3 prosent
mener dette er viktigst for eldre medarbeidere.

6.1.4 Lønnsutvikling
78 prosent mener lønnsutvikling er et viktig tema
i medarbeidersamtalen for både yngre og eldre,
mens 15 prosent mener dette temaet er viktigere
for yngre enn for eldre medarbeidere. Kun 5 prosent
mener lønnsutvikling er et viktigere tema for eldre
enn for yngre. Det er videre en større andel menn
som synes dette temaet er viktigst for yngre medar-
beidere.

6.1.5 Nye arbeidsoppgaver
74 prosent mener nye og utfordrende arbeids-
oppgaver er et viktig tema i medarbeidersamtalen
for både yngre og eldre, mens 23 prosent mener
dette temaet er viktigere for yngre enn for eldre
medarbeidere.

9

6.1.6 Forfremmelse
60 prosent mener forfremmelse er et viktig tema
i medarbeidersamtalen for både yngre og eldre,
mens 26 prosent mener dette temaet er viktigere
for yngre enn for eldre medarbeidere. Kun 6 prosent
mener forfremmelse er et viktigere tema for eldre
enn for yngre, og 4 prosent har svart at dette ikke
er viktig i det hele tatt.

Hvilket ansvar lederne har for gjennomføring av
seniorpolitikk, har en signifikant sammenheng
med hvordan de har svart. Blant de som har direkte
utøvende ansvar for seniorpolitikk er det flere som
har svart at forfremmelse er like viktig for begge
grupper.

Flere menn enn kvinner mener at forfremmelse
er viktigst for yngre, mens flere kvinner enn menn
mener forfremmelse er like viktig for begge grupper.
Blant ledere i kommunesektoren er det flere som
har svart at forfremmelse er viktigst for yngre,
sammenlignet med svarene fra ledere i helseforetak
og fylkeskommune.

6.1.7 Overflytting
Det er et delt syn blant lederne på spørsmålet om
det er viktig å diskutere eventuell overføring til
annen del av virksomheten. 31 prosent mener dette
ikke er viktig, mens 46 prosent mener dette er like
viktig for begge grupper. 14 prosent mener dette er

viktigst for eldre medarbeidere, mens 4 prosent
synes dette er viktigst for yngre.

6.1.8 Arbeidsbelastning
39 prosent mener endring i arbeidsbelastning er et
viktig tema i medarbeidersamtalen for både yngre
og eldre, mens hele 55 prosent mener dette temaet
er viktigere for eldre enn for yngre medarbeidere.

6.1.9 Arbeidskarriere
74 prosent mener det er viktig for begge grupper å
diskutere ansattes egne ønsker for arbeidskarrieren,
mens 17 prosent mener dette temaet er viktigere
for yngre enn for eldre medarbeidere. 6 prosent
mener dette er viktigst for eldre. Flere menn enn
kvinner mener at det å diskutere ansattes egne
ønsker for arbeidskarrieren er viktigere for yngre
enn for eldre medarbeidere, mens flere kvinner
synes dette er et viktig tema for begge grupper.

Flere ledere i kommunesektoren mener ansattes
egne ønsker er et viktig tema for begge gruppene,
sammenlignet med antallet ledere i helseforetak og
fylkeskommune som gir dette svaret.

6.1.10 Bonusordning
82 prosent mener at det å diskutere bonusordninger
etter fylte 62 år i medarbeidersamtalen er viktigst
for eldre, mens 8 prosent mener dette temaet er
viktig for begge. 6 prosent mener dette ikke er

10

0 20 40 60 80 100

Slett ikkeI liten gradI noen gradI stor grad

Overflytting til annen avdeling

Verne ansatte over 55 år

Oppfordre langtidssykemeldte å søke uførepensjon

Oppsigelse med henyn til kompetanse

Oppsigelse etter ansinitet

Oppfordre ansatte over 62 år til å velge AFP

Nedskjæring på vikarbudsjettet

Fig. 3: Tiltak ved eventuelt nedbemanning

viktig for noen av gruppene. Blant lederne i
kommunesektoren er det flere som har svart at
det er viktigst for eldre enn i helseforetak eller
fylkeskommune.

6.1.11 Arbeid etter fylte 67 år
77 prosent mener at det å diskutere muligheter for
arbeid etter fylte 67 år er viktigst for eldre, mens
6 prosent mener dette temaet er viktig for begge.
13 prosent mener dette ikke er viktig i hele tatt.

6.1.12 Delvis pensjonering
86 prosent mener at det å diskutere muligheter
for delvis/gradvis pensjonering er viktigst for eldre,
mens 10 prosent mener dette temaet er viktig for
begge. Hvilket ansvar lederne har for gjennomføring
av seniorpolitikk, har en signifikant sammenheng
med hvordan de har svart. Flere ledere som har
direkte utøvende ansvar for seniorpolitikk har svart
at dette temaet er viktigst for eldre.

6.2 Utfordringer i forhold til eventuelle
endringer og nedbemanning

Alle virksomhetene som har deltatt i undersøkelsen
har vært gjennom større eller mindre endringer som
i flere tilfeller har ført til nedbemanningssituasjoner.
Det har vært ulik praksis med hensyn til hvordan
dette blir løst i virksomhetene og i avdelingene, og
flere virkemidler har vært kombinert. For å se hvor-
dan dette gjenspeiles i denne undersøkelsen har vi
spurt: Hvis det var nødvendig med nedbemanning i
din virksomhet eller avdeling, hva ville dere gjøre?

Ved nedbemanning sier bare 20% at de i stor grad
ønsker å verne arbeidstakere over 55 år, mens 34 %
sier de i stor grad eller noen grad vil oppfordre lang-
tidssykemeldte til å søke uførepensjon. Det ser der-
for ut som at nedbemanning gir stor risiko for
utstøtning av eldre og langtidssykemeldte.

7. Virkemidler for å beholde
eldre arbeidstakere

Lederne fikk i spørreskjemaet ta stilling til 20 ulike
virkemidler og deres betydning for at eldre skal velge
å fortsette i arbeid framfor å velge AFP. Flertallet
synes de aller fleste virkemidlene i stor grad eller i
noen grad er viktige. Det peker på betydningen av å
ha et bredt spekter av virkemidler å spille på.
Medarbeiderne er forskjellige. Noen vil reagere posi-
tivt på økonomiske insentiver, andre trenger lettelser,
nye arbeidsoppgaver eller mindre ansvar. En tredje
gruppe er de som trenger mer interessante oppgaver,
større innflytelse over jobben, bedre muligheter for å
lære og mer ansvar. Dette er rimeligvis i noen grad
personavhengig, men det vil også avhenge av hvilken
type jobb personen har, og samspillet mellom perso-
nen og jobbkravene, f. eks i hvilken grad jobben invi-
terer til personlig videreutvikling på den ene siden og
stagnasjon eller tilstivning på den andre.

Virkemidler for å holde eldre i arbeid kan grupperes
i to hovedkategorier; de som fjerner eller motvirker
årsaker til tidlig pensjonering og de som får arbeids-
takere til å fortsette lenge. Snartland & Øverbye
(2003) har i tillegg til ‘push’, ‘pull’ og ‘jump’ som
årsaker til tidlig pensjonering introdusert ‘stay’ og
‘stuck’ som årsaker til sen avgang.

‘Push’ kalles også utstøtningsfaktorer. Det er forhold i
arbeidslivet, arbeidsmarkedet og arbeidsmiljøet som
presser arbeidstakere til å slutte tidlig. Det kan f.eks.
skje ved at helsa svekkes av arbeidsforholdene og
medfører uførepensjonering, eller at negative hold-
ninger til eldre i arbeidslivet medfører at eldre ikke
føler seg velkommen og velger å slutte ved første
mulighet for AFP. Enkelte observatører forklarer en
økende tidligpensjoneringen de senere årene med en
tiltakende ‘brutalisering’ av arbeidslivet (Wahl 2002)
der det bare er plass til dem som er mest effektive.
Noen av de trender i arbeidslivet som er beskrevet
i offentlige utredninger de senere år (NOU 1999:34,
NOU 2004:5) som økt tidspress og effektivisering, indi-
vidualisering av ansvar, konkurranseutsetting, hyppige
omorganiseringer, usikre ansettelsesvilkår og utflytende
grenser mellom arbeid og fritid, kan også være eksem-
pler på ‘push’- faktorer som fremmer tidlig avgang.

Eksempler på ‘pull’-faktorer er pensjonsordninger
som er gunstige og tiltrekker seg tidlig avgang.
Tiltrekning kan også komme fra fritidsarenaen og
kalles da gjerne ‘jump’-faktorer (Solem 2001).

11

Av årsakene til tidlig avgang er det særlig push-
faktorene som er relevante for ledere på ulike nivåer
i virksomhetene. Hva kan man gjøre i virksomheten
for å motvirke utstøtning? Og like viktig: hva kan
man gjøre for å friste eldre til å velge arbeid framfor
pensjon? Det siste viser til ‘stay’-faktorene; det som
gjør arbeidet attraktivt, f.eks. spennende arbeids-
oppgaver, støtte og oppmuntring, læringsmuligheter,
men også tilpasninger av arbeidstid og reduksjon i
belastninger for dem som måtte ønske det. I ‘stuck’-
faktorene ligger press eller tvang om å fortsette,
f.eks. pga økonomiske forpliktelser (boliggjeld) som
krever at en har full lønnsinntekt. Disse faktorene er
mindre aktuelle for seniorpolitiske tiltak i virksom-
heten, men det er selvsagt mulig å legge et sterkt
sosialt og moralsk press på arbeidstakere som ønsker
å slutte tidlig. Om det virker positivt på arbeidsta-
kernes engasjement og innsats i jobben er mer tvil-
somt, selv om de skulle la seg presse til å fortsette.

Et bredt spekter av virkemidler, samtaler og
lokalt utviklingsarbeid
På grunn av variasjonen i årsaker til tidlig pensjo-
nering og hva som kan få en til å utsette pensjone-

ringen, er et bredt spekter av mulige tiltak og en
individuell tilnærming viktig. Medarbeidersamtaler,
milepælssamtaler og karriereplanlegging er viktig for
å kartlegge og påvirke utviklingsmuligheter og finne
den insentivstruktur som passer den enkelte. Dette
peker også på den nærmeste overordnedes sentrale
plass i dynamikken rundt tidlig og utsatt avgang.
Opplever arbeidstakeren å være ønsket, å få mulig-
heter til utvikling, eventuelt å få mulighet for til-
pasninger? Tilpasninger i form av lettelser i selve
jobben er for mange av mindre betydning – og i noen
tilfeller kan det ha motsatt effekt, fordi det opp-
fattes som nedvurdering eller å ikke være betraktet
som fullverdig arbeidskraft. Lettelser i arbeidstid,
ferier osv. virker mer konstruktivt for mange. De
fleste vil ha ønske om å være fullverdig og nyttig
den tiden de er på jobben og ikke bli betraktet som
annenklasses eller alderssvekket. Samtidig vil
mange, og flere i eldre aldersgrupper enn i yngre,
ha sykdommer eller skader som påvirker arbeidsev-
nen. Da er det viktig at jobben kan ha plass til
arbeidstakere som kan trenge noen tilpasninger,
f.eks. av ergonomisk karakter, men at tilpasningene
begrunnes med sykdom/skade og ikke alder.

12

0 20 40 60 80 100

Slett ikkeI liten gradI noen gradI stor grad

Høyere lønn

Bonusordning med premiering av arbeid etter fylte 60

Varig høyere pensjon ved utsatt pensjonering

Varig lavere pensjon ved AFP

Lengre ferie

Kortere arbeidsdag med samme lønn som før

Deltidsarbeid med delvis AFP og delvis lønn

Omplassering til annet arbeid

Fortsatt mulighet til nye og spennende arbeidsoppgaver

Større innflytelse over egen arbeidssituasjon

Mer varierte arbeidsoppgaver

Bli mer verdsatt og få mer oppmuntring fra ledere og medarbeider

Få bedre mulighet til å lære nye ting

Få i oppgave å veilede og lære opp yngre medarbeidere

Gjøre arbeidet lettere fysisk sett

Gjøre arbeidet lettere psykisk sett

Få utvidet ansvar

Få mer begrenset ansvar

Spesialistfunksjon

Tilbud om andre arbeidsoppgaver

Fig. 4: Hvilke virkemidler tror lederne er viktige for at eldre fortsetter i arbeid?

8. Seniorpolitikk er en viktig
ledelsesutfordring

KLPs undersøkelse bekrefter at mange ledere er
opptatt av sine eldre medarbeideres situasjon.
De siste årenes økte fokus på seniorpolitikk kan ha
medvirket til at de fleste også ser nytten av å
beholde de eldres kompetanse i virksomheten lengst
mulig. Likevel er de daglige utfordringer for ledere
i offentlig sektor mange, og det er ikke alle hensyn
og målsetninger som lar seg forene. Spesielt i
forbindelse med nedbemanning og sparetiltak er
det en stor utfordring å gjøre de riktige og ikke
bare de letteste valgene. Det kreves økt bevissthet
og konkrete tiltak for å hindre at tidligpensjon og
uførepensjon øker i slike situasjoner. Et godt
arbeidsmiljø og en fleksibel tilpasning av arbeids-
livets krav gjennom ulike livsfaser er en av lederens
viktigste oppgaver.

Undersøkelsen bekrefter at lederne har mange av
de samme holdninger til alder og arbeid som et
gjennomsnitt av alle ansatte i KLP-undersøkelsen
i 2000. Lederne er gjennomgående positive til de
eldre medarbeiderne de har i virksomheten, men
det synes fortsatt som en del ledere kvier seg for
å vurdere de eldste søkerne ved nyrekruttering.
I mange situasjoner trenger også lederne større
handlingsrom for å utøve god seniorpolitikk i praksis.
Det er behov for mer kunnskap og erfaringsformid-
ling fra vellykkede seniortiltak. I samarbeid med
KLP, Senter for seniorpolitikk og andre virksomheter
er det mulig for kommuner, fylkeskommuner og
helseforetak å hente inspirasjon og ideer i dette
arbeidet. Utviklingsarbeidet og tiltakene må
skje i den enkelte virksomhet, og det viktigste
fundamentet er en god dialog mellom den enkelte
leder og ansatte i ulike livsfaser.

Referanser
Lunde, Å. (2000). Voksne i arbeid. Fra avvikling til
utvikling. Oslo: Tiden.

Mykletun, A., Mykletun, R.J. & Solem, P.E. (2000),
Holdninger til alder og arbeid i kommunesektoren.
Muligheter for å motvirke tidlig yrkesavgang.
KLPrapport 2000. Oslo: KLP forsikring.

NOU 1999:34. Nytt millennium – nytt arbeidsliv?
Oslo: Statens forvaltningstjeneste.

NOU 2004:5. Arbeidslivslovutvalget. Et arbeidsliv
for trygghet, inkludering og vekst. Oslo: Statens
forvaltningstjeneste.

Snartland, V. & Øverbye, E. (2003) Skal jeg bli eller
skal jeg gå? NOVA rapport 21/03. Oslo: Norsk insti-
tutt for forskning om oppvekst, velferd og aldring.

Solem, P.E. (2001). For gammel? Kunnskapsstatus om
aldring, arbeid og pensjonering. NOVA rapport 4/01.
Oslo: Norsk institutt for forskning om oppvekst,
velferd og aldring.

Solem, P.E. (2005) Timing of retirement decisions.
Paper at the 18th World Congress of Gerontology,
Rio de Janeiro, Brazil, June 26 – 30 2005.

Solem, P.E., Mykletun, R.J. & Mykletun, A. (2001)
Early exit and motivation to work after 62. Paper
presented at The 17th Congress of the International
Association of Gerontology, Vancouver, Canada, July
1 - 6, 2001. (nedlastbar fra www.seniorpolitikk.no)

Wahl, A. (2002) Arbeidslivets brutalisering under
markedsliberalismen, i A. Roness & S.B. Matthiesen
(red.) Utbrent (s. 74-97). Bergen: Fagbokforlaget.

13

Vedlegg

«Holdninger til eldre arbeids-
takere i kommunesektoren»
Sammendrag fra undersøk-
elsen gjennomført i år 2000
a) Hva hevdes å være passende alder for å gå

av med pensjon, og hva kjennetegner de
som ønsker en lavere pensjonsalder for sin
yrkesgruppe enn den nåværende?

Passende pensjonsalder vurderes gjennomsnittlig
til å være 61 år, altså betydelig lavere enn den
generelle pensjonsalderen på 67 år, også lavere
enn tidligste pensjonsalder i AFP-ordningen. Lav
pensjonsalder foretrekkes særlig av ansatte i alde-
ren 30-39 år. Med økende alder er det gradvis færre
som foretrekker en lav pensjonsalder. I aldersgrup-
pen 50-59 år vurderes gjennomsnittlig 61 år som
passende, mens 60-69-åringer lander på 63 år. Noe
av årsaken til aldersforskjellen kan ligge i selektivt
frafall ved at de som ønsker lav pensjonsalder velger
å gå av, og dermed er underrepresentert i utvalget
av de eldste. Dette vil i første rekke gjøre seg
gjeldende i aldersgruppen 60-69 år, mens det er
betydelig mindre avgang i aldersgruppen 50-59 år.
En annen grunn kan være kohortforskjeller ved at de
yngre er mer fritidsorientert og mindre arbeidsorien-
tert enn eldre kohorter. I så fall vil presset i retning
lavere pensjonering øke i årene framover. En tredje
grunn kan være at holdningene endrer seg underveis
i yrkeskarrieren; at jo nærmere en kommer pensjo-
nering, desto mer ser en verdien av å være i arbeid.
I så fall vil det kunne være et betydelig potensiale
for å holde de ansatte lenger i arbeid, dersom en
legger forholdene til rette for det og motvirker ned-
sliting og andre forhold som hindrer fortsatt yrkes-
deltakelse.

· De som ønsker en tidlig pensjonsalder har oftere
kortere utdanning, eksempelvis fagbrev.

· De er forholdsvis unge, i gruppen 30-39 år er det
svært mange som ønsker en tidlig pensjonsalder
for seg og sin yrkesgruppe.

· Videre har de ofte dårlig forventet arbeidsevne.
Spesielt unge arbeidstakere som vurderer sin
arbeidsevne om 2 år som dårlig ønsker en tidlig
pensjonsalder.

· Arbeidstakere i sektorer som arbeider med barn
og pasienter, samt vedlikehold, anlegg, transport

og renhold, har ønsker om en tidlig pensjonsalder.
· Blant ledere er det mange som ønsker en tidlig

pensjonsalder for seg og sin yrkesgruppe.
· De som ønsker tidlig pensjonsalder fremholder

ofte kognitive og sosiale ferdigheter som viktige
for å utføre arbeidet, og de mener at disse egen-
skapene blir bedre med alderen.

· Arbeidstakere som opplever tilrettelegging
gjennom lønnsbetingelser og arbeidstid er mindre
motiverte for en tidlig yrkesavgang.

Ingen av de øvrige faktorene har en selvstendig
effekt på innstillingen til pensjonsalder for sin
yrkesgruppe.

b) Hvor stor andel tror at de vil gå av med
uførepensjon, og hva kjennetegner disse?

Det er 9% som tror de kommer til å gå av med
uførepensjon. Dette har som rimelig kan være
primært sammenheng med dårlig helse, men også
med mangel på arbeidsglede.

· Helse er av stor betydning, arbeidstakere med
opplevelse av dårlig helse tror de kommer til
å gå av med uførepensjon. Dette gjelder både
en tradisjonell forståelse av helseplager (som
generell helse, opplevelse av at helsen hemmer
en i arbeidet), men også forhold som at man
ofte gruer seg til å gå på arbeid, og sjelden
gleder seg over arbeidet.

· Alder har kun en liten betydning. Den eldste
aldersgruppen (60 år og eldre) har en noe
høyere risiko for å svare at de tror de vil gå av
med uførepensjon, men for øvrig er det nesten
ingen sammenheng mellom alder og denne
oppfatningen.

· Det er ingen forskjell mellom menn og kvinner
i risikoen for å svare at en tror en vil gå av med
uførepensjon.

· Arbeidstakere som har kort utdanning (spesielt
de med fagbrev) tror ofte de vil gå av med
uførepensjon.

· Blant hjemmehjelpere er det mange som tror
de vil gå av med uførepensjon.

· En holdning til at det ikke er noen positiv framtid
i yrket øker også risikoen for å tro at man vil gå
av med uførepensjon, og dette gjelder arbeids-
takere i alle aldersgrupper.

Ingen av de øvrige faktorene har en selvstendig
effekt på hvorvidt arbeidstakerne tror de vil gå av
med uføretrygd.

14

c) Hvor mange kunne tenke seg arbeid
etter alder for førtidspensjon, og hva
kjennetegner arbeidstakere som stiller seg
avvisende til dette?

På spørsmål om en kan tenke seg å fortsette i
arbeid utover den alder det er mulig å få førtids-
pensjon, dersom lønns- og arbeidsforholdene blir
lagt til rette for det, er det stor usikkerhet. En av
fire vil avgjort ikke (10%) eller svært tvilsomt (14%)
fortsette, mens 14% svært gjerne vil fortsette. Det
synes dermed å være et potensiale for å utsette
yrkesavgang gjennom tilrettelegging for en stor
gruppe av ansatte (nesten 2 av 3).

Arbeidstakere som stiller seg avvisende til å
fortsette utover alder for førtidspensjon har
følgende kjennetegn:
· De vektlegger ikke faglig utvikling og anerkjen-

nelse som motivasjonsfaktor for å fortsette i
arbeidet utover alder for førtidspensjon, og de
har sjelden tatt en lengre, formelt kompetanse-
givende utdanning de siste tre årene.

· Arbeidstakere som stiller seg avvisende til å for-
sette utover alder for førtidspensjon vektlegger
arbeidstid og lønn. Vi har altså et lite paradoks
her; de som mener at arbeidstid og lønn kunne
få dem til å forsette i arbeidet (utover alder for
førtidspensjon) er også blant de mest avvisende
til å fortsette utover alder for førtidspensjon.

· De som stiller seg avvisende har også nylig erfart
forfremmelser og overføringer til andre deler av
organisasjonen.

· De mener videre man tidig er å regne som en
eldre arbeidstaker i jobben, og de ser ikke positivt
på framtiden i arbeidet.

· Arbeidstakere som har arbeidet med de samme
arbeidsoppgavene i mange år er blant de som
stiller seg mest avvisende til å arbeide utover
alder for førtidspensjon, men arbeidstakerens
alder er av mindre betydning. (Vi ser her bort fra
hva arbeidstakere på 29 år og yngre mener.)

· Helse har også betydning, spesielt endringer
i livs- og arbeidsopplevelse og forventningene
til framtidig arbeidsevne.

Ingen av de øvrige faktorene har en selvstendig
effekt på det å stille seg avvisende til arbeid utover
alder for førtidspensjonering.

Seks av ti arbeidstakere er svært usikre i spørsmålet
om de tror de vil fortsette utover alder for førtids-
pensjon dersom det blir tilrettelagt for dette. Det er
da svært interessant å se at nettopp tilrettelegging

er den faktoren som gir sterkest utsalg. Det er sær-
lig muligheter for å lære noe nytt, få oppmuntring
og anerkjennelse og få oppgaver med veiledning av
yngre medarbeidere som gir utslag i mindre avvis-
ning av fortsatt arbeid. De som har tatt en kompet-
ansegivende utdanning de siste årene er også mer
innstilt på å fortsette.

Andre former for tilrettelegging synes å trekke i
motsatt retning. De som svarer at de ville legge
særlig vekt på arbeidstid og lønn ved vurdering av
om de vil fortsette er mindre innstilt på å fortsette
enn de som legger mindre vekt på arbeidstid og
lønn. Dette kan tolkes på flere måter.

En mulighet er at selv om de ville legge vekt på slike
tilbud, kan det hende at arbeidstakerne stiller seg
tvilende til hvorvidt lønns- og arbeidstidsrelaterte
tilbud kommunene kan tilby virkelig kan konkurrere
med tilgjengelige alternativer. Her må vi ta i
betraktning at mange kombinerer førtids-, alders-
og uførepensjon med lønnsarbeid i både offentlig
og privat sektor, og således får forholdsvis gunstige
økonomiske vilkår.

En annen forklaring kan være at disse er mindre
motivert av arbeidets innhold, at deres primære
motivasjon for å jobbe er knyttet til lønn og gunsti-
ge arbeidstidsordninger. I så fall peker dette på at
de som har en mer ytre arbeidsmotivasjon er van-
skeligere å motivere for å fortsette utover første
mulighet til å slutte.

Forfremmelser og overføring til annen del av
organisasjonen kan være et tveegget sverd. Det
synes vanligere at dette fører til redusert motiva-
sjon for å fortsette enn til økt motivasjon. Dette
kan henge sammen med at det ofte blir økte
belastninger og økt lederansvar ved forfremmelser.
Dette peker på betydningen av at en i medarbeider-
samtaler er sensitiv for medarbeiderens reelle
ønsker og ikke ‘presser’ den ansatte til å ta mer
ansvar enn han eller hun innerst inne er innstilt på.
Overføring til annen del av organisasjonen vil i noen
tilfeller kunne oppfattes som at arbeidsgiver ønsker
den ansatte bort, som en tilsidesettelse. I så fall er
det et signal som lett kan stimulere tanker om å
slutte helt - så snart det er mulig.

På den annen side er det en klar sammenheng
mellom hvor lenge en har arbeidet med de samme
arbeidsoppgaver og hvor innstilt en er på å slutte
tidlig. Dette peker på betydningen av å skifte
jobbinnhold og ikke bli hengende fast for lenge i de
samme oppgavene. Men å skifte over i en annen del
av virksomheten synes som nevnt å virke motsatt.

15

HOVEDKONTOR:

KLP Forsikring
Karl Johans gate 41 B Oslo
Telefon: 22 03 35 00
Telefaks: 22 03 36 00

REGIONSKONTOR:

KLP Forsikring
Vågsalmenningen 16 Bergen
Telefon: 55 54 85 00
Telefaks: 55 54 85 90

FELLES POSTADRESSE:

Postboks 1733 Vika
0121 Oslo

www.klp.no

F-
14

3
·

O
pp

la
g

20
00

 ·
 J

un
i

20
06

