

IO 74/4

7. februar 1974

KVINNERS YRKESDELTAING

NORSKE DATAKILDER OG HOVEDRESULTATER 1960-1972

av

OLAV LJONES *)

Statistisk sentralbyrå

022184VL0

INNHOLD

	Side
Sammendrag	2
1. Noen innledende merknader omkring kvinners yrkesdeltaking	3
2. Folketellinger	5
2.1 Innledning	5
2.2 Definisjoner	5
2.3 Den samlede yrkesbefolkning	7
2.4 Yrkesaktivitet og alder	12
2.5 Mindreårige barns innvirkning på gifte kvinners yrkesaktivitet	13
2.6 Kvinners yrkesdeltaking og utdanning	13
2.7 Kvinners yrkesdeltaking etter næring	15
2.8 Kvinners yrkesdeltaking etter yrke	16
2.9 Yrkesstatus	18
2.10 Andre opplysninger	18
3. Sysselsettingsstatistikken	19
3.1 Prinsipper og definisjoner	19
3.2 Sysselsatte lønntakere og selvstendige yrkesutøvere	21
3.3 Yrkesprosenter i sysselsettingsstatistikken	23
3.4 Sysselsatte kvinner etter næring	24
3.5 Kvinners yrkesstatus	26
3.6 Arbeidsløse meldt til arbeidskontorene	26
3.7 Andre opplysninger	29
4. Intervjuundersøkelse om ønsker og behov for sysselsetting blant gifte kvinner	30
4.1 Generelt om undersøkelsen	30
4.2 Definisjoner	31
4.3 Yrkesaktiviteten	32
4.4 Yrkesaktivitet og alder	35
4.5 Antall år i yrkeslivet	35
4.6 Holdning til det å ta inntektsgivende arbeid	37
5. Arbeidskraftundersøkelsene på utvalgsbasis	47
5.1 Prinsipper og definisjoner	47
5.2 Arbeidsaktive kvinner	52
5.3 Kvinner i arbeidsstyrken	53
5.4 Arbeidstid	58
5.5 Kvinners yrkesstatus	59
5.6 Prosentvis andel av befolkningen som er sysselsatt i inntektsgivende arbeid	60
5.7 Hovedsakelig virksomhet for personer med liten arbeidstid	62
5.8 Hovedsakelig virksomhet for de ikke sysselsatte personer	63
5.9 Arbeidssøkere uten arbeidsinntekt og mulige sysselsettings-søkere	64
Appendiks	68
Litteraturliste	70

*) Under arbeidet med dette notatet har jeg mottatt kommentarer og råd fra Jan M. Hoem og Bjørn L. Tønnesen.

311.3931
S29av
ex.1

Sammendrag

Dette notatet gir en omtale av noen datakilder som er egnet til å belyse kvinners yrkesdeltaking. De kilder som omtales, er Folketellingen 1960, sysselsettingsstatistikken, intervjuundersøkelsen i 1968 om ønsker og behov for sysselsetting blant gifte kvinner, og Byråets arbeidskraftundersøkelser på utvalgsbasis. I tilknytning til gjennomgåelsen av de ulike datakilder, presenteres enkelte hovedresultater.

1. Noen innledende merknader omkring kvinners yrkesdeltaking.

Kvinnens plass og rolle i samfunnet er et tema som har interessert mange i de senere år. I denne sammenheng har kvinnenens forhold til arbeidsmarkedet stått sentralt. På denne bakgrunn har Sosiodemografisk forskningsgruppe begynt å analysere kvinners yrkesdeltaking. Prosjektvalget må sees som en klar erkjennelse av at det i dagens situasjon er svært viktig å ha bedre informasjon om kvinnenens deltaking i arbeidslivet.

Det notat som her legges fram, er ett av en serie planlagte arbeider under dette projektet. Hovedhensikten med dette notatet er å gi en oversikt over ulike datakilder som kan kaste lys over hvordan norske kvinner opptrer på arbeidsmarkedet.

Det bilde en får, avhenger mye av hvilken kilde en har hentet dataene fra. Det er derfor viktig å ha klart for seg hvilke målemetoder og hvilke definisjoner som brukes i det enkelte tilfelle.

De kilder som skal omtales her, er Folketellingen 1960, sysselsettingsstatistikken, intervjuundersøkelsen i 1968 om ønsker om og behov for sysselsetting blant gifte kvinner, og arbeidskraftundersøkelsene. Det finnes også en del annen **statistikk** som i hvert fall indirekte gir noe informasjon om kvinners yrkesdeltaking. En kan nevne skattestatistikken, Rikstrygdeverkets statistikk over opptjente pensjonspoeng og lønnsstatistikken. I dette notatet har en imidlertid konsentrert seg om de mer sentrale datakilder.

Et felles trekk ved empiriske studier av kvinners yrkesaktivitet er at de viser at andelen yrkesaktive kvinner (og særlig gifte kvinner), er betydelig lavere enn den tilsvarende andelen for menn. Dette gjelder særlig for gifte kvinner. Kvinnenens yrkesmønster avviker også på andre måter fra mennenes.

I mye av det som skrives om yrkesdeltaking og i debatten ellers, blir kvinnenens lave yrkesaktivitet oppfattet som problematisk, og det blir ofte framholdt at forholdene bør legges til rette for økt kvinnelig yrkesdeltaking. Enkelte tar utgangspunkt i rent samfunnsøkonomiske vurderinger ved kvinnenens yrkesdeltaking, mens andre er mer opptatt av menneskelige sider av saken (likestillingsaspektet). De som legger vekt på de samfunnsøkonomiske momenter, ser på de lave yrkesprosjenter blant kvinner som en indikasjon på mangelfullt utnyttede ressurser i samfunnet. Andre derimot er mer opptatt av at den lave yrkesdeltaking blant kvinner er en indikasjon på kjønnsdiskriminering. Det pekes da ofte på at inntektsgivende arbeid ikke bare er en inntektskilde, men også en kilde til selvutfoldelse og til sosial kontakt.

Selv om mange mener at lav yrkesdeltaking blant kvinner representerer et problem, finnes det også motforestillinger mot dette. Fra et teoretisk-økonomisk synspunkt kan det for eksempel hevdes at en gift kvinne i enkelte situasjoner bør tilpasse seg slik at hun bruker mye av sin tid til husarbeid hjemme og ikke går ut i yrkeslivet. Beslutninger om yrkes-tilpassning vil også kunne påvirkes av etiske eller moralske vurderinger hos den enkelte. Disse kan for eksempel gå ut på at barn bør oppdras av foreldre og ikke plasseres i daghjem eller tilsvarende institusjoner.

Felles for mange arbeidsmarkedsstudier er at kvinnene, og særlig de gifte kvinner, betraktes som en av arbeidskraftens marginalgrupper. Med en marginalgruppe mener jeg en del av arbeidskraften som har lav yrkesdeltaking og hvor medlemmene går relativt mye ut og inn av arbeidslivet. Dette skulle bety at det må forventes å være spesielt problematisk å utarbeide prognoser for kvinnenes yrkesdeltaking. Det at Byrået planlegger å lage arbeidskraftprognoser er et viktig motiv for å studere nettopp kvinnenes opptreden på arbeidsmarkedet. Byrået ser det imidlertid ikke som sin oppgave å ta stilling til de ulike syn på kvinners yrkesdeltaking som er blitt hevdet.

Hovedhensikten med dette første notatet har som nevnt vært å belyse ulike datakilder. I drøftinger av disse vil en imidlertid også legge stor vekt på å belyse kjønnsforskjeller i mønsteret for yrkesdeltaking. Av de mange variable som en kan anta påvirker yrkesdeltakinger for kvinner, legges det stor vekt på slike som har med demografiske forhold eller familieforhold å gjøre¹⁾. En særlig viktig variabel av denne type er således ekteskapelig status.

I dette notatet gis det ikke konkrete svar verken på spørsmål om ledige arbeidskraftressurser eller på forskjellen mellom kvinner og menn når det gjelder inntektsgivende arbeid. Det gis heller ingen forslag til prognosemodell for kvinnelig sysselsetting.

1) Noen resultater fra arbeidskraftundersøkelser om yrkesdeltaking og familieforhold er publisert i et tidligere notat, Ljones (1973).

2. Folketellinger.

2.1 Innledning.

Folketellinger har tidligere vært den viktigste kilde til opplysninger om arbeidskraftens sammensetning, også for analyser av kvinners yrkesdeltaking i Norge. En del av de tradisjonelle oppfatninger om kvinners yrkesdeltaking i Norge, har blitt formet av den informasjon som gis av disse tellingene.

Når dette skrives (sommeren 1973) foreligger ennå ikke resultater på landsbasis fra folketellingen i 1970. Jeg har likevel funnet å ville ha med en omtale av folketellinger, ved å gjennomgå Folketellingen 1960 relativt kort og presentere noen resultater fra denne telling. En stor del av de resultater som presenteres her er hentet fra en artikkel av Lettenstrøm og Skancke (1964).

2.2 Definisjoner.

Ved Folketellingen 1960 ble yrkesaktivitet målt etter de såkalte "usual activity" prinsippene. (Kalles også "gainful worker" prinsippene). Det en gjør ved denne metoden er å undersøke folks normale eller vanlige aktivitet, noe som ikke nødvendigvis svarer til situasjonen på tellings-tidspunktet. Etter "usual activity" prinsippene skal bare de som har inntektsgivende arbeid som hovedyrke (viktigste kilde til livsopphold), regnes med i yrkesbefolkningen. (Se figur 2.1. som gjengir utdrag av spørreskjemaet ved Folketellingen 1960). Personer som oppgir at de er opptatt med husarbeid hjemme, regnes således ikke som yrkesaktive. De som har inntektsgivende arbeid som biyrke (se figur 2.1.), men med husarbeid som hovedyrke skal heller ikke regnes med i yrkesbefolkningen.

Alle som på tellingstidspunktet var uten arbeid, men som søkte arbeid ble regnet med i yrkesbefolkningen. De som på dette tidspunkt var midlertidig fraværende fra sitt arbeid (for eksempel på grunn av sykdom) ble også regnet med i yrkesbefolkningen. En skal også merke seg at vernepliktige ble regnet som yrkesaktive hvis de var i inntektsgivende arbeid før de begynte å avtjene verneplikten. De arbeidssøkende, midlertidig fraværende og vernepliktige ble plassert i yrkesbefolkningen på grunnlag av det "normale" eller siste yrke. Som en vil se ved gjennomgåelsen av de andre datakildene, er de definisjoner som nyttes tildels svært forskjellige. Folketellingsdefinisjonen i 1960 (og ved tidligere tellinger) synes å merke seg ut med å være relativt upresis, i den forstand at den er basert på den enkeltes egen oppfatning av hva som er viktigste kilde til livsopphold. For enkelte grupper kan en slik subjektiv oppfatning være et dårlig uttrykk for faktisk arbeidsinnsats.

Figur 2.1. Utsnitt av spørreskjemaet for Folketellingen 1960.

Hovedyrke eller levevei				Biyrke	
Personer med flere yrker oppgir bare hovedyrket, dvs. den viktigste kilde til livsopphold.				Inntektsgivende arbeid siste år i tillegg til det hovedyrke eller den levevei som er oppgitt foran. (Besvares også av personer uten eget hovedyrke)	
Stilling.		Virksomhetens art.	Virksomhetens navn og arbeidsstedet.	Oppgi hva slags biyrke De hadde.	Var biyrket eneste eller viktigste kilde til livsopphold en del av året? Skriv ja eller nei.
Personer med eget hovedyrke oppgir så spesifisert som mulig hva slags arbeid de har. (Innkalte vernepliktige og andre som midlertidig er uten arbeid oppgir sin vanlige stilling) Skriv f.eks.: Gårdbruker, gårdsarbeid hjemme, snekkerformann, jerndreier, lastebilsjåfør, grosserer osv.	Selvstendig næringsdrivende skriver: Med hj =Driver med leid hjelp Uten hj =Driver uten leid hjelp Ansatte skriver: Ansatt	For personer med eget hovedyrke: Oppgi hva slags bedrift eller virksomhet De er beskjeftiget i. Skriv f.eks. Gårsbruk, møbelfabrikk, skipsverft, manufaktur en gros o.l.	Personer med eget hovedyrke (unntatt i næringene jordbruk, skogbruk, fiske og fangst) oppgir navnet på den bedrift eller virksomhet de arbeider i og adressen på det sted de arbeider. Skoleelever og studenter oppgir skolens navn og adresse.	F.eks. Småbruk, fiske, søm, avisbud, rengjøringsarbeid, kokkekone, revisjonsarbeid o.l.	
Personer uten eget hovedyrke oppgir hva de er beskjeftiget med eller hva de lever av. Skriv f.eks.: Husmor, husarbeid hjemme, real-skoleelev osv., eller alderstrygd, bedriftspensjon, føderåd, formue o.l.					
<i>Tømmermester</i>	<i>Med hj</i>	<i>Byggmester</i>	<i>Per Ås, Torvet 10, Bergen</i>	-	-
<i>Husmor</i>	-	-	-	<i>Butikkhjelp</i>	<i>Nei</i>
<i>2. styrmann</i>	<i>Ansatt</i>	<i>Rederi</i>	<i>A/S Tankfart</i>	-	-
<i>Skoleelev</i>	-	-	<i>Stend Folkehøgskole, Stend</i>	-	-

Utdrag av forklaringen til spørreskjemaet.

Hovedyrke eller levevei

Her oppgis bare ett hovedyrke eller en levevei. En skal således ikke oppgi lærer og kirketjener eller fisker og småbruker, men bare det viktigste yrket. Det andre yrket regnes som biyrke og oppgis i rubrikken for dette.

Giftede kvinner som har eget hovedyrke, oppgir bare hovedyrket. De andre skriver husmor. Hvis en gift kvinne har annet arbeid ved siden av sitt hovedyrke eller ved siden av sitt arbeid som husmor, oppgis dette som biyrke.

Stilling

I den første rubrikken skal en nytte stillingsbetegnelser som så detaljert som mulig beskriver hvilket arbeid hver enkelt utfører. En må derfor søke å unngå slike omfattende stillingsbetegnelser som f.eks. fabrikkarbeider, sjømann eller kontordame, og i stedet skrive f.eks. snekkerformann, lagerformann, vever, konfeksjons-syerske, verktøymaskinoperatør o.l., styrmann, matros, motormann o.l. eller maskinbokholder, maskinskriver, puncheoperatør o.l.

I den andre rubrikken skal en oppgi hvilket arbeidsforhold en står i til den bedrift eller virksomhet en arbeider i, dvs. om en arbeider i bedriften som eier, som ansatt eller familiarbeider. Spørsmålet besvares bare av personer med yrke.

Virksomhetens art

Her skal en oppgi næringsgrenen (bransjen) til den bedrift eller virksomhet vedkommende arbeider i. Personer som er ansatt i et foretak som driver flere bedrifter i ulike bransjer, oppgir bransjen til den bedrift han arbeider i. Når en person arbeider i flere bedrifter i et foretak, oppgis virksomheten til hovedbedriften. Spørsmålet besvares bare av personer med yrke.

Arbeidssted

I større byer må det oppgis både gate og gatenummer på arbeidsstedet.

Biyrke

Alle som har flere yrker, oppgir det viktigste som hovedyrke, det nest viktigste som biyrke. F.eks: må småbrukere som vesentlig lever av lønt arbeid hos andre, oppgi dette arbeid som hovedyrke, og småbruker som biyrke. Fiskere som vesentlig lever av småbruk, oppgir dette som hovedyrke og fisket som biyrke. En husmor som også er avisbud, oppgir husmor som hovedyrke og avisbud som biyrke.

2.3. Den samlede yrkesbefolkning.

I tabell 2.1. har en fordelt den samlede yrkesbefolkning etter kjønn og ekteskapelig status.

Tabell 2.1. Folketellingene 1950 og 1960. Personer med yrke etter kjønn og ekteskapelig status.

År	Menn		Kvinner			
	I alt	Av dette ugifte	I alt	Ugifte	Gifte	Før gifte
1950	1 059 894	360 124	328 250	244 595	39 041	44 614
1960	1 084 875	294 827	321 483	195 630	79 341	46 512

Kilde: Lettenstrøm og Skancke (1964), tabell 9.

En ser av tabell 2.1 at som ventet utgjorde mennene en betraktelig større andel av yrkesbefolkningen enn kvinnene. Videre merker en seg at det var en sterk økning i sysselsatte gifte kvinner i perioden 1950-1960.

Når en skal sammenligne ulike befolkningsgruppers yrkesdeltaking finner en det som regel hensiktsmessig å studere yrkesprosenter. Yrkesprosenter er definert som antall yrkesaktive (antall i yrkesbefolkningen) i prosent av antall personer i alt i vedkommende gruppe. I tabell 2.2 har en beregnet yrkesprosenter for 1950 og 1960 for ulike grupper.

Tabell 2.2. Folketellingene 1950 og 1960. Yrkesprosenter for menn og kvinner i forskjellige grupper for ekteskapelig status og alder

Alder	Menn		Kvinner			
	I alt	Av dette ugifte	I alt	Ugifte	Gifte	Før gifte
1950						
15-19 år	72,3	72,5	48,1	49,4	7,5	76,0
20-24 "	86,8	85,4	51,3	72,7	9,6	63,0
25-29 "	94,7	91,7	31,3	74,8	8,1	67,4
30-39 "	98,2	94,7	19,9	73,0	5,1	66,7
40-49 "	98,0	91,4	22,9	71,6	6,2	66,1
50-59 "	96,1	87,5	25,3	69,1	5,1	53,4
60-64 "	88,9	80,3	21,9	57,2	2,5	36,0
65-69 "	73,7	68,6	16,5	41,0	1,2	23,4

Tabell 2.2 (forts.). Folketellingene 1950 og 1960. Yrkesprosenter for menn og kvinner i forskjellige grupper for ekteskadelig status og alder

Alder	Menn		Kvinner			
	I alt	Av dette ugifte	I alt	Ugifte	Gifte	Før gifte
1950 (forts.)						
70 år og over.	24,7	24,4	4,5	9,4	0,4	4,9
I alt	87,2	83,6	26,0	61,5	5,4	30,3
1960						
15-19 år	53,7	53,4	42,5	43,8	15,9	48,1
20-24 "	81,9	78,8	47,7	76,6	18,3	58,5
25-29 "	94,3	89,8	25,6	79,9	12,7	63,4
30-39 "	98,1	93,5	18,8	75,6	9,8	64,8
40-49 "	97,9	90,5	21,2	73,5	10,1	67,7
50-59 "	96,0	85,7	25,9	70,6	9,5	58,2
60-64 "	88,1	77,8	23,1	59,3	5,4	38,0
65-69 "	70,5	65,2	16,1	41,8	2,2	21,4
70 år og over.	17,6	18,3	3,1	6,8	0,4	3,0
I alt	82,6	72,4	23,8	55,7	9,5	28,3

Kilde: Lettenstrøm og Skancke (1964), tabell 10.

En ser av tabell 2.2. at kvinner hadde betraktelig lavere yrkesprosenter enn menn både i 1950 og 1960. Særlig er yrkesdeltakingen liten blant de gifte kvinner.

Det bilde av kvinnes yrkesaktivitet som en får ved å studere tabell 2.2. har visse mangler, i det kvinnene kan ha utført noe inntektsgivende arbeid uten at de etter folketellingsdefinisjonene ble regnet som yrkesaktive. I avsnitt 2.2. nevnte vi at Folketellingen definerer de yrkesaktive ut fra subjektive vurderinger hos den enkelte om hva som er "viktigste kilde til livsopphold". Disse subjektive vurderinger vil kunne variere mellom ulike grupper etter kjønn, alder, sosial status og ekteskadelig status. Det kan for eksempel synes rimelig å tenke seg at en gift kvinne med en yrkesaktiv ektemann, lett vil oppfatte mannens inntekt som viktigste kilde til livsopphold, selv om hun utfører en del inntektsgivende arbeid. En skal heller ikke se bort fra at mannens vurderinger av kvinnes yrkesinnsats kan spille inn. Det kan vel ofte ha vært slik at han fyller ut skjemaene for alle personene i husholdningen.

Figur 2.1 Folketellingen 1960. Yrkesprosjenter

Hvis det er slik at gifte kvinner stort sett må utføre mer inntektsgivende arbeid enn for eksempel ugifte kvinner, før inntektsgivende arbeid blir regnet som hovedyrke, vil folketellingsmaterialet (se tabell 2.2.) overvurdere forskjellene i faktisk yrkesdeltaking mellom disse grupper.

Biyrke defineres i Folketellingen 1960 som "inntektsgivende arbeid siste år, i tillegg til det hovedyrke eller den levevei som er oppgitt"¹⁾ (se figur 2.1.). Også personer uten hovedyrke ble spurt om mulige biyrker. Disse opplysningene om biyrker kan gi oss inntrykk av omfanget av inntektsgivende arbeid som blir utført av personer uten hovedyrke. I 1960 var det i alt 12 300 menn og 54 900 kvinner som hadde biyrke uten å ha hovedyrke. Det må sies å være et betydelig antall ikke yrkesaktive kvinner med biyrke. I tabell 2.3. er disse kvinner fordelt etter alder og ekteskapelig status. I tabell 2.4. har en beregnet kvinner med hovedyrke eller biyrke i prosent av kvinner i alt, fordelt etter kjønn og alder. Prosenttallene i denne tabell kan tolkes som yrkesprosjenter, hvis alle med biyrke blir regnet som yrkesaktive.

Tabell 2.3. Folketellingen 1960. Kvinner uten hovedyrke men med biyrke etter ekteskapelig status og alder

Alder	Kvinner i alt	Kvinner		
		Ugifte	Gifte	Før gifte
15-19 år	726	580	146	-
20-24 "	2 086	318	1 756	12
25-29 "	3 228	124	3 046	58
30-39 "	12 370	262	11 844	264
40-49 "	18 150	378	17 126	646
50-59 "	12 204	440	10 590	1 174
60-64 "	3 064	282	2 016	766
65-69 "	1 554	256	670	628
70 år og over ...	1 558	534	170	854
I alt	54 940	3 174	47 364	4 402

Kilde: Utrykte tabeller Folketellingen 1960.

1) Spørsmålet om biyrke ble bare stilt til et utvalg på halvparten av befolkningen. De publiserte tall er imidlertid beregnede totaltall.

Tabell 2.4. Folketellingen 1960. Kvinner med inntektsgivende arbeid enten som hovedyrke eller som biyrke i prosent av kvinner i alt i forskjellige grupper for ekteskadelig status og alder

Alder	Kvinner i alt	Kvinner		
		Ugifte	Giftede	Før gifte
15-19 år	43,0	44,3	18,3	48,2
20-24 "	49,7	77,2	21,7	59,7
25-29 "	28,9	80,6	16,6	66,7
30-39 "	24,0	76,6	15,6	68,5
40-49 "	28,4	74,8	18,4	72,1
50-59 "	31,5	71,8	16,3	62,6
60-64 "	26,3	60,7	9,0	41,8
65-69 "	18,1	43,4	3,9	24,2
70 år og over ...	4,2	8,5	0,8	4,2
I alt	27,9	56,7	15,2	30,9

Kilde: Utrykte tabeller Folketellingen 1960.

Av tabell 2.3. ser en at langt de fleste (86%) av kvinnene med biyrke, uten hovedyrke, var gifte kvinner. Sammenligner en tabell 2.4. og 2.2. ser en at yrkesprosentene øker særlig mye for de gifte kvinner hvis alle med biyrke blir regnet som yrkesaktive. Det går imidlertid fram at selv om yrkesprosentene for gifte kvinner øker sterkest ved denne utvidelse av definisjonen av yrkesbefolkningen, er yrkesprosenten for de gifte fremdeles lavere enn for de ugifte og før gifte.

Selv om det ikke framgår av definisjonen av hovedyrke hvor mye en må arbeide for at inntektsgivende arbeid skal regnes som viktigste kilde til livsopphold, er det rimelig å anta at grensen var nokså høy. Vi vet imidlertid heller ikke hvor mye arbeidsinnsats personene med bare biyrke utførte, noe som medfører at det kan være vanskelig å tolke det tillegg en får i yrkesprosjenter når biyrke regnes med. Det som imidlertid synes klart alt nå, er at det bilde en danner seg av kvinners yrkesaktivitet til en viss grad vil avhenge av hvordan yrkesbefolkningen defineres. Betydningen av definisjonsforskjeller vil også bli belyst når vi skal se på resultater fra andre datakilder.

I den videre analyse av folketellingsresultatene fra 1960 vil jeg bare benytte usual activity definisjonen av yrkesbefolkningen, og ikke regne de som bare har biyrke som yrkesaktive.

2.4. Yrkesaktivitet og alder.

Tabell 2.2. viser også yrkesprosentene fordelt etter alder. Mens mennenes yrkesprosenter først stiger med alderen (høyeste verdi i aldersklassen 30-39) for så å avta med alderen, viser utviklingen av kvinnenes yrkesprosent med alder et noe mer komplisert bilde.

En snakker her om mennenes "enpuklede" utvikling av yrkesprosenten, mens kvinnenes samlede yrkesprosent etter alder viser en "to-puklet" utvikling. Dette framgår tydelig av figur 2.1. En merker seg imidlertid at det er store forskjeller i yrkesaktiviteten etter alder mellom ugifte, gifte og før gifte kvinner. Det var særlig de gifte kvinner som hadde et avvikende mønster. Den "to-puklede" kurven en fant for kvinner i alt er framkommet som en veiet sum av yrkesprosentene blant ugifte, gifte og før gifte kvinner, med relativt antall kvinner i hver gruppe som vektor. I de lavere aldersklassene var de fleste kvinner ugifte, og yrkesprosentene for kvinner "i alt" domineres av de høye yrkesprosentene en fant i denne gruppen. I de midlere aldersklassene trakk den lave yrkesdeltakingen blant gifte kvinner yrkesprosenten for kvinner "i alt" ned. Det relativt store antallet enker (og skilte) med høye yrkesprosenter resulterte i en ny topp for total-yrkesprosentene i aldersklassen 50-59.

Det framgår av figur 2.1. at de gifte kvinner har nærmest jevnt fallende yrkesprosenter med stigende alder. Ugifte og før gifte kvinner har derimot et mønster som svarer mer til det en finner hos menn. Dette forhold synes rimelig, og må sees i sammenheng med den tradisjonelle arbeidsdeling som en har hatt mellom menn og kvinner i husholdningene. Stell av barn og annet husarbeid i hjemmene overlates i stor grad til de gifte kvinner, mens arbeidssituasjonen for de ugifte kvinner vil være mer lik mennenes.

Jeg har kalt dette avsnittet yrkesaktivitet og alder og sett på yrkesprosenter fra 1960-folketellingen. Det er imidlertid viktig å være oppmerksom på at tabellene i dette avsnitt (tabell 2.2. og 2.4.) gir periodedata og ikke generasjonsdata (kohort-data). Det en kan studere i disse tabellene er yrkesfrekvensen for de ulike generasjoner av kvinner som levde i 1960. De ulike generasjoner har gjennomlevd forskjellige tidsperioder, og yrkesmønsteret i året 1960 vil preges av det. En får således ikke fram en rendyrket alderseffekt ved tabellene 2.2. og 2.4.. Som antydnet kan en oppnå dette ved å basere seg på generasjonsdata. Slike data er imidlertid ikke tilgjengelige.

2.5. Mindreårige barns innvirkning på gifte kvinners yrkesaktivitet.

Det er rimelig å anta at for gifte kvinner vil antall barn og alderen på disse være av dominerende betydning for arbeidssituasjonen i hjemmet og således også for mulighetene for å ta inntektsgivende arbeid utenfor hjemmet. En del sider ved dette forhold er diskutert i et tidligere notat, Ljones (1973). I det notatet nyttet en data fra arbeidskraftundersøkelsene på utvalgsbasis. Folketellingen 1960 gir også muligheter for å belyse dette, og i tabell 2.5. har en beregnet yrkesprosent for gifte kvinner i alt og for gifte kvinner uten barn. Videre er yrkesprosent beregnet for gifte kvinner med barn etter varierende alder på det yngste barn.

Tabell 2.5. Folketellingen 1960. Yrkesprosent for gifte kvinner, i grupper for kvinnenens og yngste barns alder

	Morens alder						I alt
	15-19 år	20-24 år	25-29 år	30-39 år	40-49 år	50 år og over	
Gifte kvinner i alt ..	15,9	18,3	12,7	9,8	10,1	6,4	9,5
Med 0 barn	33,5	51,0	52,7	40,4	24,4	7,1	17,0
Med yngste barn i alder 0-6 år	4,7	6,5	5,6	4,7	3,8	3,1	5,0
Med yngste barn i alder 7-14 år	-	15,1	11,5	9,9	7,7	5,6	7,9
Med yngste barn i alder 15 år og over	-	-	-	21,1	13,0	5,7	8,0

Kilde: Upubliserte tabeller Folketellingen 1960. Materialet er analysert av Likelønnsrådet (1965).

Av tabell 2.5. ser en at yrkesprosenten var betraktelig høyere for gifte kvinner med 0 barn enn for gifte kvinner i alt. En ser også at yrkesaktiviteten tiltar når alder på yngste barn øker.

2.6. Kvinners yrkesdeltaking og utdanning.

Folketellingen 1960 viste ifølge Lettenstrøm og Skancke (1964) en klar sammenheng mellom kvinnenens utdanning og deres deltaking i yrkeslivet. Vi skal i tabell 2.6. og 2.7. gjengi noen av disse resultatene.

Tabell 2.6. Folketellingen 1960. Yrkesprosjenter for kvinner 15 år og over i forskjellige grupper for utdanning

	Yrkesprosjent
Uten høgre allmenn utdanning	21,6
Med høgre allmenn utdanning	38,9
Middel- eller realskole	37,2
Examen artium	43,3
Uten spesialutdanning	20,9
Med spesialutdanning	41,9

Kilde: Lettenstrøm og Skancke (1964), tabell 12.

En ser at kvinner med høgre allmennutdanning eller spesialutdanning, hadde vesentlig høgere yrkesprosjenter enn henholdsvis kvinner uten høgre allmennutdanning og spesialutdanning. (Det er verdt å merke seg at i tabellen kan folk uten høgre allmennutdanning ha spesialutdanning, og tilsvarende kan folk uten spesialutdanning ha høgre allmennutdanning). Utdanning må antas å påvirke yrkesaktiviteten på flere måter. For det første er det nær sammenheng mellom utdanning og yrkesdeltakelse. Videre vil utdanning sette en i stand til å ta bedre jobber, både lønnsmessig og på andre måter. I det hele tatt har folk med god utdanning større valgmuligheter på arbeidsmarkedet, enn folk uten utdanning.

I tabell 2.7. som viser hvordan yrkesprosjentene varierer med type av spesialutdanning, har en også tatt hensyn til alderseffekten. (utdanningsmønsteret vil ikke være det samme i alle aldersklasser).

Tabell 2.7. Folketellingen 1960. Yrkesprosjenter for gifte kvinner, i forskjellige grupper for alder og spesialutdanning

	I alt	15-24 år	25-29 år	30-39 år	40-49 år	50 år og over
I alt	9,5	18,0	12,7	9,8	10,1	6,4
Uten spesialutdanning	7,6	14,6	9,1	7,5	8,5	5,3
Med spesialutdanning	21,4	34,3	26,2	19,6	20,0	17,8
Landbruksskoler	8,1	13,8	12,6	8,0	8,1	5,4
Bedriftsskoler m.v.	18,6	23,0	15,3	14,7	22,0	24,4
Andre industriskoler	12,9	20,8	16,9	12,8	13,3	8,7
Svenneprøver	34,3	47,5	37,0	30,7	33,0	36,4
Tekniske skoler	28,0	71,0	36,3	17,9	22,6	20,0
Handelsskoler	22,9	36,1	24,3	19,0	22,5	20,8

Tabell 2.7. (forts.). Folketellingen 1960. Yrkesprosenten for gifte kvinner, i forskjellige grupper for alder og spesialutdanning

	I alt	15-24 år	25-29 år	30-39 år	40-49 år	50 år og over
Med spesialutdanning (forts.)						
Handelsgymnas	23,3	49,0	30,0	30,5	22,1	20,6
Sjømannsskoler	36,4	57,7	31,7	61,2	36,4	18,5
Lærerskoler	58,4	85,4	74,1	60,7	61,5	43,3
Sykepleieskoler	22,8	42,0	26,6	18,3	22,8	22,4
Husmorskoler	4,1	7,2	3,8	3,9	5,1	2,7
Universiteter m.v.	54,5	53,9	62,9	52,1	39,1	46,5
Andre skoler	32,6	41,1	40,8	30,0	30,3	25,9

Kilde: Lettenstrøm og Skancke (1964), tabell 17.

En ser av tabell 2.7. at yrkesaktiviteten var lavest blant de med bare husmorskole. Dette er en lite yrkesorientert utdanning som er mye rettet mot å gi økt kunnskap om husarbeid i hjemmet. At yrkesaktiviteten også er svært lav blant de som har landbruksutdanning må sees i sammenheng med at familiearbeidskraften i jordbruket ikke regnes som yrkesaktive i Folketellingen.

2.7. Kvinners yrkesdeltaking etter næring.

Vi har tidligere vist at i 1960 hadde kvinnene betydelig lavere yrkesdeltaking enn menn totalt sett. Det er imidlertid ikke bare i yrkesprosentene en observerer kjønnsforskjeller. I tabell 2.8. har en beregnet kvinnes andel av sysselsettingen i de ulike næringer for å belyse forskjeller mellom næringene

Tabell 2.8. Folketellingene 1950 og 1960. Kvinner med yrke, prosent av total yrkesbefolkning i forskjellige næringer¹⁾

Næring	1950	1960
Jordbruk	10,5	6,5
Skogbruk m.v.	0,9	0,8
Fiske og fangst	0,4	0,3
Bergverksdrift	2,8	2,3
Industri	23,0	18,9

1) Næringsgrupperingen følger den standard for næringsgruppering som gjaldt i 1960. (Statistisk Sentralbyrå (1960) [15]).

Tabell 2.8. (forts.). Folketellingene 1950 og 1960. Kvinner med yrke, prosent av total yrkesbefolkning i forskjellige næringer¹⁾

Næring	1950	1960
Bygge- og anleggsvirksomhet	1,6	1,7
Kraft- og vannforsyning	7,4	8,1
Varehandel	40,8	39,5
Finansinstitusjoner og eiendomsdrift	35,2	39,8
Sjøtransport	4,8	6,8
Annen samferdsel	17,5	17,4
Off.adm. og forsvar	23,4	22,5
Off. og privat tjenesteyting	54,3	52,6
Personlige tjenester	87,1	83,5
Uoppgitt næring	<u>11,6</u>	<u>5,2</u>
<u>Kvinner med yrke ialt</u>	<u>23,6</u>	<u>22,9</u>

1) Se note 1, side 15.

Kilde: Lettenstrøm og Skancke (1964), tabell 6.

Tabell 2.8. viser at det både i 1950 og i 1960 var svært store forskjeller i kvinnes andel av sysselsettingen i de ulike næringer. Andelen kvinner varierte fra 83,5 prosent i næringen personlige tjenester, til 0,3 prosent i fiske og fangst. Næringen personlige tjenester omfatter blant annet lønt husarbeid. Av de 63 000 kvinner som var sysselsatte med personlig tjenesteyting, var hele 55 prosent sysselsatte med lønt husarbeid.

Den næring som sysselsatte flest kvinner totalt sett, var offentlig og privat tjenesteyting, med i alt 68 000 kvinner. En skal være oppmerksom på at det i tabell 2.8. er brukt en relativt grov næringsinndeling. Ved finere næringsoppdeling må en vente å finne enda mer markerte variasjoner i kvinnes andel av sysselsettingen.

Tabell 2.8. viser også tall for 1950, og en ser at kvinnes andel av total sysselsetting er mindre i 1960 enn i 1950.

2.8. Kvinnes yrkesdeltaking etter yrke.

Ved Folketellingen 1960 ble det brukt betegnelsen stilling på det som i dag kalles yrke. På tellingstidspunktet var det ikke utarbeidet noen endelig standard for yrkesgruppering. ILO hadde på dette tidspunkt utarbeidet en tilråding om en internasjonal yrkesnomenklatur (International

Standard Classification of Occupations, ISCO), som en valgte å ta utgangspunkt i. En har imidlertid tilpasset dette system til norske forhold, i det en har tatt hensyn til spesielle trekk ved den norske yrkesstruktur. I tabell 29 har en regnet ut andelen yrkesaktive kvinner i de ulike yrkesgrupper.

Tabell 2.9. Folketellingen 1960. Kvinner i yrkesbefolkning etter yrke

Stilling	Kvinner	Kvinnens andel i prosent av i alt (menn og kvinner)
0 Teknisk naturvitenskapelig, humanistisk og kunstnerisk arbeid	42 050	37,1
1 Administrativt arbeid	2 966	6,7
2 Kontorarbeid	58 435	59,3
3 Salgsarbeid	46 838	44,3
4 Jordbruks-, skogbruks- og fiskeriarbeid	12 623	4,6
5 Gruve og steinbrytings- arbeid	5	0,0
6 Transport- og kommunikasjons- arbeid	13 389	8,9
7-8 Tilvirkningsarbeid m.m.	53 046	11,2
9 Service arbeid	92 021	71,6
R Militært	0	0,0
Uoppgitt	110	22,2
I alt	321 483	22,9

Kilde: Statistisk Sentralbyrå, (1964) tabell XI.

Tabell 2.9. viser at det var meget stor variasjon i kvinnenes andel av de ulike yrkesgrupper. Det er interessant å merke seg den store forskjellen mellom administrativt arbeid (6,7 prosent kvinner) og service arbeid (71,6 prosent kvinner).

Når en studerer tabeller over kvinnens andel av sysselsettingen i de ulike yrkesgrupper og ser de klare variasjoner, kan det være umiddelbart naturlig å knytte dette sammen med det en kan kalle kjønnsroller i samfunnet. Forskjellen mellom administrativt arbeid og service arbeid som er nevnt ovenfor, skulle være et eksempel på at en slik betraktning har noe for seg. Det må være rimelig å si at kvinner ikke bare totalt sett har en lavere yrkesdeltaking enn menn, men at de også i liten grad

innehar det en kan kalle ledende stillinger i yrkeslivet.

2.9. Yrkesstatus.

Folketellingen 1960 inneholdt også opplysninger om yrkesstatus blant de yrkesaktive (i 1960 tellingen ble dette kalt sosial status). I hefte III Folketellingen 1960, Statistisk Sentralbyrå (1964), gis en nærmere omtale av den gruppering etter yrkesstatus som ble benyttet.

I tabell 2.10. er det gjengitt noen hovedtall for å vise kvinnenes andel av de ulike yrkesstatusgrupper.

Tabell 2.10. Folketellingen 1960. Menn og kvinner med yrke, etter yrkesstatus

Yrkesstatus	Menn (I)	Kvinner (II)	Kvinner i prosent av i alt (II i prosent av I+II)
Selvstendige med leid hjelp	97 878	11 948	10,9
Selvstendige uten leid hjelp	149 373	13 901	8,5
Ansatte	837 624	295 634	26,1
I alt	1 084 875	321 483	22,9

Kilde: Statistisk Sentralbyrå (1964), tabell III.

En ser av tabell 2.10. at kvinnene utgjorde en betydelig større andel av de ansatte enn av de selvstendige. Dette samsvarer godt med et generelt inntrykk av at de sysselsatte kvinner har underordnede stillinger sammenlignet med menn. En skal også være oppmerksom på at i familiebedrifter som f.eks. gårdsbruk vil ektemannen bli oppført som selvstendig mens den kvinnelige familiearbeidskraften holdes utenfor.

2.10. Andre opplysninger.

Folketellingen inneholder som en forstår svært mange opplysninger, og i et notat som dette er det begrenset hva en får plass til. De muligheter en har for regionale analyser av folketellingsmaterialet skal imidlertid nevnes. Det er kjent at mange av de faktorer som påvirker kvinnenes yrkesdeltaking, viser regionale variasjoner. Videre er en

sterkt opptatt av at kvinnes muligheter for å få arbeid ikke er de samme i alle landsdeler. Tilbudet av arbeidsplasser vil avhenge av næringsstrukturen i området. For å antyde hvilke variasjoner en vil finne i kvinners yrkesdeltaking mellom kommunene kan nevnes at den laveste yrkesprosent i 1960 var 6,6 (Jostedal), mens den høyeste var 38,9 (Molde) (Oslo hadde 37,0). Disse resultater er hentet fra Sweetzer (1970). (Sysselsettingstall for kommuner finnes selvfølgelig også i Hefte III fra Folketellingen 1960 Statistisk Sentralbyrå (1964)). En har imidlertid ikke funnet å gi plass til en regional analyse av kvinnes sysselsetting i dette notatet.

Kapittel 3. Sysselsettingsstatistikken. 3.1. Prinsipper og definisjoner.

Grunnlaget for sysselsettingsstatistikken var trygdekassenes medlemskartotek. Denne statistikk ble publisert av Statistisk Sentralbyrå i serien Arbeidsmarkedsstatistikk fra 1967 [13]. I denne publikasjonen var det tilbakegående tall til 1961. Før 1967 ble statistikken utarbeidd og utgitt av Arbeidsdirektoratet i serien "Arbeidskraftstatistikk". (Før 1959 het publikasjonen "Arbeidsmarkedet").

Etter syketrygdens innlemming i Folketrygden fra 1/1 1971, sviktet grunnlaget for statistikken, og en fant da ikke lenger å kunne utarbeide denne.

Sysselsettingsstatistikken omfattet følgende grupper:

- (i) Sysselsatte lønnstakere.
- (ii) Sysselsatte selvstendige yrkesutøvere.

Statistikken over lønnstakerne bygde på en årlig telling i trygdekassene ved utgangen av oktober. Det ble videre utarbeidd løpende statistikk for hver måned på grunnlag av meldingene fra arbeidsgiverne til trygdekassene over personer som begynte eller sluttet i arbeid. Da det var i arbeidsgiverens egen interesse både å melde lønnstakerne inn i trygdekassene ved ansettelse og ut av trygdekassene ved opphør av tjenesteforhold, har en vanligvis gått ut fra at den statistikk som ble utarbeidd på grunnlag av disse meldinger var av høy kvalitet. Et godt innarbeidd meldingssystem gjorde også sitt til å høyne kvaliteten. En skal imidlertid ikke se bort fra at tidsrekke-tallene kan ha hatt systematiske feil.

For at personer skulle meldes inn i trygdekassene som lønnstakere skulle de enten ha arbeid av minst 6 dagers varighet eller ha en

årlig bruttoinntekt på mer enn 2 000 kr. (før 1. januar 1967 var dette beløp 1 000 kr.).

Personer som utførte arbeid av helt kortvarig karakter skulle således ikke tas med.

Selv om en har regnet med at de fleste arbeidsgivere meldte systematisk fra når folk begynte eller sluttet i arbeid, skal en være oppmerksom på muligheten av en del tilfelle av ansatte som urettmessig ikke ble innmeldt i trygdekassene. En kan selvfølgelig ikke på grunnlag av denne statistikk bestemme omfanget av en eventuell underrapportering, eller hvilke grupper det særlig kunne dreie seg om. En kan imidlertid gjette at det særlig gjelder arbeidsforhold der arbeidsgiveren var en privat husholdning og der arbeidsforholdet var kortvarig.

Slike kortvarige arbeidsforhold som her er nevnt, kan ha vært mest utbredt blant kvinner. Dette vil i tilfelle bety at sysselsettingsstatistikken undervurderer omfanget av den samlede kvinnelige sysselsetting. En vet for eksempel at husarbeid og barnepass for andre, ofte ikke ble meldt til trygdemyndighetene.

En sammenlikning med Folketellingen 1960 kan si litt om registreringen av lønt husarbeid i sysselsettingsstatistikken. I følge Folketellingen var det i 1960 34 390 kvinner og 295 menn ansatt i lønt husarbeid. I følge sysselsettingsstatistikken (Arbeidskraftstatistikk, Arbeidsdirektoratet (1960)) var det i 1960 21 482 kvinner og 93 menn som var sysselsatte i lønt husarbeid. Folketellingene benyttet som kjent "usual activity" definisjonen for yrkesbefolkningen, og en må derfor anta at en heller ikke her får med arbeid av helt kortvarig karakter. Likevel har altså sysselsettingsstatistikken et betraktelig lavere tall enn folketellingen for kvinner sysselsatt i lønt husarbeid. For analyser av kvinnes samlete yrkesdeltaking vil de svakheter ved sysselsettingsstatistikken som her er nevnt, føre til skjevheter.

Statistikken over sysselsatte selvstendige yrkesutøvere hadde også sitt grunnlag i trygdekassenes medlemskartotek. Denne statistikk ble utarbeidet to ganger i året. Det er grunn til å anta at det for de sysselsatte selvstendige ikke var så sterke økonomiske motiver for å melde endringer i egne arbeidsforhold til trygdekassene, som det var for arbeidsgiverne når det gjaldt lønsmottakerne. Det er derfor rimelig å tro at kvaliteten på registreringer av de selvstendige, og dermed på statistikken, ikke er fullt så god som for lønsmottakernes del.

Det er noe uklart hvordan familiearbeidskraften ble registrert. En del familiearbeidskraft er inkludert i tallene for de sysselsatte

selvstendige yrkesutøvere. Det synes imidlertid totalt sett, som om familiarbeidskraften i liten utstrekning har blitt regnet med blant de sysselsatte. Dette er av interesse for vår problemstilling da mange kvinner antas å arbeide som familiarbeidskraft, særlig i jordbruket.

Sysselsettingsstatistikken gav detaljerte opplysninger om sysselsettingen i de forskjellige næringer helt ned til så små geografiske områder som kommuner. Av den grunn var dette en vel egnet statistikk til bruk for løpende overvåking av arbeidsmarkedet, totalt sett, og særlig i de enkelte regioner. Imidlertid fikk en svært få demografiske opplysninger om de sysselsatte. Kjønn er det eneste demografiske kjennetegn statistikken omfattet. For analyser av kvinnes yrkesdeltaking er det en særlig stor mangel at en ikke hadde opplysninger om ekteskapelig status.

For studier av enkelte utviklingslinjer på arbeidsmarkedet, er sysselsettingsstatistikken godt egnet. Jeg tenker da særlig på den regionale utviklingen av sysselsettingen og fordelingen mellom næringer.

3.2. Sysselsatte lønnstakere og selvstendige yrkesutøvere.

I tabell 3.1. har en tall for samlet sysselsetting fra sysselsettingsstatistikken i perioden 1960-1970. En har også beregnet kvinnes andel av sysselsettingen.

Tabell 3.1. Sysselsettingsstatistikken. Sysselsatte lønnstakere¹⁾ og selvstendige yrkesutøvere¹⁾ etter kjønn og år³⁾

År	Sysselsatte lønnstakere og selvstendige yrkesutøvere			Kvinner i prosent av i alt
	Menn	Kvinner	I alt	
1960	1 015 929	361 564	1 377 493	26,3
1961	1 024 338	370 240	1 394 578	26,6
1962	1 023 194	374 235	1 397 429	26,8
1963	1 024 129	377 757	1 401 886	27,0
1964	1 027 167	381 613	1 408 780	27,1
1965	1 029 118	384 664	1 413 782	27,2
1966	1 036 972	390 721	1 427 693	27,4
1967	1 041 734	397 719	1 439 453	27,6
1968	1 041 917	404 820	1 446 737	28,0
1969	1 049 470	415 592	1 465 062	28,4
1970	1 056 836	431 151	1 487 987	29,0

1) Basert på telling 31. oktober. 2) Basert på telling 31. august.

3) Fast ansatte ved NSB og sysselsatte på Svalbard er ikke medregnet.

Kilde: For årene 1962-1970, Arbeidsmarkedsstatistikk 1967, 1968, 1969, 1970 utgitt av Statistisk Sentralbyrå. [12] For årene 1960, 1961. Arbeidskraftstatistikk 1960 og 1961 utgitt av Arbeidsdirektoratet. [1]

Av tabell 3.1. ser en som ventet at sysselsettingen for kvinner er lavere enn for menn. Tallene går helt tilbake til 1960 og det kan være av interesse å sammenlikne 1960-tallene med folketellingsresultatene fra samme år (tabell 2.1.). En ser at tallet på sysselsatte kvinner er større i sysselsettingsstatistikken enn i Folketellingen. Tallet på sysselsatte menn er imidlertid større i Folketellingen enn i sysselsettingsstatistikken. Den definisjonen av yrkesbefolkning som ble benyttet ved Folketellingen holder en del av den kvinnelige yrkesaktivitet utenfor sammenliknet med sysselsettingsstatistikken. Svakheterne ved usual-activity prinsippene ble også belyst når en i kapittel 2.3. trakk inn personer med biyrke uten hovedyrke. Hvis en i folketellingsmaterialet inkluderer disse blant de yrkesaktive, gir det en yrkesbefolkning på 1 097 161 menn og 376 423 kvinner. Dette gir som en ser et noe større antall sysselsatte kvinner enn det sysselsettingsstatistikken gav. Dette viser at denne statistikk, som er basert på sykestrygden, heller ikke får med all kvinnelig yrkesdeltaking.

Andelen kvinner blant de sysselsatte er: 22,9 prosent ved Folketellingen (bare personer med hovedyrke som er yrkesaktive), 25,5 prosent når en ved Folketellingen også regner personer med bare biyrke som yrkesaktive, og 26,3 prosent fra sysselsettingsstatistikken. Dette viser at Folketellingen (med de vanlige definisjoner) undervurderer andelen kvinner blant de som deltar i yrkeslivet. Hvis en imidlertid ønsker å studere utført arbeidsmengde og dermed må ta hensyn til variasjoner i arbeidstiden, kan bildet komme til å bli annerledes. (Vi har imidlertid ikke opplysninger om arbeidstiden og skal derfor ikke diskutere dette nærmere).

En ser av tabell 3.1. at antall sysselsatte lønnstakere og selvstendige yrkesutøvere har økt fra 1960 til 1970. I denne perioden har også kvinnes andel av sysselsatte i alt økt fra noe over 26 prosent til 29 prosent. I tiårsperioden fra 1960 til 1970 økte kvinnes sysselsetting med 15,2 prosent mens tilsvarende økning for menn bare var 3,3 prosent. Til sammenlikning kan nevnes at i tiårsperioden økte folke- mengden over 15 år med 10,5 prosent for kvinner og 9,2 prosent for menn.

For nærmere å belyse veksten i sysselsettingen har en i tabell 3.2. regnet ut den årlige prosentvisvekst for årene 1960-1970.

Tabell 3.2. Sysselsettingsstatistikken. Årlig prosentvis vekst i sysselsatte lønnstakere og selvstendige yrkesutøvere

Fra år til år	Menn	Kvinner	I alt
1960-1961	0,8	2,4	1,2
1961-1962	-0,1	1,1	0,2
1962-1963	0,1	0,9	0,3
1963-1964	0,3	1,0	0,5
1964-1965	0,2	0,8	0,4
1965-1966	0,8	1,6	1,0
1966-1967	0,5	1,8	0,8
1967-1968	0,0	1,8	0,5
1968-1969	0,7	2,7	1,3
1969-1970	0,7	3,7	1,6

En ser at den årlige prosentvise økningen har vært større for kvinner enn for menn i hele perioden. Det fremgår også at den prosentvise vekst har vært særlig sterk de siste årene i perioden.

3.3. Yrkesprosenten i sysselsettingsstatistikken.

Som nevnt i kapittel 2.3. ser en ofte på yrkesprosentene når en skal sammenlikne yrkesdeltakingen for ulike befolkningsgrupper. Da en ikke har opplysning om de sysselsattes alder er det ikke uten videre gitt hvordan en skal beregne yrkesprosenten på grunnlag av sysselsettingsstatistikken. For sammenlikning med Folketellingen vil det være mest naturlig å beregne yrkesprosenten ut fra folkemengden over 15 år. I tabell 3.3 har en beregnet disse yrkesprosenten.

Tabell 3.3. Sysselsettingsstatistikken. Sysselsatte lønnstakere og selvstendige i prosent av antall personer over 15 år

År	Menn	Kvinner	I alt
1960	77,4	26,8	51,7
1970	73,1	28,9	50,6

Sammenliknet med tabell 2.2 fra Folketellingen gir altså sysselsettingsstatistikken høyere yrkesprosenten i 1960 for kvinner. En ser videre av tabell 3.3 at yrkesprosenten beregnet på denne måte har økt for kvinner i fra 1960 til 1970, mens den har sunket for menn. Tabell 2.2 fra Folketellingen viste at yrkesprosenten var lavere i 1960 enn i 1950

både for menn og kvinner. Mens det synes som om menn har en avtagende trend i yrkesprosentene synes denne å være snudd for kvinnene etter 1960.

Som nevnt innledningsvis kan det være problematisk å sammenlikne yrkesprosenter fra ulike datakilder når en ikke har aldersopplysninger om de sysselsatte. I kapittel 5 skal vi diskutere de norske arbeidskraftundersøkelsene på utvalgsbasis, hvor yrkesprosenter beregnes ut fra en populasjon med alder fra 16 til 74 år. Prosentandelene i tabell 3.3 vil ikke være sammenliknbar med disse yrkesprosenter. For 1970 utgjorde antall sysselsatte lønnstakere og selvstendige 78,9 prosent og 31,9 prosent av henholdsvis antall menn og kvinner i alder 16-74 år.

3.4. Sysselsatte kvinner etter næring.

Som tidligere nevnt ga sysselsettingsstatistikken detaljerte opplysninger om sysselsettingen fordelt etter næring. Næringsgrupperingen som ble benyttet var i samsvar med Standard for næringsgruppering i offentlig norsk statistikk, Statistisk Sentralbyrå (1960). I tabell 3.4 har en beregnet kvinnenes andel av sysselsettingen i forskjellige næringer. I denne tabell har en benyttet en relativt grov næringsinndeling.

Av tabell 3.4 ser en at tilsvarende som i Folketellingen er det en markert variasjon mellom næringene i kvinnenes andel av sysselsettingen. Det er den tradisjonelle "kvinnenæring" personlig tjenesteyting, som har den høyeste andelen kvinner i 1970 (73,7 prosent). De laveste andelene har en i næringen fiske og fangst (0,1 prosent), og bygge- og anleggsvirksomhet og kraft og vannforsyning m.v. (3,1 prosent).

Av tabell 3.4 ser en også at utviklingen i 60-åra ikke har vært den samme i alle næringer. En ser at kvinnenes andel har gått tilbake i næringene i jordbruk, skogbruk m.v., bergverksdrift m.v. og industri, og personlig tjenesteyting. Samlet har imidlertid kvinnene økt sin andel av sysselsettingen. Det er av interesse å merke seg at kvinnenes andel av sysselsettingen i offentlig og privat tjenesteyting har økt til over 50 prosent. Absolutt sett var det denne næring som sysselsatte flest kvinner i 1970.

Sammenlikner en tabell 3.4 med Folketellingen (tabell 2.8) ser en at det i grove trekk er det samme bilde en får. Kvinnenes andel av sysselsettingen er lav i primærnæringene, stort sett høyere i sekundærnæringene mens det er i tertiærnæringene (eller de tjenesteytende næringer) at en finner den høyeste andelen kvinnelig sysselsetting.

Det skal tilslutt nevnes at de forskjeller en finner mellom

Tabell 3.4. Sysselsettingsstatistikken. Sysselsatte lønnstakere og selvstendige yrkesutøvere etter næring

Nr.	Næring	I alt			Kvinner			Kvinner i prosent av i alt		
		1962	1965	1970	1962	1965	1970	1962	1965	1970
01-02	Jordbruk og skogbruk m.v.	176 611	155 922	126 032	18 111	13 979	9 722	10,3	9,0	7,7
04-06	Fiske og fangst	49 800	43 173	37 120	92	61	38	0,2	0,1	0,1
11-39	Bergverksdrift m.v. og industri	375 221	386 379	410 373	80 522	79 126	80 596	21,5	20,5	19,6
41-52	Bygge og anleggsvirksomhet og kraft og vannforsyning m.v.	144 109	145 480	154 957	3 696	4 121	4 849	2,6	2,8	3,1
61-69	Varehandel, finansinstitusjoner og eiendomsdrift	206 070	218 232	246 165	88 697	94 047	107 036	43,0	43,1	43,5
71-73	Sjøtransport	70 156	68 170	56 755	5 995	6 233	6 010	8,5	9,1	10,6
74-78	Annen samferdsel	86 163	87 321	93 870	16 975	17 491	19 863	19,7	20,0	21,2
81-87	Offentlig og privat tjenesteyting	213 769	238 604	298 232	100 990	115 837	155 530	47,2	48,5	52,2
91-93	Personlig tjenesteyting .	75 530	70 501	64 483	59 157	53 769	47 507	78,3	76,3	73,7
01-93	I alt	1 397 429	1 413 782	1 487 987	374 235	384 664	431 151	26,8	27,2	29,0

Kilde: Statistisk Sentralbyrå, Arbeidsmarkedsstatistikk 1967, 1968, 1969, 1970, 1971. [12].

kvinnenes andel av sysselsettingen i de ulike næringer vil avhenge av hvilken næringsinndeling en bruker. En må vente mye større variasjoner i kjønnsproporsjonene mellom næringene når en ser på en finere næringsinndeling.

3.5. Kvinnenes yrkesstatus.

I sysselsettingsstatistikken skilles det som nevnt mellom lønns-
takere og selvstendige yrkesutøvere. Familiearbeidskraften regnes i denne
statistikk sammen med de selvstendige yrkesutøvere.

Det er av interesse å sammenlikne kvinnenes andel i de ulike
yrkesstatusgrupper med tilsvarende fordeling for menn. I tabell 3.5 har
vi beregnet denne fordeling for året 1970.

Tabell 3.5. Sysselsettingsstatistikken. Sysselsatte menn og kvinner
etter yrkesstatus, 1 000. 1970

	Menn	Kvinner	I alt	Kvinnenes andel i % av i alt
Sysselsatte selvstendige yrkesutøvere	236	28	264	10,6
Sysselsatte lønns- takere	821	403	1 224	33,0
I alt (lønns- takere og selv- stendige)	1 057	431	1 488	29,0

En ser av tabell 3.5 at kvinnene utgjorde en større andel av lønns-
takerne enn de utgjorde av de sysselsatte selvstendige yrkesutøvere. Selv om
grunnlaget for denne statistikken avviker fra Folketellingen, ser en at
det er det samme mønster også ved Folketellingen 1960 (se tabell 2,10)

3.6. Arbeidsløse meldt til arbeidskontorene.

På grunnlag av registreringer ved arbeids- og sjømannskontorene
utarbeides det statistikk over arbeidsløshet, ledige plasser, arbeids-
søkere og arbeidsformidling. Denne statistikk har således ikke samme
grunnlag som sysselsettingsstatistikken som er blitt omtalt hittil i
dette kapittel. Grunnen til at jeg har plassert denne arbeidsløshets-
statistikk i dette kapittel, er at den ble publisert i samme publikasjon
som sysselsettingsstatistikken, nemlig i serien Arbeidsmarkedsstatistikk
fra Statistisk Sentralbyrå. Det skal tillegges at mens sysselsettings-
statistikken ikke lenger publiseres, blir statistikken over de arbeidsløse

fortsatt utarbeidet og publisert i Arbeidsmarkedsstatistikken fra Statistisk Sentralbyrå.

Det skilles i statistikken mellom arbeidsløse og helt arbeidsløse. Forskjellen mellom disse tallene beror på at en del arbeidssøkere har inntektsgivende arbeid i motsetning til de helt arbeidsløse.

Utgangspunktet for registreringen av de arbeidsløse er at vedkommende i en eller annen forstand ønsker arbeid uten å ha inntektsgivende arbeid. Et motiv for å la seg registrere er at registrering er nødvendig for at en skal være berettiget til arbeidsløshetsstrygd. Da det foregår formidling av arbeid ved arbeidskontorene, vil en del mennesker som er interessert i arbeid, la seg registrere der, selv om de ikke er berettiget til arbeidsløshetsstrygd. Det blir imidlertid ofte regnet med at det særlig er personer som er berettiget til arbeidsløshetsstrygd som lar seg registrere, og at dermed grupper av arbeidsløse faller utenfor statistikken.

Etter lov om trygd mot arbeidsløse (28. mai 1959, nr. 4) skulle en person for å få dagpenger tilfredsstillende følgende krav:

1. Være arbeidsfør.
2. Være arbeidsløs uten skyld.
3. Ha meldt seg som arbeidssøker og ha søkt om stønad.
4. Ha vært arbeidsløs i minst sju av de siste ti dager, søndager medregnet.
5. Ha vært i arbeid som medfører plikt til arbeidsløsetrygd i minst 30 uker (premieuker) i løpet av det siste avsluttede stønadsår, eller 45 premieuker i løpet av de 3 siste avsluttede stønadsår. Kongen kan fastlegge regler om avvik fra denne bestemmelse for trygdede som har fylt 50 år.

Lov om trygd mot arbeidsløse er fra 1970 innlemmet i loven om folketrygd, kap. 4.

Lovens avsnitt nr. 5 om at en må ha arbeidet minst 30 uker for å være berettiget til trygd er av interesse for oss. Det betyr at for eksempel husmødre som forgjeves søker betalt arbeid, ikke er berettiget til arbeidsløshetsstrygd hvis de ikke tidligere har vært arbeidstakere, eller bare har vært det i kortere perioder. Av den grunn må en anta at denne statistikk er dårlig egnet til å belyse hvilke ønsker ikke yrkesaktive kvinner, som for eksempel husmødre, har om å få arbeid.

I tabell 3.6 finner en tall for antall menn og kvinner som er meldt til arbeids- og sjømannskontorene som helt arbeidsløse.

Tabell 3.6. Personer meldt til arbeids- og sjømannskontorene som helt arbeidsløse. Årsgjennomsnitt

År	Menn	Kvinner	I alt	Kvinner i prosent av i alt
1965	10 869	2 489	13 358	18,6
1966	9 962	1 971	11 933	16,5
1967	9 197	2 221	11 418	19,5
1968	13 635	2 827	16 462	17,2
1969	12 724	2 881	15 605	18,5
1970	9 676	2 782	12 458	22,3
1971	9 371	2 822	12 193	23,1
1972	11 386	3 426	14 812	23,1

Kilde: Arbeidsmarkedsstatistikken, Statistisk Sentralbyrå. [12].

Av tabell 3.6 ser en at det var betydelig flere menn enn kvinner som var arbeidsløse i årene 1965-1971. Dette er imidlertid ikke uventet, da det som kjent er flere sysselsatte menn enn kvinner. Det vil derfor være av interesse å sammenlikne antall arbeidsløse i prosent av sysselsatte lønnstakere og selvstendige. Slike prosenter er beregnet i tabell 3.7.

Tabell 3.7. Menn og kvinner meldt til arbeids- og sjømannskontorene som helt arbeidsløse i prosent av antall sysselsatte lønnstakere, selvstendige yrkesutøvere og personer meldt til arbeids- og sjømannskontorene som helt arbeidsløse

År	I alt	Menn	Kvinner
1965	0,9	1,0	0,6
1966	0,8	1,0	0,5
1967	0,8	0,9	0,6
1968	1,1	1,3	0,7
1969	1,1	1,2	0,7
1970	0,8	0,9	0,6

En ser av tabell 3.7 at arbeidsløshetsprosenten er lavere for kvinner enn for menn, men at forskjellen varierer noe fra år til år.

Arbeidsløshetsprosenten i et land benyttes ofte som en konjunkturindikator. Den indikerer i hvilken grad det er mangelfull utnytting av produksjonsfaktoren arbeidskraft i samfunnet. En kan imidlertid ikke trekke paralleller fra denne bruk av arbeidsløshetsprosenten når en skal sammenlikne arbeidsløshetsprosenter for menn og kvinner. Det at

arbeidsløshetsprosenten for kvinner er lavere enn for menn (tabell 3.7), kan således ikke tolkes som at det er større grad av kapasitetsutnyttning av den kvinnelige arbeidskraftressurs enn av den mannlige.

En skal være klar over at folk kan være uten arbeid og søke arbeid uten å la seg registrere som arbeidsløse. Dette kan for eksempel skyldes at disse arbeidssøkende regner med at de ikke har mulighet for å få fordeler ved å la seg registrere. Vi har tidligere nevnt at dette i særlig grad kan gjelde husmødre som søker arbeid.

For kvinnene observerer en altså lav yrkesdeltaking og lav arbeidsløshetsprosent. Imidlertid hevdes det ofte i debatten om kvinnenes sysselsetting at det er mange som kan tenke seg å ta arbeid, men som ikke søker da de på forhånd anser mulighetene for å få arbeid som svært små. Dette kan være en av forklaringene til de lave arbeidsløshetsprosentene for kvinner. De kan derfor ikke tolkes som et uttrykk for at kvinner i større grad enn menn får dekket sine ønsker om arbeid.

3.7. Andre opplysninger.

Som nevnt i avsnitt 3.1 var sysselsettingsstatistikken godt egnet til analyser av geografiske variasjoner i sysselsettingsmønsteret, da den ga tall for så små geografiske enheter som kommuner.

I avsnitt 2.10 om folketellingsmaterialet var vi inne på betydningen av regionale analyser av kvinners sysselsetting. Det er imidlertid ikke funnet rom for regionale analyser, verken ut fra folketellingsmaterialet eller sysselsettingsstatistikken, i dette notatet. Det skal nevnes at i en artikkel om regionalpolitikk og kvinnelig sysselsetting av Paul Olav Berg (1973) benyttes sysselsettingsstatistikken som datakilde. I artikkelen konkluderes det blant annet med at utbygging av servicenæringene i distriktene, vil være av stor betydning for den kvinnelige sysselsetting.

I tillegg til sysselsettingsstatistikken, som fra 1967 ble publisert av Byrået, utarbeidet Arbeidsdirektoratet årsverkberegninger fordelt på kjønn. Slike beregninger for årene 1960-1970 finnes publisert i et notat, Arbeidsdirektoratet (1971). Her vil en finne enkelte avsnitt som berører kvinnenes plass i sysselsettingsbildet. Da årsverkberegningene i vesentlig grad baserer seg på det materialet som finnes i sysselsettingsstatistikken, har jeg ikke funnet grunn til noen egen analyse av dette materialet.

Da det for tiden er relativ stor interesse for fremmedarbeider-spørsmål, skal det nevnes at det utarbeides en egen statistikk over

yrkesaktive fremmede statsborgere. Grunnlaget for denne statistikk er en årlig telling på grunnlag av opplysninger fra politimestrenes fremmedregistre. Statistikken inneholder opplysninger om kjønn og gir således mulighet for analyser av kjønnsforskjeller blant yrkesaktive fremmede statsborgere.

4. Intervjuundersøkelsen i 1968 om ønsker om og behov for sysselsetting blant gifte kvinner.

4.1. Generelt om undersøkelsen.

I november 1968 foretok Statistisk Sentralbyrå en intervjuundersøkelse under navnet "Ønsker om og behov for sysselsetting blant gifte kvinner". Undersøkelsen ble utført etter oppdrag fra Kommunal- og arbeidsdepartementet, og ble planlagt i samarbeid med Likelønnsrådet, Arbeidsdirektoratet og Departementet for familie- og forbrukersaker.

Resultater fra intervjuundersøkelsen er publisert i en rapport fra Kontoret for intervjuundersøkelser, Statistisk Sentralbyrå (1969). Med utgangspunkt i disse resultater utarbeidet Likelønnsrådet (1970) en melding om hovedresultatene.

I følge Statistisk Sentralbyrå (1969) og Likelønnsrådet (1970), var formålet med undersøkelsen å kartlegge gifte kvinners yrkesaktivitet og deres behov for eller ønsker om å gå ut i yrkeslivet. En ønsket videre å få opplysninger om forhold som har betydning for gifte kvinners muligheter til å gå ut i yrkeslivet, spesielt tilsynet med barn.

Undersøkelsen omfattet gifte kvinner i alder 15-59 år, og det ble trukket et utvalg på 2 959 personer. I 1968 var det i alt 737 500 (tall hentet fra Statistisk Sentralbyrå (1969)) gifte kvinner i alder 15 til 59 år slik at utvalget utgjorde 0,4 prosent. Frafallet ved undersøkelsen var på 10,8 prosent av utvalget. Folk som ikke var villige til å la seg intervju utgjorde 5,3 prosent.

Vi har tidligere i kapittel 2 og 3, sett på to typer av datakilder, nemlig total telling og statistikk på grunnlag av løpende registrering. Den datakilde som skal presenteres i dette kapittel representerer en tredje type, som også har visse særtrekk. Slike intervjuundersøkelser, basert på et tilfeldig trukket utvalg av personer, gir for det første en spesiell type usikkerhet (utvalgsfeil) i resultatene. I rapporten fra Statistisk Sentralbyrå (1969) gis noen anslag på betydningen av denne.

Det at en ikke intervjuer så mange personer, gir mulighet for relativt inngående intervjuer med hvert enkelt intervjuobjekt, for

eksempel sammenliknet med hva en har mulighet for ved en folketelling. Spørreskjemaet for undersøkelsen, som er gjengitt i rapport fra Statistisk Sentralbyrå (1969), viser at det er mange sider ved de gifte kvinnenes arbeidssituasjon som berøres. På den annen side er det mulig at det kan være tolkingsproblemer med de resultater en får. Det kan skyldes uklare spørsmål, eller at intervjuobjektet av annen grunn ikke svarer korrekt eller fyldestgjørende. En del av disse forhold skal vi senere komme nærmere inn på.

4.2. Definisjoner.

Som yrkesaktive gifte kvinner regnet en i denne undersøkelsen personer som på intervju tidspunktet hadde, eller i løpet av siste år hadde hatt en arbeidstid på minst 50 prosent av det normale i vedkommende yrke. Gårdbrukerkoner som deltok i egen gårdsdrift ble ikke regnet som yrkesaktive, uten hensyn til arbeidstidens lengde. Alle personer med mindre enn halvdelen av normal arbeidstid, inkludert sesongarbeid med under 6 måneders varighet, ble regnet som ikke yrkesaktive. Som hovedregel skulle arbeidssituasjonen på intervju tidspunktet (4.-30. november 1968) legges til grunn, men for personer som på dette tidspunkt var midlertidig fraværende fra arbeid, ble den normale arbeidssituasjon lagt til grunn.

Både de yrkesaktive og de ikke yrkesaktive ble delt i grupper etter hvilket omfang arbeidsinnsatsen hadde. En nyttet følgende inndeling. (Statistisk Sentralbyrå (1969) side 9).

YRKESAKTIVE

Heldagsansatte

Andre yrkesaktive

Halvdagsarbeid eller minst tre ukentlige arbeidsdager (ikke i egen bedrift)

Arbeid i egen bedrift (forretning). Gjennomsnittlig arbeidstid 50 prosent eller mer av normal arbeidstid i vedkommende yrke

Hjemmearbeid. Gjennomsnittlig arbeidstid 50 prosent eller mer av normal arbeidstid i vedkommende yrke

IKKE YRKESAKTIVE

Med noe arbeid utenom husarbeid

En til to ukentlige arbeidsdager (ikke i egen bedrift)

Tilfeldig arbeid eller mindre enn 4 faste arbeidsdager i måneden
(ikke i egen bedrift)

Sesongarbeid (ikke i egen bedrift)

Deltar i gårdsarbeid, fjøsarbeid

Arbeider i egen bedrift (forretning). Gjennomsnittlig arbeidstid
under 50 prosent av normal arbeidstid i vedkommende yrke

Hjemmearbeid. Gjennomsnittlig arbeidstid under 50 prosent av normal
arbeidstid i vedkommende yrke

Ikke arbeid utenom husarbeid

Har ikke hatt noe arbeid utenom husarbeid siste år

Har hatt arbeid utenom husarbeid siste år, men har sluttet i arbeidet

En ser at det er valgt å benytte en definisjon av yrkesaktivitet utarbeidet spesielt for denne undersøkelsen. Den adskiller seg fra den som ble benyttet i Folketellingen i 1960 og den adskiller seg fra ILO'S anbefalinger om definisjon av "labour force". I de norske arbeidskraftundersøkelsene som skal gjennomgås i kapittel 5 har en stort sett fulgt disse anbefalingene fra ILO.

4.3. Yrkesaktiviteten.

I tabell 4.2 har en regnet ut hvordan de gifte kvinner i utvalget fordeler seg i de ulike kategorier. Tabellen viser også denne fordeling for de enkelte aldersklasser. Med de definisjoner som er benyttet i denne undersøkelsen, ser en at 23 prosent av de gifte kvinner i alder 15-59 år var yrkesaktive. En ser videre at det var hele 40 prosent som utførte en eller annen form for arbeid, utenom husarbeid i eget hjem.

På grunn av definisjonsforskjellene mellom intervjuundersøkelsen i 1968 og Folketellingen i 1960 er det vanskelig å sammenlikne resultatene, slik at en for eksempel kan si noe eksplisitt om sysselsettingsutviklingen for gifte kvinner mellom de to tidspunkter. Folketellingen gav i 1960 en yrkesprosent for gifte kvinner i alder 15-59 år på 10,8. Hvis en også regnet de med bare biyrke som yrkesaktive, ble yrkesprosenten for gifte kvinner i alder 15-59 år 17,2 i 1960. Prosentandelen yrkesaktive gifte kvinner var altså i intervjuundersøkelsen høyere enn også dette siste tall.

I perioden 1960-1968 økte tallet på kvinnelige sysselsatte lønns-
takere, samtidig som en i perioden 1950 til 1960 hadde en økning i yrkes-
prosenten for gifte kvinner (basert på folketellingen). På denne bak-
grunn finner en i rapporten fra Intervjukontoret, Statistisk Sentralbyrå

Tabell 4.1. Intervjuundersøkelsen i 1968 blant gifte kvinner. Gifte kvinner i forskjellige grupper for alder og yrkesaktivitet i prosent av alle gifte kvinner i hver gruppe

	Alder								I alt
	Under 25 år	25-29 år	30-34 år	35-39 år	40-44 år	45-49 år	50-54 år	55-59 år	
<u>Yrkesaktive kvinner med:</u>									
Heldagsarbeid	16	14	12	11	15	17	10	11	13
Halvdagsarbeid	3	4	4	7	9	9	7	7	7
Arbeid i egen bedrift, minst halv dag	1	1	2	3	2	3	4	2	2
Hjemmearbeid, minst halv dag	1	-	1	1	1	0	1	-	1
<u>Ikke yrkesaktive kvinner med:</u>									
En til to ukentlige arbeidsdager ..	2	3	2	5	4	5	6	3	4
Tilfeldig arbeid	2	2	3	3	3	3	2	3	3
Sesongarbeid	-	1	-	2	1	2	3	1	1
Gårds-, fjøsarbeid	3	2	5	4	7	8	12	12	7
Arbeid i egen bedrift, mindre enn halv dag	0	1	1	1	1	2	2	1	1
Hjemmearbeid, mindre enn halv dag .	0	1	1	1	1	1	0	1	1
Ikke arbeid utenom husarbeidet	72	71	69	62	56	50	53	59	60
I alt	100	100	100	100	100	100	100	100	100
Yrkesaktive kvinner	21	19	19	22	27	29	22	20	23
Ikke yrkesaktive kvinner	79	81	81	78	73	71	78	80	77
I alt	100	100	100	100	100	100	100	100	100
Tallet på spurte	222	291	306	364	414	422	323	298	2 640

Kilde: Statistisk Sentralbyrå (1969), tabell 1.

Figur 4.1 Intervjuundersøkelsen i 1968 blant gifte kvinner.

(1969), å kunne konkludere med at det i perioden 1960 til 1968 har skjedd en sterk økning i sysselsettingen for gifte kvinner. En tilsvarende konklusjon trekker en også i meldingen fra Likelønnsrådet (1970).

4.4. Yrkesaktivitet og alder.

For at en skal kunne se hvordan yrkesaktiviteten varierer med alder i denne undersøkelsen, har en i figur 4.1 tegnet inn yrkesprosentene i de ulike aldersklasser. Det er også tegnet en kurve som viser prosentandelen, når en også tar med dem som hadde noe arbeid utenom husarbeid. Av figuren ser en at yrkesprosentene var lave i de yngste aldersklasser. Mens Folketellingen 1960 (se figur 2.1.) hadde den høyeste yrkesprosent for aldersklassen 20-24 år, viser figur 4.1 høyest yrkesprosent i aldersklassen 45-49 år. Den tendens til økt yrkesdeltaking særlig blant de noe eldre gifte kvinner som en her kan observere, stemmer ifølge Likelønnsrådet (1969) godt overens med erfaringer fra USA og England. (En skal imidlertid være oppmerksom på at det er vanskelig å trekke eksplisitte konklusjoner ut fra sammenlikninger av to så forskjellige datakilder som vi har her).

4.5. Antall år i yrkeslivet.

Både de yrkesaktive og de ikke-yrkesaktive, ble i denne intervjuundersøkelsen stilt spørsmål om tidligere yrkesaktivitet. På grunnlag av disse opplysninger beregnet en omfanget av denne. Den mulige yrkesaktive periode ble definert som alder fratrukket 15 år. Tiden fra første gang vedkommende var yrkesaktiv fram til 1968, kalte en yrkesaktiv periode. Denne er videre delt i to; antall år i yrkeslivet og antall år avbrudd.

I tabell 4.3 er beregnet gjennomsnittlig antall år i yrkeslivet i prosent av mulig yrkesaktiv periode, for både yrkesaktive og ikke-yrkesaktive gifte kvinner.

Tabell 4.2. Intervjuundersøkelsen i 1968 blant gifte kvinner. Antall år i yrkeslivet i prosent av mulig yrkesaktiv periode, for yrkesaktive og ikke yrkesaktive gifte kvinner som tidligere har vært yrkesaktive; etter forskjellige grupper for alder og antall barn under 15 år

	Gjennomsnittlig antall år i yrkeslivet i prosent av mulig yrkesaktiv periode	Tallet på spurte
YRKESAKTIVE KVINNER		
<u>Alder</u>		
Under 25 år	57,6	46
25-29 år	63,7	56
30-34 år	64,6	57
35-39 år	55,1	82
40-44 år	53,4	110
45-49 år	52,5	122
50-54 år	60,3	71
55-59 år	64,5	60
<u>Antall barn under 15 år</u>		
Ingen barn	61,6	305
1 barn	54,5	160
2 barn	50,0	105
3 barn	48,8	26
4 eller flere barn	39,7	8
IKKE YRKESAKTIVE KVINNER		
<u>Alder</u>		
Under 25 år	44,6	165
25-29 år	40,1	227
30-34 år	34,4	240
35-39 år	32,0	265
40-44 år	26,5	281
45-49 år	27,8	266
50-54 år	26,3	223
55 år og over	25,6	203
<u>Antall barn under 15 år</u>		
Ingen barn	27,7	529
1 barn	29,4	457
2 barn	33,0	522
3 barn	28,5	235
4 eller flere barn	23,9	127
YRKESAKTIVE KVINNER	57,5	604
IKKE YRKESAKTIVE KVINNER	29,0	1 870
A l l e k v i n n e r	35,7	2 474

Kilde: Statistisk Sentralbyrå (1969), tabell 7.

Av tabell 4.2 ser en at som ventet har de yrkesaktive gjennomsnittlig flere år i yrkeslivet enn de ikke-yrkesaktive. (De ikke-yrkesaktive i tabell 4.2 har alle tidligere vært yrkesaktive.)

Av tabell 4.2 ser en videre at gjennomsnittlig antall år i yrkeslivet i prosent av mulig yrkesaktiv periode, avtar for de yrkesaktive når antall barn under 15 år øker. Ved barnefødsler må naturlig nok yrkesaktive kvinner ta en pause fra yrkeslivet. Slike pauser kan være av kortere eller lengre varighet, og mange vender aldri tilbake til yrkeslivet. (I kapittel 2.5 var vi også inne på den betydning mindreårige barn har for kvinners yrkesvalg).

Det fremgår imidlertid av tabell 4.2 at en for de ikke-yrkesaktive ikke kan finne en slik sammenheng mellom prosentvis antall år i yrkeslivet og antall barn under 15 år. Dette resultat er overraskende, og det synes vanskelig å finne en god forklaring på dette.

En mulig forklaring er imidlertid at de ikke-yrkesaktive kvinner i stor utstrekning forlot yrkeslivet for godt omkring tidspunktet for inngåelse av ekteskap eller fødsel av første barn. Antall barn som de senere får påvirker da ikke antall år i yrkeslivet. (En skal her være klar over at antall barn i husholdningen under 15 år ikke er det samme som antall fødsler).

I dette notatet har vi hittil sett på kvinners yrkesdeltaking på ett bestemt tidspunkt, for eksempel uttrykt ved yrkesprosjenter. Her i dette avsnittet har vi også trukket inn tidligere yrkesdeltaking. Det synes rimelig at en i analyser av slike data bør søke å trekke inn mer informasjon om samlet livshistorie til kvinnene, enn vi har kunnet gjøre.

4.6. Holdning til det å ta inntektsgivende arbeid.

Som nevnt i avsnitt 4.1 var ett av formålene med denne undersøkelsen å kartlegge gifte kvinners ønsker om å gå ut i yrkeslivet. I kapittel 3.6 "Arbeidsløse meldt til arbeidskontorene" ble det nevnt at det er mulig at mange kvinner ikke blir registrert som arbeidssøkende i arbeidsløshetsstatistikken, selv om de i og for seg godt kan tenke seg å ha arbeid. Dette kan skyldes at de regner med små muligheter for å få tildelt arbeid ved arbeidskontorene. Et annet moment som nevnes angående kvinners ønsker om arbeid er at endel kvinner nok kan tenke seg å ta inntektsgivende arbeid, men ikke søker slikt på grunn av at barnepass og annet husarbeid tar for mye tid. (Kvinnens ønsker om arbeid kommer vi også inn på i omtalen av Arbeidskraftundersøkelsen (kapittel 5.8)).

På grunnlag av spørsmål til de ikke yrkesaktive gifte kvinner om hvilke planer den enkelte hadde for å gå ut i yrkeslivet kan kvinnene grupperes etter i hvilken grad de ønsket å bli yrkesaktive (tabell 4.3).

Tabell 4.3. Intervjuundersøkelsen i 1968 blant gifte kvinner. Ikke-yrkesaktive gifte kvinner etter planer om å gå ut i yrkeslivet¹⁾. Prosent

	I	II	III	IV	V	I	Tallet
Har ofte tenkt å gå ut i yrkeslivet	Har ofte tenkt å gå ut i yrkeslivet	Har tenkt en gang i blant å gå ut i yrkeslivet	Kan tenke seg å gå ut i yrkeslivet senere	Kan kanskje tenke seg å gå ut i yrkeslivet senere	Har ikke tenkt seg å gå ut i yrkeslivet	alt	på spurte
kvinner..	16	25	10	17	32	100	2 036

Kilde: Statistisk Sentralbyrå (1969), tabell 10.

1) De som svarte "ja ofte" eller "ja en gang i blant" på spørsmålet om De noen gang har tenkt på å gå (tilbake til) (ut i) yrkeslivet er plassert i kolonne I eller II i tabell 4.3. De som svarte nei på dette spørsmål, ble stilt følgende spørsmål: "Kunne De tenke Dem å gå ut i yrkeslivet på et senere tidspunkt?". De som svarte "ja" er gruppert i kolonne III og de som svarte "ja, kanskje" er gruppert i kolonne IV. I kolonne V plasseres de som svarte "bestemt nei" på dette spørsmål.

Det er kanskje ikke så lett å vurdere forskjellen mellom planene for dem som uttrykker en eller annen form for positiv holdning til det å gå ut i yrkeslivet. For en kvinne som har en slik positiv holdning, vil det ikke alltid være lett å avgjøre hvilken av kategoriene I-IV (tabell 4.3) hun "burde" tilhøre. Et skille kan det imidlertid være naturlig å sette ved dem som i det hele tatt ikke har tenkt å gå ut i yrkeslivet. Denne gruppe utgjør 32 prosent, fremgår det av tabell 4.3.

Når en skal vurdere resultatene i tabell 4.3 bør en ta hensyn til at det blant de ikke yrkesaktive kvinner er 22 prosent som utfører en del inntektsgivende arbeid (tabell 4.1). En må kunne vente at denne gruppe vil oppfatte spørsmålene om hvilke planer de har for å gå ut i yrkeslivet annerledes enn dem som ikke har noe inntektsgivende arbeid i det hele tatt. (Dataene for de to grupper burde vært tabellert hver for seg).

I undersøkelsen er det spørsmål om hvordan de som har tenkt å gå ut i yrkeslivet vurderer mulighetene for å få arbeid. Resultatene av svarene på dette spørsmål er gjengitt i tabell 4.4.

Tabell 4.4. Intervjuundersøkelsen i 1968 blant gifte kvinner. Ikke yrkesaktive gifte kvinner som har tenkt å gå ut i yrkeslivet etter om de uten vanskelighet kan få arbeid på stedet og etter alder, utdanning, boligstrøk og handelsfelt. Prosent

	Kan få passende arbeid	Kan ikke få passende arbeid	Vet ikke	I alt	Tallet på spurte
<u>Alder</u>					
Under 25 år	46	32	22	100	76
25-29 år	51	29	20	100	122
30-34 år	50	25	25	100	118
35-39 år	50	33	17	100	126
40-44 år	40	33	27	100	130
45-49 år	33	49	18	100	117
50-54 år	34	39	27	100	79
55 år og over	26	49	25	100	57
<u>Utdanning</u>					
Folkeskole, ingen yrkesutdanning ...	35	41	24	100	406
Folkeskole, kortere yrkesutdanning .	42	35	23	100	180
Folkeskole, lengre yrkesutdanning ..	50	33	17	100	72
Realskole, ingen yrkesutdanning	45	34	21	100	29
Realskole, kortere yrkesutdanning ..	47	23	30	100	47
Realskole, lengre yrkesutdanning ...	70	9	21	100	43
Artium, ingen yrkesutdanning	55	18	27	100	11
Artium, kortere yrkesutdanning	64	29	7	100	14
Artium, lengre yrkesutdanning	78	18	4	100	23
<u>Boligstrøk</u>					
Oslo	56	19	25	100	83
Bergen, Trondheim, Stavanger	53	21	26	100	61
Byer ellers, tettbygd	47	24	29	100	127
Byer ellers, spredtbygd	36	40	24	100	53
Herreder, tettbygd	47	33	20	100	180
Herreder, spredtbygd	35	46	19	100	321
<u>Handelsfelt</u>					
Østre	48	30	22	100	400
Vestre	42	30	28	100	212
Midtre	36	45	19	100	119
Nordre	30	56	14	100	94
A l l e k v i n n e r ¹⁾	43	35	22	100	825

Kilde: Statistisk Sentralbyrå (1969).

1) Kategoriene I og II i tabell 4.3.

Av tabell 4.4 ser en at det er relativt mange av dem som kunne tenke seg å ta arbeid som også mente at de kunne få passende arbeid på stedet. Tabellen sier imidlertid ikke noe om årsakene til at disse ikke var blitt yrkesaktive. En har heller ikke skaffet opplysninger som kan si om dette var kvinner som ble yrkesaktive umiddelbart etter undersøkelsen. Resultatene gir imidlertid grunn til å tvile på kvaliteten av de

svar som en får på spørsmål om ikke-yrkesaktive kan tenke seg å gå ut i yrkeslivet og hvordan de vurderer sjansene for å få arbeid. Spørsmålet som er stilt om planene om å gå ut i yrkeslivet (se fotnote til tabell 4.1), kan synes noe for "romslig" til at en kan bruke svarene til å si noe om folks reelle planer eller ønsker om å bli yrkesaktive.

Av tabell 4.4 kan en også se at andelen av de gifte kvinner som har tenkt å gå ut i yrkeslivet, som mener de kan få passende arbeid på stedet øker med økt utdanning. Andelen som regner med å kunne få passende arbeid på stedet varierer også med bosted. Den er lavere i spredtbygde herreder enn i Oslo. Mulighetene for å få arbeid er bedre i pressområder som Oslo enn ellers i landet.

Det var bare de som svarte at de ikke kunne få passende arbeid, eller som ikke visste om de kunne få arbeid, som ble spurt om de i løpet av siste året hadde gjort forsøk på å komme ut i yrkeslivet (tabell 4.5). Vi var tidligere inne på spørsmålet om kvaliteten på svarene på spørsmålene om "planer om å gå ut i yrkeslivet". En ville hatt større mulighet for å belyse kvaliteten om en hadde stilt spørsmålet om folk hadde forsøkt å komme ut i yrkeslivet også til dem som hadde tenkt å gå ut i yrkeslivet og som regnet at de kunne få arbeid uten vanskelighet.

Tabell 4.5. Intervjuundersøkelsen i 1968 blant gifte kvinner. Ikke yrkesaktive gifte kvinner som har tenkt å gå ut i yrkeslivet og som har vanskeligheter med å få passende arbeid etter hva de har gjort for å komme ut i yrkeslivet siste år. Prosent

	Alle kvinner
Ikke gjort noe	86
Besøkt arbeidsformidlingskontoret	1
Svart på annonse eller annonsert selv ..	6
Spurt kjente og andre	2
Spurt eventuelle arbeidsgivere	3
Flere tiltak nevnt	2
I alt	100
Tallet på spurte	489

Kilde: Statistisk Sentralbyrå (1969), tabell 13.

Av tabell 4.5 ser en at det var 14 prosent av de spurte som oppga at de hadde forsøkt å få arbeid. En skal være oppmerksom på at disse 14 prosent ikke behøver være arbeidssøkere på intervjutidspunktet, da det er tilstrekkelig at de en eller annen gang i løpet av siste år har forsøkt å komme ut i yrkeslivet.

I avsnitt 3.6 diskuterte en arbeidsløshetsregistrering ved arbeids- og sjømannskontorene, og det ble her antydning at grupper som husmødre ofte ikke hadde så store motiver for å la seg registrere ved arbeidskontorene når de søkte arbeid. Dette fordi de ikke er berettiget til arbeidsløshetsstønning hvis de ikke har vært i arbeid før. Det er derfor interessant å merke seg at av de som hadde forsøkt å komme ut i arbeid var det få som hadde besøkt arbeidsformidlingskontoret, sammenliknet med de som hadde svart på annonse eller annonsert selv.

I de norske arbeidskraftundersøkelsene, som skal gjennomgås i kapittel 5, har en tall for antall arbeidssøkere uten arbeidsinntekt. Definisjonen av dette begrep følger ILO'S anbefalinger. Etter denne definisjonen er det bare de som faktisk har forsøkt å få inntektsgivende arbeid (uansett måte å søke på) som skal regnes som arbeidssøkere. De 14 prosent som forsøkte å komme ut i inntektsgivende arbeid (tabell 4.5) kan imidlertid ikke brukes som anslag på antall arbeidssøkere uten arbeidsinntekt.

For det første er referanseperioden i intervjuundersøkelsen i 1968 et helt år, mens den i arbeidskraftundersøkelsene er en uke.

Det er heller ikke den samme gruppe av befolkningen som blir stilt spørsmålet om de forsøkte å få arbeid i denne intervjuundersøkelse, som i arbeidskraftundersøkelsen.

De ikke yrkesaktive kvinner som har tenkt å gå ut i yrkeslivet og som uten vanskelighet kan få passende arbeid, eller som har forsøkt å få arbeid, blir i undersøkelsen spurt om årsaken til at de hittil ikke har gått ut i yrkeslivet. Resultatene fra dette spørsmål er gjengitt i tabell 4.6.

Av tabell 4.6 ser en at det er svært mange (66 prosent) som oppgir at de har barn som trenger pass, som årsak til at de ikke har gått ut i yrkeslivet. Andelen som oppgir barnepass som grunn er selvfølgelig liten når det ikke er noen barn i husholdningen (12 prosent). Det virker overraskende at denne andelen tross alt er så stor som 12 prosent, men dette kan muligens skyldes at det er hjemmeværende barn over 15 år i familien.

En ser at det er 7 prosent som synes det er for stor arbeidsbyrde med dobbelt arbeid. Når andelen som svarer dette er stor blant dem som ikke har barn under 15 år, kan dette skyldes at det særlig er eldre personer som oppgir stor arbeidsbyrde som grunn.

En ser at det er 8 prosent som oppgir at grunnen til at de ikke har gått ut i yrkeslivet, er at de ikke har fått passende arbeid. Dette må en regne med er personer som tidligere har oppgitt å ha forsøkt å

Tabell 4.6. Intervjuundersøkelsen i 1968 blant gifte kvinner. Ikke yrkesaktive gifte kvinner som har tenkt å gå ut i yrkeslivet og som uten vanskelighet kan få passende arbeid eller som i løpet av siste år har forsøkt å få arbeid, i forskjellige grupper av årsaker til at de hittil ikke har gått ut i yrkeslivet, etter hvor ofte de har tenkt på det, alder og antall barn under 15 år. Prosent

	Barna tren- ger mor hjem- me	Ikke mulig å få til- syn med barna	For stor ar- beids- byrde	Løn- ner seg ikke	Ikke fått pass- ende arbeid	Mang- ler yrkes- utdan- ning	Borte fra yrket for lenge	Dår- lig helse	Trives best med å være hjemme	Min mann synes jeg bør være hjemme	Annet og uopp- gitt	I alt	Tallet på spurte
<u>Har tenkt å gå ut i yrkeslivet</u>													
Ofte	48	14	7	3	12	1	1	5	-	4	5	100	206
En gang i blant	64	6	7	2	4	-	1	3	3	4	6	100	209
<u>Alder</u>													
Under 25 år	68	18	-	3	3	-	-	-	3	3	2	100	38
25-29 år	67	19	2	1	3	-	-	1	3	3	1	100	73
30-34 år	68	9	1	-	9	1	-	2	2	7	1	100	68
35-39 år	73	9	6	3	2	-	1	1	-	2	3	100	68
40-44 år	59	6	6	2	9	-	-	6	2	2	8	100	64
45-49 år	29	6	19	7	15	-	-	8	2	6	8	100	52
50-54 år	21	-	15	6	15	3	-	15	3	3	19	100	33
55-59 år	11	-	16	5	21	-	5	5	-	21	16	100	19
<u>Antall barn under 15 år</u>													
Ingen barn	11	1	16	7	21	-	1	13	5	8	17	100	84
1 barn	67	5	7	2	6	2	-	3	-	3	5	100	114
2 barn	65	16	3	3	4	-	1	2	1	3	2	100	144
3 barn	74	10	6	-	-	-	-	-	4	6	-	100	50
4 barn eller flere ...	70	17	-	-	9	-	-	-	-	4	-	100	23
I alt	56	10	7	3	8	1	1	4	2	4	4	100	415

Kilde: Statistisk Sentralbyrå (1969), tabell 14.

komme ut i yrkeslivet.

De som oppgav at de "på et senere tidspunkt kunne tenke seg å gå ut i yrkeslivet" ble spurt om hvorfor de ikke var interessert i å gå ut i yrkeslivet umiddelbart. Svarfordelingen på dette spørsmål er gjengitt i tabell 4.7.

Av tabell 4.7 ser en at største delen av dem som kan tenke seg å gå ut i yrkeslivet senere, oppgav mindreårige barn som årsak til at de ikke ønsket å gå ut i yrkeslivet umiddelbart. En vil se at det er mange felles trekk mellom svarfordelingene i tabell 4.6 og 4.7. Det er begge steder mindreårige barn som er den viktigste årsak til at de ikke er i yrkeslivet. En kan imidlertid ikke ta for gitt at alle disse ville ha vært i yrkeslivet hvis de ikke hadde hatt mindreårige barn eller hadde hatt bedre tilgang til barnepass. Det er for eksempel mulig at mindreårige barn kan regnes som den viktigste årsak til at de ikke er yrkesaktive, men at det også finnes andre årsaker.

I undersøkelsen stilte en også spørsmål til dem som ikke kunne tenke seg å gå ut i yrkeslivet verken nå eller senere om årsakene til dette. Resultatene fra dette spørsmålet er gjengitt i tabell 4.8.

En ser av tabell 4.8 at det som årsak til at en ikke kunne tenke seg å gå ut i yrkeslivet, er utelatt det at barna trenger en mor hjemme eller at det ikke er mulig å få tilsyn med barna. Disse alternativer er også utelatt fra spørreskjemaet. Dette er en svakhet ved undersøkelsen, da det er naturlig å tro at enkelte ikke ønsket å gå ut i yrkeslivet i det hele tatt på grunn av mindreårige barn i husholdningen. En kan selvfølgelig hevde at mindreårige barn bare kan være en midlertidig "unnskyldning", da barna jo etter noen år er blitt voksne. Enkelte av de årsaker som er oppført kan imidlertid også være "midlertidige".

Av tabell 4.8 ser en at det er svært mange som oppgir "stor arbeidsbyrde" som årsak til at de ikke kan tenke seg å gå ut i yrkeslivet. Den store arbeidsbyrden vil for enkelte henge sammen med at det er mindreårige barn i husholdningen. Mange av de som ville henvist til mindreårige barn hvis det hadde vært et svaralternativ, kan en regne med har svart at arbeidsbyrden er årsak til at de ikke ønsket å gå ut i yrkeslivet. Ellers ser en av tabellen at det er mange som oppgir dårlig helse som årsak til at de ikke kan tenke seg å gå ut i yrkeslivet, særlig i høyere aldre.

I undersøkelsen stilte en også spørsmål til dem som ikke kunne tenke seg å gå ut i yrkeslivet om hvilken endring i deres situasjon som skal til for at de vil ta arbeid (det er bare viktigste endring som skal oppgis). Resultatene fra dette spørsmål finnes i tabell 4.9.

Tabell 4.7. Intervjuundersøkelsen i 1968 blant gifte kvinner. Ikke yrkesaktive gifte kvinner som kan tenke seg å gå ut i yrkeslivet senere i forskjellige grupper av årsaker til at de ikke er interessert i å gå ut i yrkeslivet allerede nå, etter om de svarte "ja" eller "ja, kanskje" på spørsmålet og antall barn under 15 år. Prosent

	Barna tren- ger en mor hjem- me	Ikke mulig å få til- syn med barna	For stor ar- beids- byrde	Løn- ner seg ikke	Ikke fått pass- ende ar- beid	Har ikke nød- vendig yrkes- utdan- ning	Borte fra yrket for lenge	Dår- lig helse	Tri- ves best med å være hjem- me	Min mann synes jeg bør være hjemme	Annet og uopp- gitt	I alt	Tallet på spurte
--	--	--	---------------------------------------	----------------------------	--	---	---------------------------------------	----------------------	---	--	------------------------------	----------	------------------------

IO's svar

Ja	75	3	7	4	3	2	-	1	2	1	2	100	205
Ja, kanskje	60	2	12	3	3	1	1	5	3	6	4	100	344

Antall barn under 15
år

Ingen barn	6	-	25	7	6	4	2	13	10	12	15	100	84
1 barn	65	3	10	4	5	1	-	4	2	5	1	100	130
2 barn	82	3	6	3	2	0	-	-	0	2	2	100	191
3 barn	80	3	8	2	1	1	-	1	2	2	-	100	97
4 barn eller flere ...	83	4	9	-	-	-	-	2	-	-	2	100	47
I alt	66	3	10	4	3	1	0	3	3	4	3	100	549

Kilde: Statistisk Sentralbyrå (1969), tabell 16.

Tabell 4.8. Intervjuundersøkelsen i 1968 blant gifte kvinner. Ikke yrkesaktive kvinner som ikke kan tenke seg å gå ut i yrkeslivet i forskjellige grupper av årsaker, etter alder og antall barn under 15 år. Prosent

	Trives best med å være hjemme	For stor arbeidsbyrde	Lønner seg ikke	Ikke nødvendig for familiens økonomi	Har ikke nødvendig yrkesutdanning	Borte fra yrket for lenge	Dårlig helse	Mannen synes hun bør være hjemme	Annet	I alt	Tallet på spurte
<u>Alder</u>											
Under 25 år	17	63	-	-	-	-	-	12	8	100	24
25-29 år	22	35	9	9	-	-	4	4	17	100	23
30-34 år	24	24	2	11	2	-	15	15	7	100	46
35-39 år	18	36	2	6	-	1	18	8	11	100	66
40-44 år	19	40	2	7	1	3	13	7	8	100	100
45-49 år	18	30	6	6	2	3	23	9	3	100	123
50-54 år	8	26	4	7	6	2	31	9	7	100	124
55 år og over	7	17	1	7	1	6	40	10	11	100	156
<u>Antall barn under 15 år</u>											
Ingen barn	11	21	3	7	2	3	35	10	8	100	319
1 barn	16	32	4	7	3	3	17	10	8	100	154
2 barn	16	43	3	4	2	2	14	6	10	100	94
3 barn	16	38	2	8	-	4	12	8	12	100	50
4 barn eller flere ..	29	38	-	9	-	4	7	9	4	100	45
I alt	14	29	3	7	2	3	25	9	8	100	662

Kilde: Statistisk Sentralbyrå (1969), tabell 17.

Tabell 4.9. Intervjuundersøkelsen i 1968 blant gifte kvinner. Ikke yrkesaktive kvinner som ikke kan tenke seg å gå ut i yrkeslivet i forskjellige grupper av endringer i deres situasjon som skal til for at de vil ta arbeid, etter alder og antall barn under 15 år. Prosent

	Barna må bli større	Måtte få or- dent- lig tilsyn med barna	Måtte slutte med gårds- arbeid	Helsen måtte bli bedre	Økono- mien måtte bli dår- lig- ere	Gunstig- ere skatte- regler for yrkes- ektepar	Mannens inn- stil- ling måtte endre seg	Hvis mann- ens helse svik- tet	Annet	I alt	Tallet på spurte
<u>Alder</u>											
Under 25 år	8	-	21	-	13	-	4	50	4	100	24
25-29 år	26	5	13	4	9	4	4	31	4	100	23
30-34 år	13	2	20	13	4	-	2	46	-	100	46
35-39 år	12	-	21	17	11	1	3	29	6	100	66
40-44 år	9	-	18	11	9	1	2	46	4	100	100
45-49 år	5	-	14	20	11	2	3	38	7	100	123
50-54 år	1	-	16	27	7	2	-	40	7	100	124
55 år og over	-	-	11	34	10	-	-	31	14	100	156
<u>Antall barn under 15 år</u>											
Ingen barn	-	-	12	31	9	1	1	36	10	100	319
1 barn	8	-	16	16	8	3	1	42	6	100	154
2 barn	7	-	20	12	10	1	3	42	5	100	94
3 barn	14	2	24	10	10	-	4	34	2	100	50
4 barn eller flere	25	2	20	5	11	-	-	33	4	100	45
	6	0	15	21	9	1	2	38	8	100	662

Kilde: Statistisk Sentralbyrå (1969), tabell 18.

Av tabell 4.9 går det fram at svært mange er av den oppfatning at om mannens helse sviktet, (eventuelt at han døde) ville de måtte ta arbeid. En må regne med at dette vil representere en sterk inntektsreduksjon for familien, og at kvinnen derfor selv må ut i yrkeslivet for å skaffe seg inntekt. Tabellen viser at 9 prosent oppgir at økonomien må bli dårligere for at de vil gå ut i yrkeslivet. Dette synes å være en endring som har mye til felles med det at mannens helse svikter.

De 15 prosent som hevder at de måtte slutte med gårdsarbeid for at de ville ta arbeid kan med en annen definisjon enn i denne undersøkelsen allerede sies å være yrkesaktive.

I denne tabellen og i andre tabeller om holdninger^{til} det å arbeide, (tabellene 4.6, 4.7, 4.8) merker en seg at det er relativt få som "skylder" på mannen som årsak til at de ikke arbeider.

Det stilles i denne intervjuundersøkelsen svært mange spørsmål om holdninger til det å ta arbeid. Jeg har i dette notatet bare diskutert noen få av disse, og det vil føre for langt å diskutere alle, (resultatene er som tidligere nevnt gjengitt i Statistisk Sentralbyrå (1969)).

Det synes imidlertid klart ut fra den diskusjon som er foretatt, at det ofte vil oppstå tolkningsproblemer av slike spørsmål om holdninger til det å arbeide. Dette særlig hvis en er interessert i å benytte svarene til å uttale seg for eksempel om mulige tilskudd til arbeidsstyrken.

5. Arbeidskraftundersøkelsene på utvalgsbasis.

5.1. Prinsipper og definisjoner.

I Norge gjennomføres det nå arbeidskraftundersøkelser på utvalgsbasis hvert kvartal fra og med første kvartal 1972. Byrået hadde to prøveundersøkelser høsten 1971 med samme omfang og utforming som ved de senere offisielle undersøkelser. Det er grunn til å tro at kvaliteten av prøveundersøkelsene ikke er på høyde med det en oppnådde senere. I dette notatet skal vi likevel bruke data fra begge prøveundersøkelsene i 1971 og de to første undersøkelsene i 1972 uten å ta hensyn til eventuelle kvalitetsforskjeller dem imellom. Byrået foretok også prøveundersøkelser i september 1969 og april 1970, men da med et vesentlig mindre utvalg. Data fra disse undersøkelser diskuteres ikke her.

De første resultater fra arbeidskraftundersøkelsen ble publisert i Statistisk Ukehefte 7. februar 1973 (Statistisk Sentralbyrå (1973)).

En gav da en samlet presentasjon av de fire undersøkelsene i 1972 og beskrev relativt fyldig de prinsipper og definisjoner som benyttes i arbeidskraftundersøkelsene.

Det går fram at arbeidskraftundersøkelsene er tenkt å danne grunnlaget for analyser av konjunktur- og sesongutvikling på arbeidsmarkedet, samt analyser av strukturelle arbeidsmarkedsforhold. Disse undersøkelsene har altså en forholdsvis generell målsetting. De er ikke egentlig planlagt med spesielle problemstillinger for øye. En kan således finne mye informasjon om kvinnes yrkesdeltaking der, men dataene tar ikke spesielt sikte på å belyse akkurat disse problemstillinger. Den intervjuundersøkelse en hadde i 1968 blant gifte kvinner (se kapittel 4 i dette notat) er derimot et eksempel på en undersøkelse hvor formålet var av en slik spesiell karakter.

Definisjonene av de forskjellige begreper er i arbeidskraftundersøkelsene valgt slik at de stort sett er i samsvar med de anbefalinger som ILO har utarbeidet. En har imidlertid foretatt enkelte endringer av disse, ved blant annet å innføre noen nye begreper.

Figur 5.1 viser hovedprinsippene i begrepsavgrensinger i arbeidskraftundersøkelsene. Undersøkelsen omfatter personer i alder 16-74 år, som klassifiseres etter denne begrepsavgrensing. Klassifiseringen av dem som er med i undersøkelsen skal skje på grunnlag^{av} opplysninger om hvilken situasjon de er i, i en bestemt uke (undersøkelsesuken). Kopi av spørreskjema for 2 kvartal 1972 er gjengitt i Appendiks A, slik at leseren selv bedre skal kunne vurdere innholdet i disse undersøkelsene.

Alle personer som er med i undersøkelsen blir stilt det første spørsmålet om de utførte inntektsgivende arbeid av minst en times varighet i undersøkelsesuken. De som svarer ja på dette spørsmål, regnes som "sysselsatte i inntektsgivende arbeid".

De som ikke utførte inntektsgivende arbeid av minst en times varighet, blir stilt et spørsmål om hva de hovedsakelig gjorde (spørsmål 12). De som oppgir "midlertidig fraværende fra inntektsgivende arbeid" som hovedsakelig virksomhet, blir også regnet som sysselsatte (se figur 5.1).

Personer som verken utførte arbeid eller var midlertidig fraværende fra arbeid, men som oppgir at de forsøkte å få inntektsgivende arbeid, regnes som "arbeidssøkere uten arbeidsinntekt". Sammen med de sysselsatte utgjør arbeidssøkerne det som er kalt "arbeidsstyrken". Begrepet arbeidsstyrken svarer til det som i ILO anbefalingen kalles "labour force".

Figur 5.1. Arbeidskraftundersøkelsen. Begreper.

Arbeidsaktive						Ikke arbeidsaktive					
I arbeidsstyrken						Ikke i arbeidsstyrken					
Sysselsatte		Arbeidssøkere uten arbeidsinntekt				Personer i husarbeid hjemme m.v.	Skoleelever, studenter	Vernepliktige	Pensjonister	Arbeidsuføre	Andre
Sysselsatte i inntektsgivende arbeid	Sysselsatte midlertidig fraværende fra inntektsgivende arbeid	Personer i husarbeid hjemme m.v.	Skoleelever, studenter	Pensjonister	Andre						
Yrkesstatus											
Selvstendige	Lønns- takere	Fam- ilie- med- lem- mer uten fast av- talt lønn i fa- milie be- drift									

Kilde: Statistisk Sentralbyrå (1973).

Av begrepsskissen figur 5.1 ser en at de som tilhører gruppen "ikke i arbeidsstyrken", deles i undergrupper, etter hva de oppgir som sin hovedsakelige virksomhet.

Det framgår videre av begrepsskissen figur 5.1 at en har delt befolkningen i de "arbeidsaktive" og de "ikke arbeidsaktive". De arbeidsaktive består av dem som er i arbeidsstyrken sammen med dem som oppgir husarbeid m.v., skolegang eller studier eller 1. gangs militær- eller sivilarbeider-tjeneste som sin hovedsakelige virksomhet. Begrepet arbeidsaktiv er nytt og er laget for disse undersøkelser. Det finnes ikke noe tilsvarende i ILO's anbefalinger. Hensikten med dette nye begrep kan en si har vært å samle under ett alle som utfører det en kan kalle samfunnsnyttig arbeidsinnsats i en eller annen form. Det en særlig tok sikte på da en laget dette skille mellom arbeidsaktive og ikke arbeidsaktive, var å få tatt hensyn til den arbeidsinnsats som utføres av husmødre i hjemmene. Det arbeid som utføres av husmødre i egne hjem har i Norge hittil blitt holdt utenfor statistikken over sysselsettingen. Den verdiskapning som skjer i hjemmene ved husarbeidet blir også holdt utenfor beregningene i nasjonalregnskapet. Det er således i samsvar med prinsippene i nasjonalregnskapet å holde husmødrene utenfor sysselsettingen.

Av figur 5.1 ser en at de sysselsatte blir gruppert etter hvilken yrkesstatus de har. En skiller mellom selvstendige yrkesutøvere, lønns-takere og familiemedlemmer uten fast avtalt lønn. Familiemedlemmer uten fast avtalt lønn er personer som tar del i arbeidet i en bedrift som tilhører et annet familiemedlem. Det er satt en minimumsgrense på 10 arbeidstimer i undersøkelsesuken for at slike skal regnes som sysselsatte.

Som nærings- og yrkesgruppering benytter en seg av gjeldende standarder. Næringsgrupperingen er i samsvar med standard for næringsgruppering i offentlig norsk statistikk, Statistisk Sentralbyrå (1972) [16], som bygger på International Standard Industrial Classification of all Economic Activities (ISIC). Yrkesgrupperingen følger standard for yrkesgruppering i offentlig norsk statistikk (Arbeidsdirektoratet (1965)) som bygger på International Standard Classification of Occupations (ISCO).

Det samles inn opplysninger om personenes ekteskapelige status. En benytter da inndelingen ugift, gift og før gift. Siden disse opplysninger samles inn ved intervjuet, er det ikke sikkert at de opplysninger en får vil samsvare med annen statistikk hvor en benytter opplysninger fra Personregisteret. Dette kan skyldes feil i registeret, eller at folk ikke oppgir den riktige ekteskapelige status ved intervjuet.

Utvalget.

Som tidligere nevnt omfatter arbeidskraftundersøkelsene personer i alder 16-74 år. Utvalget av personer som er med i undersøkelsen, er trukket fra denne del av befolkningen. Den egentlige utvalgsenhet er imidlertid bo-husholdning, som det trekkes ca. 6 000 av ved en to-trinns-trekking. I hver av de uttrukne husholdninger skal så alle personer i alder 16-74 år intervjues. Det samlede utvalg før frafall vil da bestå av ca. 12 000 personer. Frafallet ved disse undersøkelsene har ifølge Ukeheftet, Statistisk Sentralbyrå (1973) variert mellom 7 og 9 prosent. Det er hittil ikke foretatt noen analyse av hvilke virkninger frafallet kan ha for resultatene.

Utvalget ved de norske arbeidskraftundersøkelsene er roterende. Det vil si at hver husholdning er med ved tilsammen fire undersøkelser. Rotasjonsplanen er slik at husholdninger som kommer med i undersøkelsen, først blir intervjuet to kvartaler på rad, for så å bli oppsøkt de to tilsvarende kvartal året etter. På grunn av visse oppstartingsproblemer avvek imidlertid rotasjonsplanen noe fra dette ved de første undersøkelsene. Bruk av roterende utvalg gir spesielle muligheter for å studere endringer på arbeidsmarkedet. I dette notatet skal jeg imidlertid ikke foreta analyser av endringstall.

Intervjuarbeidet ved undersøkelsen skal stort sett baseres på direkte intervju av intervjuobjektet. Det er likevel verdt å merke seg at en også har mulighet for å samle inn opplysninger om intervjuobjekter som er midlertidig fraværende fra bo-husholdningen på intervjutidspunktet, ved indirekte intervju av andre husholdningsmedlemmer.

Estimeringen.

Resultatene fra arbeidskraftundersøkelsene publiseres i stor utstrekning i form av anslag på totaltall for hele befolkningen. Det er dette som også kalles oppblåste tall.

De fire undersøkelsesukene.

Som nevnt baserer tabellene fra arbeidskraftundersøkelsene i dette notatet seg på undersøkelsesuker fra fire forskjellige kvartal. Undersøkelsesukene var:

3. kvartal 1971: 26/9 - 2/10

4. kvartal 1971: 28/11 - 4/12

1. kvartal 1972: 13/2 - 19/2

2. kvartal 1972: 28/5 - 3/6

Alder.

Personenes alder er i tabellene i denne publikasjonen beregnet som alder i fylte år pr. 31/12-1971.

Sluttmerknader.

De tall som her publiseres, må betraktes som foreløpige. Det er blant annet mulig at en senere i arbeidet med dette prosjekt vil utelate resultater fra de to prøveundersøkelsene i 3. og 4. kvartal 1971. Det er også en god del opplysninger på skjemaet som ikke blir analysert i denne publikasjonen, men som jeg håper å kunne benytte senere.

Det datamaterialet fra arbeidskraftundersøkelsene som skal benyttes i dette notat er til dels det samme som ble benyttet i arbeidet med beregninger over aktuell og framtidig yrkesaktivitet i tilknytning til arbeidet med Langtidsprogrammet 1974 - 1977. Ljones et.al. (1973) og Finansdepartementet (1973).

5.2. Arbeidsaktive kvinner.

I arbeidskraftundersøkelsene er det som tidligere nevnt, innført et nytt begrep arbeidsaktiv (se figur 5.1). Av tabell 5.1 og 5.2 ser en at det er en meget stor andel av befolkningen som blir regnet som arbeidsaktive med de definisjoner som er valgt. Det er av særlig interesse å merke seg den meget høye andelen arbeidsaktive gifte kvinner (95 prosent). Denne høye andelen får en på grunn av at de ikke-yrkesaktive gifte kvinner i meget stor utstrekning oppgir å være opptatt med husarbeid hjemme. Hovedsakelig virksomhet for de som ikke er sysselsatte, blir belyst i en tabell noe senere i dette notat (tabell 5.10).

Skillet mellom de arbeidsaktive og de ikke-arbeidsaktive baserer seg altså på subjektive vurderinger hos den enkelte om hva som er hovedsakelig virksomhet. En får heller ingen opplysninger om hvor stor arbeidsmengde den enkelte har. Det vil derfor være begrenset hva andelen arbeidsaktiv i ulike befolkningsgrupper kan fortelle om hvor stor arbeidsmengde som utføres.

Tabell 5.1. Arbeidskraftundersøkelsene. Personer i alder 16-74 år etter kjønn, ekteskapelig status og aktivitet/arbeidsstyrkestatus. 1 000. (Gjennomsnittstall høst 71/vår 72)

Aktivitet/ arbeidsstyrkestatus	I alt	Menn	Kvinner	Ugifte kvinner	Gifte kvinner	Før gifte kvinner
Arbeidsaktive	2 451	1 202	1 249	267	881	101
Arbeidsaktive, og i arbeidsstyrken	1 698	1 072	626	169	402	55
Sysseisatte	1 675	1 060	615	164	397	54
I inntektsgivende arbeid	1 584	1 001	583	157	376	50
Midlertidig fraværende fra inntektsgivende arbeid	91	59	32	7	21	4
Arbeidssøkere uten arbeidsinntekt	23	12	11	5	5	1
Arbeidsaktive, men ikke i arbeidsstyrken	753	130	623	98	479	46
Ikke arbeidsaktive, ikke i arbeidsstyrken	263	148	115	31	44	40
I alt	2 714	1 350	1 364	298	925	141

Tabell 5.2. Arbeidskraftundersøkelsene. Personer i alder 16-74 år etter kjønn, ekteskapelig status og arbeidsaktivitet. Prosent. (Gjennomsnittstall høst 71/vår 72)

Aktivitet/ arbeidsstyrkestatus	I alt	Menn	Kvinner	Ugifte kvinner	Gifte kvinner	Før gifte kvinner
Arbeidsaktive	90	89	92	90	95	72
Ikke arbeidsaktive	10	11	8	10	5	28
I alt	100	100	100	100	100	100

5.3. Kvinner i arbeidsstyrken.

Et meget sentralt begrep i arbeidskraftundersøkelsene er arbeidsstyrken (se figur 5.1). Det legges stor vekt på en presis definisjon av dette begrep (labour force) i de anbefalinger som ILO har utarbeidet.

De som tilhører arbeidsstyrken vil jeg kalle for yrkesaktive. Arbeidsstyrken består, for å repetere fra figur 5.1, av sysseisatte i arbeid, sysseisatte midlertidig fraværende fra arbeid og arbeidssøkere uten arbeidsinntekt.

Under planleggingen av de norske arbeidskraftundersøkelsene ble det diskutert om det var hensiktsmessig å sette den nedre grensen for å bli regnet som sysselsatt så lavt som til en time. Det å sette grensen så lavt medfører at folk med svært liten arbeidsinnsats sammenliknet med "normal" arbeidsuke kan bli regnet som yrkesaktive. I arbeidskraftundersøkelsene har en også inkludert all familiearbeidskraft med minst ti timers arbeidsuke. Når en skal vurdere totaltallene for arbeidsstyrken i tabell 5.1 og sammenlikne disse med annen statistikk, må en være svært oppmerksom på hvilke punkter begrepsdefinisjonene i arbeidskraftundersøkelsene avviker fra det en benytter i annen statistikk.

I arbeidskraftundersøkelsene skal i prinsippet alle typer av inntektsgivende arbeid være med. I forbindelse med gjennomgåelsen av sysselsettingsstatistikken (kap. 3 i dette notat) var jeg inne på at noe arbeid muligens ble undratt registrering hos trygdemyndighetene. En kan ikke se bort fra at noen av motivene for underregistrering i forbindelse med sysselsettingsstatistikken også er tilstede i arbeidskraftundersøkelsene. Slike motiver kan for eksempel henge sammen med frykt for "lekkasje" til ligningsmyndighetene. Dette til tross for at det blir garantert at opplysninger om enkeltpersoner er underlagt taushetsplikt i Byrået. Det er imidlertid for tiden ingen mulighet for å anslå omfanget av en slik eventuell underregistrering. En vet da selvfølgelig heller ikke om kvinner i større grad enn menn utfører inntektsgivende arbeid som ikke blir oppgitt. I det videre arbeid vil jeg imidlertid gå ut fra at feilregistreringen i AKU er av liten betydning.

Tabell 5.3 viser yrkesprosent for ulike befolkningsgrupper. Den videre analyse i dette kapitlet vil i stor utstrekning bli basert på yrkesprosent.

En ser de tradisjonelle kjønnsforskjeller i yrkesaktiviteten i tabell 5.3. Menn har mye større yrkesaktivitet enn kvinner, og de ugifte kvinner har høyere yrkesdeltaking enn de gifte kvinner. Tabell 5.3 viser en noe større samlet yrkesprosent for de gifte enn for de før gifte kvinner. De aldersspesifikke yrkesprosent er imidlertid noe større for de før gifte enn for de gifte i alle aldersklasser. Dette viser at en må være varsom med sammenlikningen av summariske yrkesprosent i to befolkningsgrupper når aldersstrukturen er forskjellig.

Forskjellen i aldersstruktur mellom ugifte, gifte og før gifte kvinner framgår av tabell 5.4. En kan her tilføye at tallene for kvinner i alt i de enkelte aldersklasser, er tatt fra befolkningsframskrivingene og er således ikke estimert ved hjelp av arbeidskraftundersøkelsene.

Tabell 5.3. Arbeidskraftundersøkelsene. Yrkesprosent¹⁾ (Gjennomsnittstall høst 71/vår 72)²⁾

Alder	Menn	Kvinner i alt	Kvinner		
			Ugift	Gift	Før gift
16-19 år	49	46	46	:	:
20-24 år	68	52	67	39	
25-29 år	92	50	81	44	} 58
30-39 år	96	52	86	49	
40-49 år	95	55	76	52	67
50-59 år	90	51	70	48	51
60-63 år	81	39	62	34	47
64-66 år	67	29	} 32	} 15	} 16
67-69 år	52	19			
70-74 år	22	10			
I alt	80	46	57	43	39

1) Personer i arbeidsstyrken i arbeidskraftundersøkelsen i prosent av antall personer i befolkningen. 2) I alle tabellene i dette kapittel betyr kolon: at tall ikke er regnet ut da det finnes for få observasjoner i utvalget.

Derimot er fordelingen mellom ugifte, gifte og før gifte kvinner estimert på grunnlag av de opplysningene om ekteskapelig status som er gitt i arbeidskraftundersøkelsen.

Tabell 5.4. Arbeidskraftundersøkelsene. Kvinner etter ekteskapelig status og alder. 1 000. (Gjennomsnittstall høst 71/vår 72)

Alder	I alt	Ugift	Gift	Før gift
16-19 år	119	113	6	0
20-24 år	148	70	76	2
25-29 år	139	20	116	3
30-49 år	425	27	372	26
50-59 år	245	25	191	29
60-64 år	109	13	73	23
65-69 år	97	17	55	25
70-74 år	82	13	36	33
I alt	1 364	298	925	141

En ser av tabell 5.3 at yrkesprosentene varierer sterkt med alder. For å lette analysen av denne variasjon har jeg tegnet diagram over yrkesprosenten etter alder. (Figur 5.2.) Sammenlikner en figur 5.2 med resultatene fra Folketellingen 1960 figur 1.1, vil en finne en del fellestrekk, men også noen klare forskjeller. En merker seg særlig at nivået for gifte kvinners yrkesdeltaking er mye høyere i arbeidskraftundersøkelsen enn i Folketellingen 1960. Det synes imidlertid klart at definisjonene i de to datakildene er så forskjellige at sammenlikningen gir lite informasjon om forskjeller i kvinners yrkesdeltaking

Figur 5.2 Arbeidskraftundersøkelsene. Yrkesprosent. Gjennomsnitt. H71/V72

på de to tidspunktene.

Ved sammenlikning av summariske yrkesprosenter må en være oppmerksom på at en i arbeidskraftundersøkelsene bare foretar beregninger over yrkesaktive i alder 16-74 år, mens en i Folketellingen har med i beregningene alle over 15 år. Dette ville gitt ulike summariske yrkesprosenter selv om en hadde hatt parvis lik yrkesdeltaking i hver aldersklasse i de to materialene.

Det synes klart at definisjonsforskjellen er slik at med undersøkelser på samme tidspunkt, vil en arbeidskraftundersøkelse gi høyere tall for yrkesdeltakingen enn de en får fra en folketelling. Tidligere i dette notat (kapittel 3.3) beregnet vi sysselsatte lønnstakere og selvstendige yrkesutøvere i prosent av befolkningen 16-74 år ("yrkesprosenter" fra sysselsettingsstatistikken). I 1970 var disse "yrkesprosenter" 78,9 for menn og 31,9 for kvinner. Sammenlikner en disse tall med yrkesprosentene fra arbeidskraftundersøkelsene (tabell 5.3) ser en at nivået for de to måter å beregne yrkesprosenter på er ganske like for menn, mens arbeidskraftundersøkelsene gir betydelig høyere yrkesprosent enn sysselsettingsstatistikken for kvinner.

Da disse undersøkelser ligger så nær hverandre i tid, og begge yrkesprosenter er beregnet på grunnlag av befolkningen i alder 16-74 år, må en anta at forskjellen i yrkesprosentene for kvinner vesentlig skyldes definisjonsforskjeller. I avsnitt 3.1 hvor prinsipper og definisjoner for sysselsettingsstatistikken ble presentert var vi inne på at helt kortvarig arbeid ikke ble regnet med i denne statistikk, og at visse typer arbeid urettmessig ikke ble regnet med. Det ble nevnt muligheten for at dette i særlig grad kunne gjelde visse typer av arbeid som særlig utføres av kvinner. Personer med slikt arbeid blir regnet som yrkesaktive i arbeidskraftundersøkelsene. I avsnitt 3.1 ble det også nevnt at familiarbeidskraften i liten grad ble regnet med i sysselsettingsstatistikken. (Familiarbeidskraften vil bli nærmere diskutert i avsnitt 5.5).

De forskjellene i definisjoner mellom sysselsettingsstatistikken og arbeidskraftundersøkelsene som er nevnt skulle tilsi at yrkesdeltakingen for kvinner er størst når den måles ved arbeidskraftundersøkelsene. (Dette stemmer overens med våre observasjoner).

I avsnitt 4.4 var vi inne på utviklingslinjer for gifte kvinners sysselsetting i 60-åra. En henviste der til rapporten fra Intervjukontoret, Statistisk Sentralbyrå (1969) hvor det konkluderes med at det er grunn til å tro at det har skjedd en betydelig økning i yrkesdeltakingen for gifte kvinner. De resultater fra AKU som her legges

fram forandrer ikke dette bildet.

5.4. Arbeidstiden.

Selv om yrkesprosenten blir mye brukt som mål på en befolkningsgruppes yrkesaktivitet, har dette mål klare svakheter da yrkesprosentene ikke tar hensyn til variasjoner i arbeidstiden, utover det som er nedre grense for å bli regnet som yrkesaktiv.

I arbeidskraftundersøkelsene samles det inn opplysninger om den faktiske arbeidstid i undersøkelsesuken for de sysselsatte i inntektsgivende arbeid (spm. 2). Til arbeidstiden skal alt inntektsgivende arbeid som er utført i løpet av uken regnes med, også eventuelle bijobber. Spisepause og søvn skal imidlertid holdes utenfor arbeidstiden. Det vil alltid være en mulighet for feil ved registrering av arbeidstiden, for eksempel fordi folk faktisk ikke er i stand til å huske den eksakte arbeidstiden de har hatt. I tabell 5.5 har en beregnet den gjennomsnittlige arbeidstid for ulike befolkningsgrupper.

Tabell 5.5. Arbeidskraftundersøkelsene. Gjennomsnittlig arbeidstid pr. uke for personer i inntektsgivende arbeid i grupper for kjønn, ekteskapeleg status og alder. Timer. (Gjennomsnittstall høst 71/vår 72)¹⁾

Alder	Menn	Kvinner			
		I alt	Ugifte	Gifte	For gifte
16-19 år	39	36	:	:	:
20-24 "	43	37	39	33	} 36
25-29 "	46	33	39	30	
30-39 "	46	28	41	26	
40-49 "	46	29	41	27	33
50-59 "	45	32	42	30	36
60-63 "	44	32	41	28	34
64-66 "	41	31	:	:	:
67-69 "	42	33	:	:	:
70-74 "	35	27	:	:	:
I alt	45	32	38	29	33

1) Se fotnote 2 tabell 5.4.

En ser av tabell 5.5 at den gjennomsnittlige arbeidstid for sysselsatte kvinner i arbeid er lavere enn for menn.

En ser også at de gifte kvinnene har lavere gjennomsnittlig arbeidstid enn de ugifte kvinner. Det synes således som om variasjonene i gjennomsnittlig arbeidstid pr. uke til en viss grad følger samme mønster som variasjonene i yrkesprosentene.

Det at en befolkningsgruppe har lavere gjennomsnittlig arbeidstid enn andre grupper kan henge sammen med det en kaller undersyssetting. (Med en undersyssettsatt person mener jeg da en person som er i arbeid og som ønsker mer arbeid, men som ikke får mer arbeid). En kan imidlertid ikke uten videre si om den lavere gjennomsnittlige arbeidstiden for kvinner enn for menn i hovedsak skyldes undersyssetting, eller om den skyldes at kvinner, gitt den situasjon de lever under, i større grad enn menn selv ønsker kort arbeidstid. Hvis kvinner i større grad enn menn ønsker kortere arbeidstid kan det ha mange grunner. En slik grunn kan for eksempel være at pass av barn kan kreve så mye tid at kvinnene ønsker kort arbeidstid.

5.5. Kvinners yrkesstatus.

Som nevnt i avsnitt 5.1 samles det i Arbeidskraftundersøkelsene inn opplysninger om de sysselsattes yrkesstatus. En skiller mellom tre grupper, nemlig selvstendige, lønnstakere og familiemedlemmer.

Tidligere i dette notatet har vi vært inne på at behandlingene av familiearbeidskraften i statistikken kan være av stor betydning for det bilde en får av kvinnes yrkesdeltaking. Dette henger sammen med at en har antatt at det finnes store grupper kvinnelig familiearbeidskraft særlig i jordbruket, men også i varehandel.

I Folketellingen 1960 og sysselsettingsstatistikken som er diskutert tidligere, merket en seg at familiearbeidskraften ikke var skilt ut som egen yrkesstatusgruppe. Det er vel også naturlig å anta at de som i arbeidskraftundersøkelsene regnes som familiearbeidskraft, i liten utstrekning har blitt regnet som sysselsatte i den tidligere nevnte statistikk.

I tabell 5.6 har en fordelt de sysselsatte i inntektsgivende arbeid i de tre yrkesstatusgrupper.

Av tabell 5.6 ser en at familiearbeidskraften absolutt sett er av begrenset størrelse, 78 000 eller 5 prosent av det totale antall sysselsatte i arbeid.

Av de 78 000 familiemedlemmer uten fast avtalt lønn, er det imidlertid hele 57 000 som er gifte kvinner. Mens familiearbeidskraften bare utgjorde 5 prosent av sysselsatte i arbeid i alt, utgjør de 15 prosent av sysselsatte gifte kvinner i arbeid.

I avsnittene om folketellingene og sysselsettingsstatistikken beregnet en kvinnes andel av de ulike yrkesgrupper (tabellene 2.10 og 3.5).

Tabell 5.6. Arbeidskraftundersøkelsene. Sysselsatte i inntektsgivende arbeid etter kjønn, ekteskapelig status og yrkesstatus. 1 000. (Gjennomsnittstall høst 71/vår 72)

	I alt	Menn	Kvinner			
			I alt	Ugifte	Gifte	For gifte
Selvstendige	203	167	36	5	25	6
Lønnstakere	1 296	817	479	144	292	43
Familiemedlemmer uten fast avtalt lønn	78	13	65	6	57	2
I alt (uoppgitt yrkesstatus medregnet)	1 584	1 001	583	156	376	51

For lettere å kunne sammenlikne har en i tabell 5.7 beregnet tilsvarende tall for Arbeidskraftundersøkelsen.

Tabell 5.7. Arbeidskraftundersøkelsene. Andel kvinner (i prosent) av sysselsatte i inntektsgivende arbeid i alt i de ulike yrkesstatusgrupper. (Gjennomsnittstall høst 71/vår 72)

	Kvinnenes andel i prosent
Selvstendige	18
Lønnstakere	37
Familiemedlemmer uten fast avtalt lønn	83
I alt (uoppgitt yrkesstatus medregnet)	37

Tabell 5.7 viser at Arbeidskraftundersøkelsene gir høyere andel sysselsatte kvinner totalt enn Folketellingen 1960 og Sysselsettingsstatistikken 1970. De forskjeller en observerer kan skyldes dels ulike tidspunkter en har observert på og dels ulike definisjoner og målemetoder. For lønnstakere (eller ansatte i Folketellingen 1960) og de selvstendiges vedkommende er det forskjeller i kvinnenes andel mellom de tre datakilder, men felles for alle kildene er at andelen kvinner blant de selvstendige er betraktelig lavere enn blant lønnstakerne (ansatte).

I de andre datakildene finnes ikke familiearbeidskraften som egen yrkesstatusgruppe.

5.6. Prosentvis andel av befolkningen som er sysselsatt i inntektsgivende arbeid.

Vi har tidligere vært inne på problemene som oppstår ved sammenlikning av arbeidsmarkedsstatistikk på grunn av definisjonsforskjeller.

Sammenliknet med annen statistikk merker arbeidskraftundersøkelsene seg ut med at den definerer som sysselsatte svært vide grupper, i det den inkluderer som sysselsatte folk med svært kort arbeidstid og all familiearbeidskraft med mer enn 10 arbeidstimer i uka. I tabell 5.8 har en regnet sysselsatte i arbeid i prosent av ulike grupper av befolkningen og for varierende arbeidstid. En har også regnet ut tall for lønnstakere og selvstendige som egen gruppe. Disse prosenter vil være noe lavere enn tilsvarende yrkesprosenter da de midlertidig fraværende fra arbeid og de arbeidssøkende ikke er regnet med. Tabellen gir likevel informasjon om hvordan yrkesprosenter i arbeidskraftundersøkelsen ville blitt påvirket av andre definisjoner av de yrkesaktive.

Tabell 5.8. Arbeidskraftundersøkelsene. Sysselsatte i inntektsgivende arbeid i alt og selvstendige og lønnstakere i grupper for kjønn, ekteskapelig status og arbeidstid i prosent av antall personer i alt. (Gjennomsnittstall høst 71/vår 72)

	I alt		Kvinner			
	Menn		I alt	Ugifte	Gifte	Før gifte
Sysselsatte i inntektsgivende arbeid i alt (uoppgitt yrkesstatus medregnet) med arbeidstid:						
10 timer og over	56	72	39	50	37	32
20 timer og over	52	71	33	48	29	28
30 timer og over	48	69	26	45	20	23
I alt, medregnet uoppgitt	58	74	43	53	41	35
Selvstendige og lønnstakere med arbeidstid:						
10 timer og over	53	71	34	48	30	31
20 timer og over	50	70	29	46	24	28
30 timer og over	46	68	24	44	18	23
I alt	55	73	38	50	34	35

Det fremgår av tabell 5.8 at særlig for gifte kvinner vil andelen som er sysselsatt påvirkes sterkt av eventuelle definisjonsendringer, idet prosentandelen sysselsatte for disse synker sterkt når timetallsgrensen økes. Tabellen viser at det bare er 18 prosent av de gifte kvinner som er sysselsatte lønnstakere eller selvstendige med mer enn 30 timers arbeidstid. Denne prosentandel (18 prosent) ligger som en ser over yrkesprosenten fra Folketellingen 1960 (9,5). Det er imidlertid viktig å være klar over at en i Folketellingen 1960 beregnet yrkesprosenter på grunnlag av befolkningen over 15 år, mens en i AKU har beregnet den på grunnlag av befolkningen 16-74 år. Dette vil relativt sett bidra til å

reducere Folketellingens yrkesprosent sammenliknet med Arbeidskraftundersøkelsen.

I kapittel 3.3 beregnet en yrkesprosent for kvinner i alder 16-74 år på grunnlag av sysselsettingsstatistikken. I 1970 var denne beregnet til 31,9 for kvinner. Tabell 5,8 viser ^{at} 24 prosent av kvinner i alt var sysselsatte lønnstakere eller selvstendige i arbeid med arbeidstid over 30 timer. Disse tall viser at en i sysselsettingsstatistikken også regnet personer med mindre enn 30 timers arbeidsuke som sysselsatte. Det var 34 prosent av kvinnene i AKU materialet som var sysselsatte selvstendige eller lønsmottakere i arbeid med mer enn 10 timers arbeidsuke.

5.7. Hovedsakelig virksomhet for personer med liten inntektsgivende arbeidstid.

For sysselsatte personer med kort inntektsgivende arbeidstid vil det kunne være naturlig å oppfatte andre aktiviteter enn inntektsgivende arbeid som den hovedsakelige virksomhet. For å kartlegge dette innførte en i Arbeidskraftundersøkelsene fra 1. kvartal 1972 et spørsmål om hovedsakelig virksomhet for dem som har inntektsgivende arbeid i 21 timer eller mindre i undersøkelsesuka.

I tabell 5.9 er gjengitt den hovedsakelige virksomhet for menn og kvinner. For kvinner har en også hovedsakelig aktivitet for de ulike ekteskapelig-statusgrupper.

Av tabell 5.9 ser en at blant de gifte kvinner med arbeidstid fra 1 til 21 timer er det svært vanlig å oppfatte husarbeid hjemme som hovedsakelig virksomhet. Dette resultat er helt i tråd med hva en kunne vente. En merker seg videre at det også er ganske mange som oppgir inntektsgivende arbeid som hovedsakelig virksomhet selv om arbeidstiden er under 22 timer i uka. Andelen som svarte dette er større for menn (26 prosent) enn for kvinner (12 prosent) (10 prosent for gifte kvinner).

Når en skal vurdere resultatene i tabell 5,9, som samsvarer godt med de forventninger en kan ha, er det viktig å være klar over at tabellen ikke egentlig viser hva folk faktisk gjør når de ikke arbeider, men at den viser folks egen subjektive oppfatning av hva som er den viktigste virksomhet. Det gis heller ikke noen forklaring på hva som skal menes med hovedsakelig virksomhet.

At menn i det hele tatt ikke oppgav husarbeid som hovedsakelig virksomhet, er i samsvar med tradisjonell kjønnsfordeling i samfunnet. Det er imidlertid ikke sikkert at disse svar er i samsvar med den faktiske

med husarbeid hjemme.

I tabell 5.10 vil vi se hvordan de personer som ikke er sysselsatte fordeler seg mellom de ulike typer av hovedsakelig virksomhet.

Tabell 5.10. Arbeidskraftundersøkelsene. Ikke sysselsatte personer etter kjønn, ekteskapelig status og hovedsakelig virksomhet. 1 000. (Gjennomsnittstall høst 71/vår 72)

Hovedsakelig virksomhet	I alt	Menn	Kvinner i alt	Ugifte kvinner	Gifte kvinner	Før gifte kvinner
Utførte husarbeid hjemme m.v.	566	14	552	26	479	47
Gikk på skole, studerte ..	176	96	80	74	5	1
Var arbeidsufør	163	86	77	20	36	21
Var pensjonert, sluttet i arb.	87	53	34	8	8	18
Andre	47	41	6	6	-	-
I alt	1 039	290	749	134	528	87

Av tabell 5.10 ser en som ventet at det var mange kvinner som var opptatt med husarbeid hjemme. I avsnitt 5.7 om hovedsakelig virksomhet for personer med liten arbeidstid ble det nevnt at svarfordelingen ikke kunne tas som uttrykk for hva folk faktisk gjør, men at fordelingen viser folks egen subjektive oppfatning av hva som er hovedsakelig virksomhet. Det gis heller ikke her noen forklaring på eller definisjoner av hva som skal menes med hovedsakelig virksomhet. Disse merknader fra forrige avsnitt gjelder også fordelingen av hovedsakelig virksomhet blant de ikke sysselsatte. Det er viktig å være oppmerksom på at tallet på for eksempel personer som har skolegang eller studier som hovedsakelig virksomhet, ikke kan tas som anslag på antall studenter og skoleelever over 16 år i landet. Dette skyldes at alle personer med mer enn en times arbeidstid i uka, også skoleelever etc. regnes som sysselsatte i arbeidskraftundersøkelsen.

5.9. Arbeidssøkere uten arbeidsinntekt og mulige sysselsettingssøkere.

I Arbeidskraftundersøkelsene skal alle som ikke er sysselsatte, men som forgjeves forsøker å få arbeid, regnes som arbeidssøkere uten arbeidsinntekt. En ser av tabell 5.2 som er presentert tidligere at kvinnene utgjør omlag halvparten (48 prosent) av arbeidssøkerne uten arbeidsinntekt, mens de utgjør en mindre andel (37 prosent) av arbeidsstyrken.

En må imidlertid være klar over at tallene for arbeidssøkerne uten arbeidsinntekt er små og således beheftet med en stor relativ utvalgsfeil, og en vil derfor ikke gå nærmere inn på disse tall her. Det er imidlertid svært viktig å **skille** mellom arbeidssøkere uten arbeidsinntekt i AKU og de arbeidsløse meldt til arbeidskontorene, se kapittel 3.6. Arbeidssøkere i AKU kan søke arbeid uten å kontakte arbeidskontorene.

Arbeidssøkerne uten arbeidsinntekt (i AKU) er ikke-sysselsatte personer som skal ha utført en aktiv handling for å forsøke å få arbeid. De som svarer at de ikke har forsøkt å få arbeid i undersøkelsesuken, blir i Arbeidskraftundersøkelsen stilt spørsmålet: "Ville De ha forsøkt å skaffe Dem inntektsgivende arbeid dersom det hadde vært passende arbeid på eller i nærheten av Bostedet?". De som svarer ja på dette spørsmål, er kalt mulige sysselsettingssøkere i tabell 5.11. Selv om vi har kalt denne gruppe for mulige sysselsettingssøkere vet vi ikke noe om sannsynligheten for at de skal komme til å søke arbeid.

Tabell 5.11. Arbeidskraftundersøkelsen. Mulige sysselsettingssøkere. 1 000. (Gjennomsnittstall høst 71/vår 72)

	I alt	Menn	Kvinner i alt	Kvinner		
				Ugift	Gift	Før gift
Antall	156	10	146	6	131	9
Prosent	100	7	93	4	84	5

Det er meget viktig å skille klart mellom arbeidssøkerne uten arbeidsinntekt og de mulige sysselsettingssøkere. Mens arbeidssøkerne uten arbeidsinntekt er en veldefinert gruppe som skal ha gjort faktiske forsøk på å få arbeid, er det uklart hva en skal legge i at folk svarer ja på et spørsmål om de ville ha forsøkt å få arbeid dersom det hadde vært passende arbeid på eller i nærheten av bostedet.

Av tabell 5.11 ser en at de gifte kvinnene utgjør en dominerende del av de mulige sysselsettingssøkere. Sammenliknet med tallet på arbeidssøkere uten arbeidsinntekt (5 000) ligger anslaget på mulig sysselsettingssøkende gifte kvinner meget høyt (tabell 5.11). Det er av interesse å se hvordan de mulige sysselsettingssøkerne blant de gifte kvinner fordeler seg mellom de ulike aldersklassene. En slik fordeling er gitt i tabell 5.12. Det er også i tabell 5.12 beregnet tall for mulige sysselsettingssøkende gifte kvinner i prosent av gifte kvinner i alt. Dette er det tillegget en ville ha fått i yrkesprosentene for gifte kvinner hvis de gifte kvinner som er mulige sysselsettingssøkere hadde forsøkt å få seg arbeid (eller allerede fått arbeid).

Tabell 5.12. Arbeidskraftundersøkelsene. Mulige sysselsettingsøkere, gifte kvinner etter alder. (Gjennomsnittstall høst 71/vår 72)

	Alder								I alt
	16-19	20-24	25-29	30-49	50-59	60-64	65-69	70-74	
Antall (1 000)	:	18	22	60	22	5	:	:	131
Mulige sysselsettingsøkere blant gifte kvinner i prosent av gifte kvinner i alt	:	24	19	16	12	7	:	:	14

Av tabellen ser en at prosentvis er det flest "mulige sysselsettingsøkere" i aldersklassen 20-24 år. Prosentandelen avtar så med stigende alder. Det "tillegg" i yrkesprosent en får for gifte kvinner hvis de mulige sysselsettingsøkere blir yrkesaktive er betydelig. For aldersklassen 20-24 år ser en at yrkesprosenten vil stige fra 39 til 63 hvis de mulige sysselsettingsøkere blir regnet som yrkesaktive.

Det er imidlertid liten grunn til å tro at svarene på de spørsmålene som stilles om folks holdning til å søke arbeid hvis det hadde vært passende arbeid på bostedet, kan tas som indikasjon på hvordan intervjuobjektene faktisk ville komme til å oppføre seg. Vi skal belyse dette nærmere.

Når intervjuobjektet blir stilt spørsmål om han eller hun vil forsøke å skaffe seg inntektsgivende arbeid hvis det hadde vært passende arbeid på eller i nærheten av bostedet, vil svaret avhenge av hvordan vedkommende oppfatter formuleringen "passende arbeid". I følge instruksene for intervjuerne skal "passende arbeid" oppfattes både som passende i forhold til IO's yrkesmuligheter, og under den forutsetning at IO kan bli boende hjemme. I den utstrekning folk for eksempel oppfatter "passende arbeid" som arbeid av en slik type at en kunne tenke seg å ta arbeid, innbyr spørsmålet til et nokså selvfølgelig ja-svar.

Det spørsmål som stilles er av det en kan kalle hypotetisk karakter. Intervjuobjektene blir bedt om å uttale seg om hvordan de vil komme til å opptre i en tenkt situasjon. Det synes klart at folks evne til selv å forutsi hvordan de i framtida vil opptre i slike tenkte situasjoner er svært begrenset. Dette antar en gjelder særlig når de tenkte situasjoner oppfattes som urealistiske. Mange oppfatter kanskje nettopp mulighetene for å få passende inntektsgivende arbeid i nærheten av bostedet som svært små. Det er derfor svært tvilsomt om en kan bruke svarene på et slikt spørsmål som anslag på framtidig yrkesaktivitet.

Ved enkelte spørsmålstyper er det en kjent sak at folk bevisst

eller ubevisst ikke svarer riktig, men avgir et svar som de selv synes er sosialt akseptabelt. Når folk blir spurt om de ville forsøke å skaffe seg arbeid hvis passende arbeid var å få, må en regne at enkelte vil føle det som sosialt uakseptabelt å svare at de ikke ville forsøke å få arbeid. Dette vil kunne føre til at noen svarer at de ville forsøke å få inntektsgivende arbeid hvis passende arbeid var å få, uten at de egentlig mener det.

De mulige sysselsettingssøkere blir stilt spørsmålet: "Hva er den viktigste forutsetning (betingelse) for at De skulle kunne ta inntektsgivende arbeid?". Resultatene fra dette spørsmål for de gifte kvinner finnes i tabell 5.13.

Tabell 5.13. Arbeidskraftundersøkelsene. Mulige sysselsettingssøkere, gifte kvinner, etter viktigste forutsetning for å ta arbeid. Gjennomsnittstall for 3. og 4. kvartal 1971 og 2. kvartal 1972. (Tall for 1. kvartal 1972 er utelatt fordi en da nyttet en annen spørsmålsformulering enn ellers)

Viktigste forutsetning for å kunne ta arbeid	Antall 1 000	Prosent
Hjelp hjemme	3	2
Pass av barna	59	44
Bedre skatteforhold	2	2
Yrkesopplæring	1	1
Deltidsarbeid må være tilgjengelig	54	40
Annen	14	10
Uoppgitt	1	1
I alt	134 ¹⁾	100

1) Tallet stemmer ikke med det tilsvarende tallet i tabell 5.12. Dette skyldes at tall for 1. kvartal 1972 ikke er tatt med her.

Av tabell 5.13 ser en at pass av barna og deltidsarbeid er de to viktigste vilkår som gifte kvinner setter for å ta arbeid. Det kan være rimelig å tro at kravet om deltidsarbeid er nært knyttet til stor arbeidsmengde i hjemmet og dermed også antall barn.

I de spørsmålene som gjelder mulige sysselsettingssøkere, kan en si at intervjuobjektene blir bedt om å fortelle hvordan de vil opptre i en situasjon som er upresist beskrevet og til dels kan oppfattes som urealistisk for enkelte. Selv om spørsmålene derfor neppe har noen presis tolking som uttrykk for potensiell arbeidskraft, gir de visse opplysninger om holdninger til det å ta arbeid blant personer som ikke er i arbeidsstyrken. Som vi har sett er tallet på mulige sysselsettingssøkere særlig stort blant gifte kvinner. Dette må selvfølgelig sees på bakgrunn av at det nettopp blant denne gruppen er relativt få som hører med til arbeidsstyrken.

UNDERGITT TAUSHETSPLIKT

Intervjuerens navn:

Intervjuerens nr.:

STATISTISK SENTRALBYRÅ
Kontoret for intervjuundersøkelser
Oslo-Dep., Oslo 1
Tlf. 41 38 20, 41 36 60

ARBEIDSKRAFTUNDERSØKELSE

Prosjekt nr. 3 0
Utv.omr.nr. 1- 3
Ar-Kvartal-Gang 7 3 3 4- 7
Husholdningsnr. 8-11
Hush.medl.nr. 12

Navn og adresse		Tlf. Priv.	Tlf. Arb.sted	Fødselsdag-mnd.-år		Personnr.	
Spørsmål	Svar → = Gå til spm.nr.	Spørsmål		Svar → = Gå til spm.nr.			
1. Utførte De inntektsgivende arbeid av minst en times varighet i forrige uke?	24 1 <input type="checkbox"/> Ja → 2 2 <input type="checkbox"/> Nei → 12	9. Hvor mange timer kunne De tenkt Dem å arbeide i alt i forrige uke?		34-35 <input type="checkbox"/> Antall timer			
2. Hvor mange timer arbeidet De i forrige uke, medregnet overtid og ekstraarbeid, også ekstraarbeid hjemme i forbindelse med arbeidet?	25-26 Hvis 21 timer eller mindre → 3 <input type="checkbox"/> Hvis over 21 timer → 4	10. Hva var den viktigste grunnen til at De kunne ha tenkt Dem å arbeide færre timer i forrige uke?		36 1 <input type="checkbox"/> Svekket helse 2 <input type="checkbox"/> Skattemessig årsak 3 <input type="checkbox"/> Ønsket å ha mer tid til fritidssysler 4 <input type="checkbox"/> Husarbeid hjemme 5 <input type="checkbox"/> Skolegang, studium 6 <input type="checkbox"/> Annen grunn (spesifiser):			
3. Hva regner De selv var Deres viktigste gjøremål i forrige uke?	27 1 <input type="checkbox"/> Utførte inntektsgivende arbeid 2 <input type="checkbox"/> Var midlertidig fraværende fra inntektsgivende arbeid 3 <input type="checkbox"/> Utførte husarbeid hjemme 4 <input type="checkbox"/> Gikk på skole, studerte 5 <input type="checkbox"/> Var inne til 1.gangs militær- eller sivilarbeidstjeneste 6 <input type="checkbox"/> Var arbeidsufør 7 <input type="checkbox"/> Var pensjonist - sluttet i arbeid 8 <input type="checkbox"/> Var uten arbeid 9 <input type="checkbox"/> Opptatt med annet (spesifiser):	11. Hva var den viktigste grunnen til at De ikke arbeidet færre timer i forrige uke?		37 1 <input type="checkbox"/> Ikke mulig å få kortere arbeidstid → 23 2 <input type="checkbox"/> Ikke mulig p.g.a. sesong i virksomheten → 23 3 <input type="checkbox"/> Annen grunn (spesifiser): → 23			
4. Hvis De i forrige uke kunne ha valgt arbeidstidens lengde, men med samme lønn eller fortjeneste pr. arbeidstime, ville De da ha valgt lengre arbeidstid, samme arbeidstid eller kortere arbeidstid enn den De hadde i forrige uke?	28 1 <input type="checkbox"/> Lengre arbeidstid → 5 2 <input type="checkbox"/> Samme arbeidstid (30 t eller over på spm.2) → 23 3 <input type="checkbox"/> Samme arbeidstid (under 30 t pr.uke) → 7 4 <input type="checkbox"/> Kortere arbeidstid → 9	12. Hva gjorde De hovedsakelig i forrige uke?		38 1 <input type="checkbox"/> Var midlertidig fraværende fra inntektsgivende arbeid → 13 2 <input type="checkbox"/> Utførte husarbeid hjemme → 14 3 <input type="checkbox"/> Gikk på skole, studerte → 14 4 <input type="checkbox"/> Var inne til 1.gangs militær- eller sivilarbeidstjeneste → 29 5 <input type="checkbox"/> Var arbeidsufør → 29 6 <input type="checkbox"/> Var pensjonist-sluttet i arb. → 14 7 <input type="checkbox"/> Var uten arbeid → 14 8 <input type="checkbox"/> Opptatt med annet (spesifiser): → 14			
5. Hvor mange timer kunne De tenkt Dem å arbeide i alt i forrige uke?	29-30 <input type="checkbox"/> Antall timer	13. Hva var den viktigste grunnen til at De var midlertidig fraværende fra inntektsgivende arbeid i forrige uke?		39 1 <input type="checkbox"/> Skolegang, studier → 23 2 <input type="checkbox"/> Permisjon p.g.a. svangerskap → 23 3 <input type="checkbox"/> Arbeidsstans p.g.a. tekniske forhold eller værforhold → 23 4 <input type="checkbox"/> Arbeidskonflikt → 23 5 <input type="checkbox"/> Repetisjonsøvelse → 23 6 <input type="checkbox"/> Ferie → 23 7 <input type="checkbox"/> Egen sykdom eller skade → 23 8 <input type="checkbox"/> Sykdom i hjemmet → 23 9 <input type="checkbox"/> Annen grunn (spesifiser): → 23			
6. Hva var den viktigste grunnen til at De kunne ha tenkt Dem å arbeide flere timer i forrige uke?	31 1 <input type="checkbox"/> Har for liten inntekt 2 <input type="checkbox"/> Har tid til overs 3 <input type="checkbox"/> Meget interessert i arbeidet 4 <input type="checkbox"/> For å få mer ansvarsfullt arbeid 5 <input type="checkbox"/> Annen grunn (spesifiser):	14. Forsøkte De å få inntektsgivende arbeid i forrige uke?		40 1 <input type="checkbox"/> Ja → 19 2 <input type="checkbox"/> Nei → 15			
7. Hva var den viktigste grunnen til at De ikke arbeidet flere timer i forrige uke?	32 1 <input type="checkbox"/> Driftsinnskrenkinger 2 <input type="checkbox"/> Arbeidsstans på grunn av tekniske forhold eller værforhold 3 <input type="checkbox"/> Arbeidskonflikt 4 <input type="checkbox"/> Kunne ikke få mer arbeid av andre grunner enn alt. 1-3 5 <input type="checkbox"/> Skiftarbeid 6 <input type="checkbox"/> Husarbeid hjemme 7 <input type="checkbox"/> Egen sykdom eller skade 8 <input type="checkbox"/> Sykdom i hjemmet 9 <input type="checkbox"/> Annen grunn (spesifiser):	15. Hva var den viktigste grunnen til at De ikke søkte inntektsgivende arbeid i forrige uke?		41 1 <input type="checkbox"/> Opptatt av husarbeid hjemme → 16 2 <input type="checkbox"/> Gikk på skole, studerte → 29 3 <input type="checkbox"/> Regnet ikke med å få arbeid innen yrket eller i nærheten av bostedet → 16 4 <input type="checkbox"/> Mangler nødvendig utdanning eller yrkesopplæring → 16 5 <input type="checkbox"/> Arbeidsgiverne synes at jeg er for gammel/ung → 29 6 <input type="checkbox"/> Synes selv jeg er for gammel → 29 7 <input type="checkbox"/> Annen grunn (spesifiser): → 16			
8. Forsøkte De å få mer inntektsgivende arbeid i forrige uke?	33 1 <input type="checkbox"/> Ja → 20 2 <input type="checkbox"/> Nei → 23						

16. Ville De ha forsøkt å skaffe Dem inntekts-givende arbeid dersom det hadde vært passende arbeid på eller i nærheten av bostedet?	42 1 <input type="checkbox"/> Ja → 17 2 <input type="checkbox"/> Nei → 29	29. Er De ugift, gift eller før gift?	61 1 <input type="checkbox"/> Ugift 2 <input type="checkbox"/> Gift 3 <input type="checkbox"/> Før gift
17. Hva er den viktigste betingelse for at De skulle kunne ta inntekts-givende arbeid?	43 1 <input type="checkbox"/> Hjelp hjemme 2 <input type="checkbox"/> Pass av barna 3 <input type="checkbox"/> Bedre skatteforhold 4 <input type="checkbox"/> Yrkesopplæring/voksenopplæring 5 <input type="checkbox"/> At deltidsarbeid kunne oppnås 6 <input type="checkbox"/> Annen betingelse (spesifiser):	Spørsmål 30-36 stilles bare til en person i husholdningen, men svarene overføres til intervju skjemaene for de resterende medlemmer av husholdningen	
18. Hvor mange timer kunne De tenke Dem å arbeide pr. uke i den nærmeste framtid?	44-45 <input type="text"/> Antall timer → 29	30. Hvor mange personer bor det i leiligheten?	62-63 <input type="text"/> Hvis 2 eller flere personer → 31 Hvis én person → 35
19. Fikk De utbetalt arbeidsløysetrygd i forrige uke?	46 1 <input type="checkbox"/> Ja 2 <input type="checkbox"/> Nei	31. Er noen av disse syke eller uføre?	64 1 <input type="checkbox"/> Ja 2 <input type="checkbox"/> Nei Hvis ja: Hvor mange? <input type="text"/> Antall syke eller uføre
20. På hvilken måte forsøkte De å skaffe Dem arbeid?	47 1 <input type="checkbox"/> Kontaktet arbeidsformidlingen 2 <input type="checkbox"/> Svarte på annonse/annonserte selv 3 <input type="checkbox"/> Kontaktet arbeidsgiver 4 <input type="checkbox"/> Annen måte (spesifiser):	32. Hvor mange barn under 16 år er det i leiligheten?	66 <input type="text"/> Hvis 1 el. flere barn → 33 Hvis ingen barn → 35
21. Hvor mange timer kunne De tenke Dem å arbeide pr. uke i den nærmeste framtid?	48-49 <input type="text"/> Antall timer	33. Hvor gammelt er det yngste barnet?	67-68 <input type="text"/> Antall fylte år Hvis 7 år eller over → 35
22. Hvor mange uker er det siden De begynte å søke arbeid?	50-51 <input type="text"/> Antall uker	34. Var barnet/noen av barna i barnehage eller på daghjem i forrige uke?	69 1 <input type="checkbox"/> Ja 2 <input type="checkbox"/> Nei
23. Hvor arbeide De hovedsakelig i forrige uke:	Bedriftens navn: ----- ----- Bedriftens adresse: ----- ----- → 24	35. Hadde De noe leid hjelp til husarbeidet i forrige uke?	70 1 <input type="checkbox"/> Ja → 36 2 <input type="checkbox"/> Nei → 37
a. For midlertidig fraværende fra arbeidet bes oppgitt det arbeidssted hvor vedkommende har sitt inntekts-givende arbeid. b. For arbeidssøkere (personer som svarte ja på spm. 14) bes oppgitt hvor de sist hadde arbeid. c. For dem som aldri har utført inntekts-givende arbeid.	52 1 <input type="checkbox"/> → 29	36. Hvor mange timer hadde De leid hjelp i forrige uke?	71-72 <input type="text"/> Antall timer
24. Hva slags virksomhet er det?	Virksomhetens art: ----- ----- Næringskode: <input type="text"/>	Spørsmål 37-39 stilles til alle	
25. Hvor lenge er det siden De begynte å arbeide i denne virksomheten?	55-56 <input type="text"/> Antall år	37. Hvilken allmenn-utdanning har De fullført?	73 1 <input type="checkbox"/> 7-årig folkeskole eller kortere 2 <input type="checkbox"/> 1-årig framhalds- eller fortsettelsesskole 3 <input type="checkbox"/> 2-årig framhalds- eller fortsettelsesskole 4 <input type="checkbox"/> 9-årig grunnskole (evt. 10. frivillig år) 5 <input type="checkbox"/> Folkehøgskole (ungdoms- el. fylkesskole) 1 års kurs 6 <input type="checkbox"/> Real- eller middelskole 7 <input type="checkbox"/> Folkehøgskole, 2 års kurs 8 <input type="checkbox"/> Artium eller eksamen ved økonomisk gymnas 9 <input type="checkbox"/> Uoppgitt eller ingen utdanning
26. Er dette enkeltmanns-firma, ansvarlig selskap, aksjeselskap e.l. eller offentlig virksomhet?	57 1 <input type="checkbox"/> Enkeltmanns-firma → 27 2 <input type="checkbox"/> Ansvarlig selskap → 27 3 <input type="checkbox"/> Aksjeselskap e.l. → 28 4 <input type="checkbox"/> Offentlig virksomhet → 28	38. Har De fullført annen utdanning hvor skolegangen eller studiene normalt varer minst 5 måneder?	74 1 <input type="checkbox"/> Ja → 39 2 <input type="checkbox"/> Nei → 40
27. Arbeide De som selvstendig, som ansatt eller som familiemedlem uten fast avtalt lønn?	58 1 <input type="checkbox"/> Selvstendig 2 <input type="checkbox"/> Ansatt 3 <input type="checkbox"/> Familiemedlem	39. Hvilken utdanning er dette?	
28. Hva var Deres HOVEDYRKE i denne virksomheten?	Hovedyrke: ----- ----- Yrkeskode: <input type="text"/>	Normal varighet	
		Utdanningens art. (Oppgi kurstype, linje eller fagområde og eventuelt skolens navn)	
		For utd. på heltid, oppgi md. eller år	
		For utd. på deltid, oppgi ca. timetall	
		75-76 <input type="text"/> For Byrådet	
		FYLLES UT AV INTERVJUJEREN	
		77	
		40. Hvem har De fått opplysningene fra til utfylling av skjemaet?	
		1 <input type="checkbox"/> IO selv 2 <input type="checkbox"/> IO's ektefelle 3 <input type="checkbox"/> IO's sønn/datter 4 <input type="checkbox"/> IO's far/mor 5 <input type="checkbox"/> Annen person	

Litteratur.

- [1] Arbeidsdirektoratet. Arbeidskraftstatistikk. Årgangene 1960 og 1961.
- [2] Arbeidsdirektoratet. Nórdisk standard for yrkesgruppering i offentlig norsk statistikk. Oslo 1965.
- [3] Berg, Paul Olav. Regionalpolitikk og kvinnelig sysselsetting. Plan og arbeid nr.1, 1973. Sidene 15-20.
- [4] Finansdepartementet. Langtidsprogrammet 1974-1977. Spesialanalyse 4. Yrkesdeltaking 1971-2000. Særskilt vedlegg 4 til st. meld. nr. 71 for 1972-73. Oslo 1973.
- [5] Likelønnsrådet. De gifte kvinnes yrkesaktivitet sett i sammenheng med familiestruktur og utdanning. Oslo 1965.
- [6] Likelønnsrådet. Ønsker om og behov for sysselsetting blant gifte kvinner. Melding fra Likelønnsrådet, Oslo 1970.
- [7] Ljones, Olav. Gifte kvinners yrkesdeltaking og familiesituasjon. Noen teoretisk økonomiske problemstillinger og enkelte observasjonsresultater fra Norge 1971-1972. Arbeidsnotat IO 73/22, Statistisk Sentralbyrå, Oslo 1973.
- [8] Ljones, Olav, Stein Østerlund Petersen og Bjørn L. Tønnesen. Beregninger over aktuell og framtidig yrkesaktivitet i tilknytning til arbeidet med langtidsprogrammet. 1974-1977. En dokumentasjon. Arbeidsnotat IO 73/11, Statistisk Sentralbyrå, Oslo 1973.
- [9] Moen, Ketil. Utviklingen i sysselsettingen 1960-1970. Arbeidsdirektoratet, Kontoret for statistikk og utredninger, Oslo, 1/12-1971.
- [10] Lettenstrøm, Gerd Skoe og Gisle Skancke. De yrkesaktive i Norge 1875-1960 og prognoser for utviklingen fram til 1970. Artikkel nr. 10, Statistisk Sentralbyrå, Oslo 1964.
- [11] Statistisk Sentralbyrå. Folketellingen 1960. Hefte III. Folke- mengden etter næring, stilling og sosial status. NOS XII 129, Oslo 1964.
- [12] Statistisk Sentralbyrå. Arbeidsmarkedsstatistikk. Årgangene 1967-1971. NOS A 236, NOS A 275, NOS A 336, NOS A 399, NOS A 479. Oslo.
- [13] Statistisk Sentralbyrå. Ønsker om og behov for sysselsetting blant gifte kvinner. Rapport nr. 7 fra Intervjukontoret. Oslo 1969.
- [14] Statistisk Sentralbyrå. Statistisk Ukehefte, nr. 6, 1973. Oslo, 7. februar 1973.
- [15] Statistisk Sentralbyrå. Standard for næringsgruppering i offentlig norsk statistikk. Håndbok nr. 9, Oslo 1960.

- [16] Statistisk Sentralbyrå. Standard for næringsgruppering i offentlig norsk statistikk. Håndbok nr. 9, Oslo 1972.
- [17] Sweetzer, Frank L. Community differentiation in Norway, 1960. Appendix tables. Sosiologisk Institutt, Universitetet i Bergen, juni 1970.