

Eiliv Mørk (red.)

Aleneboendes levekår

Statistiske analyser

I denne serien publiseres analyser av statistikk om sosiale, demografiske og økonomiske forhold til en bredere leserkrets. Fremstillingsformen er slik at publikasjonene kan leses også av personer uten spesialkunnskaper om statistikk eller bearbeidingsmetoder.

Statistical Analyses

In this series, Statistics Norway publishes analyses of social, demographic and economic statistics, aimed at a wider circle of readers. These publications can be read without any special knowledge of statistics and statistical methods.

© Statistisk sentralbyrå, august 2006

Ved bruk av materiale fra denne publikasjonen, vennligst oppgi Statistisk sentralbyrå som kilde.

ISBN 82-537-7031-6 Trykt versjon

ISBN 82-537-7032-4 Elektronisk versjon

ISSN 0804-3221

Emnegruppe

00.02 Levekår

Omslag: Siri E. Boquist

Trykk: Statistisk sentralbyrå

Standardtegn i tabeller	Symbol
Tall kan ikke forekomme	.
Oppgave mangler	..
Oppgave mangler foreløpig	...
Tall kan ikke offentliggjøres	:
Null	-
Mindre enn 0,5 av den brukte enheten	0
Mindre enn 0,05 av den brukte enheten	0,0
Foreløpig tall	*
Brudd i den loddrette serien	—
Brudd i den vannrette serien	
Desimalskilletegn	,

Forord

Denne publikasjonen beskriver sentrale levekår for aleneboende i Norge, og presenterer den første statistiske analysen av denne viktige og økende befolkningsgruppen i Norge. Formålet er å belyse viktige områder i aleneboendes hverdagsliv ved å presentere deres demografi, boforhold, inntekt, formue, forbruk, sosiale deltakelse i organisasjoner, sosiale deltakelse og ensomhet, tidsbruk, deltakelse i arbeidslivet og helseforhold. Det finnes også et eget kapittel om aleneboende blant innvandrerbefolkningen.

De viktigste datakildene er befolkningsstatistikken, inntekts- og formuesundersøkelsene, forbruksundersøkelsene, kultur- og mediebruksundersøkelsene, levekårsundersøkelsene, valgundersøkelsene, den europeiske samfunnsundersøkelsen, forløpsdatabasen FD Trygd, dødsårsaksregisteret og EU-SILC 2004.

Publikasjonen er initiert av Barne- og likestillingsdepartementet og utarbeidet ved Seksjon for levekårsstatistikk. Eiliv Mørk har koordinert arbeidet og skrevet kapittel 5, Arne S. Andersen har skrevet kapitlene 1, 2 og 11, Mads Ivar Kirkeberg har skrevet kapitlene 3, 4 og 6, Jorun Ramm, Arne Jensen og Jens-Kristian Borgan har skrevet kapittel 7, Øyvin Kleven, Elisabeth Rønning og Odd Frank Vaage har skrevet kapittel 8, Elisabeth Rønning har skrevet kapittel 9, Odd Frank Vaage har skrevet kapittel 10 og Kristin Henriksen og Gunnlaug Daugstad har skrevet kapittel 12. Publikasjonen er redigert av Dag Ellingsen og Kirsten Aanerud. Else Efstjed og Anne M. Skarateppen har lest korrektur og Liv Hansen har stått for figurer.

Barne- og likestillingsdepartementet har finansiert arbeidet med publikasjonen.

Statistisk sentralbyrå
Oslo/Kongsvinger, 2. juni 2006

Øystein Olsen

Innhold

Figurregister	6
Tabellregister	7
Sammendrag	11
1. Aleneboendes demografi	19
2. Boforhold	25
3. Aleneboendes inntektsutvikling	39
4. Aleneboende med lavinntekt	51
5. Forbruk	65
6. Aleneboendes formue og gjeld	79
7. Helse og levevaner, uførhet og dødelighet	85
8. Sosial og politisk deltakelse	105
9. Sosial kontakt	123
10. Tidsbruk blant aleneboende	131
11. Deltaking i arbeidslivet	143
12. Aleneboende innvandrere	153
Tidligere utgitt på emneområdet	169
De sist utgitte publikasjonene i serien Statistiske analyser	170

Figurregister

1. Aleneboendes demografi

1.1. Andel kvinner blant aleneboende. 1987-2004. Prosent	22
--	----

2. Boforhold

2.1. Årlig boligutgift for ulike typer hushold. 1997, 2001 og 2004. Kroner	30
--	----

3. Aleneboendes inntektsutvikling

3.1. Aleneboendes inntektssammensetning, etter alder og kjønn. Andel av samlet inntekt. 2003. Prosent	44
---	----

6. Aleneboendes formue og gjeld

6.1. Formues- og gjeldsutvikling for aleneboende under 30 år, etter kjønn. Median. 1992, 1995, 2000 og 2003. 2003-kroner i 1 000	80
6.2. Formues- og gjeldsutvikling for aleneboende 30-44 år, etter kjønn. Median. 1992, 1995, 2000 og 2003. 2003-kroner i 1 000	80
6.3. Formues- og gjeldsutvikling for aleneboende 45-66 år, etter kjønn. Median. 1992, 1995, 2000 og 2003. 2003-kroner i 1 000	81
6.4. Formues- og gjeldsutvikling for aleneboende 67 år og eldre, etter kjønn. Median. 1992, 1995, 2000 og 2003. 2003-kroner i 1 000	82

7. Helse og levevaner, uførhet og dødelighet

7.1. Andel personer 16 år og over som anser helsen for å være meget god eller god blant aleneboere og flerboere, etter alder. 1985, 1998 og 2002. Prosent	86
7.2. Andel dagligrøykere 16-66 år, med hyppig alkoholinntak, inaktive og med fedme blant aleneboere og flerboere, etter alder. 2002. Prosent	87
7.3. Andel personer 16-66 år med helseproblemer som påvirker hverdagen i stor grad etter om man bor alene eller sammen med andre, etter kjønn og alder. 2002. Prosent	88
7.4. Andel med ulike livsstilsrelaterte sykdommer blant aleneboere og flerboere, etter alder. 2002. Prosent	89
7.5. Andel personer 16-66 år som har brukt sovemedisin, beroligende medisin eller medisin mot depresjon daglig eller ukentlig siste tre måneder, etter alder og om man bor alene eller sammen med andre. 2002. Prosent	90
7.6. Andel uførepensjonister blant enslige, ikke-enslige og i befolkningen generelt. 1999, 2001, 2003 og 2004. Prosent	91
7.7. Andel uførepensjonerte menn blant enslige, ikke-enslige og i befolkningen. 1999, 2001, 2003 og 2004. Prosent	92
7.8. Helt uføre menn som andel av enslige og ikke-enslige uførepensjonerte menn og i befolkningen av uførepensjonerte menn. 1999, 2001, 2003 og 2004. Prosent	93
7.9. Andel helt uføre kvinner blant enslige og ikke-enslige uførepensjonerte kvinner og blant uførepensjonerte kvinner totalt. 1999, 2001, 2003 og 2004. Prosent	94

8. Sosial og politisk deltakelse

8.1. Medlemskap i ulike organisasjoner blant dem som bor alene og de som ikke bor alene. 2004. Prosent	110
8.2. Medlemskap i ulike organisasjoner blant dem som bor alene, etter kjønn. 2004. Prosent	111
8.3. Medlemskap i ulike organisasjoner blant de som bor alene, etter alder. 2004. Prosent	112
8.4. Valgdeltakelse blant de som bor alene og de som ikke bor alene. Prosent	113

9. Sosial kontakt

9.1. Andel som mangler en fortrolig venn blant aleneboende og blant dem som bor sammen med andre. 1980-2002. Prosent	125
--	-----

12. Aleneboende innvandrere

12.1. De 20 største innvandrergroppene, etter innvandringskategori. 1. januar 2002. 1 000	155
12.2. Andel personer i ulike typer husholdninger i innvandrerbefolkningen fra Europa, unntatt Tyrkia og tidligere Jugoslavia, samt fra Nord-Amerika og Oseania per 3. november 2001. Prosent	156

12.3.	Andel personer i ulike typer husholdninger i innvandrerbefolkningen fra tidligere Jugoslavia, Asia med Tyrkia, Afrika og Sør- og Mellom-Amerika per 3. november 2001. Prosent	156
12.4.	Andel aleneboende av befolkningsgruppen for utvalgte land, 16 år og eldre, etter kjønn per 3. november 2001. Prosent	158
12.5.	Andel aleneboende blant innvandrerbefolkningen og befolkningen i alt, etter alder og kjønn per 3. november 2001. Prosent	160
12.6.	Andel aleneboende blant innvandrerbefolkningen, etter landbakgrunn, alder og kjønn per 3. november 2001. Prosent	160
12.7.	Aktivitetsstatus blant aleneboende kvinner og menn i alderen 10-74 år i hele befolkningen og etter verdensdel per 3. november 2001. Prosent	161
12.8.	Andel som mottar sosialhjelp og beløpets størrelse blant aleneboende innvandrere, etter verdensdel og noen utvalgte land per 3. november 2001. Prosent	166

Tabellregister

1. Aleneboendes demografi

1.1.	Aleneboende menn og kvinner, etter alder. 2001	19
1.2.	Antall aleneboende, etter alder. 1986-2003	21
1.3.	Aleneboende menn og kvinner i ulike aldersgrupper. 2003. Prosent	23
1.4.	Andel aleneboende i 1997 som var aleneboende, etter x år. Prosent	23

2. Boforhold

2.1.	Andel aleneboende og flerpersonehushold som er eiere. 1987, 1991, 1995, 1997, 2001 og 2004. Prosent	25
2.2.	Andel aleneboende som er sysselsatt. 1987, 1991, 1995, 1997, 2001 og 2004. Prosent	26
2.3.	Leierhushold etter om de er aleneboende eller ikke. 1988, 1995, 1997, 2001 og 2004. 1 000 hushold	27
2.4.	Andel som bor trangt. Aleneboende og personer i flerpersonehushold. 1987, 1991, 1995, 1997, 2001 og 2004. Prosent	29
2.5.	Andel som bor svært romslig. Aleneboende og personer i flerpersonehushold. 1987, 1991, 1995, 1997, 2001 og 2004. Prosent	29
2.6.	Gjennomsnittlig årlig boligutgift for aleneboende og flerpersonehushold regnet i 2004-kroner. 1987, 1991, 1995, 1997, 2001, 2003 og 2004. 1987=100	31
2.7.	Husleie som andel av samlet boutgift for aleneboende og flerpersonehushold. 1987, 1991, 1995, 1997, 2001 og 2004. Prosent	31
2.8.	Årlige renter og avdrag for aleneboende og flerpersonehushold. Eiere. 1987, 1991, 1995, 1997, 2001, 2003 og 2004. Kroner	32
2.9.	Årlige renter og avdrag for aleneboende og flerpersonehushold. Eiere. 1987, 1991, 1995, 1997, 2001, 2003 og 2004. 2004-priser. 1987=100	32
2.10.	Årlig husleie for aleneboende og flerpersonehushold. Leiere. 1987, 1991, 1995, 1997, 2001, 2003 og 2004. Kroner	33
2.11.	Årlig husleie for aleneboende og flerpersonehushold. Leiere. 1987, 1991, 1995, 1997, 2001, 2003 og 2004. 2004-kroner. 1987=100	34
2.12.	Boutgiftsbelastning for aleneboende. 1987, 1991, 1995, 1997, 2001 og 2003. Prosent	36
2.13.	Andel aleneboende og flerpersonehushold med tyngende boligutgifter. 2003. Prosent	37
2.14.	Andel aleneboende og flerpersonehushold med bostøtte. 2003. Prosent	38

3. Aleneboendes inntektsutvikling

3.1.	Inntekt etter skatt for husholdninger, etter husholdningstype. Median. 1992-2003. Indeks for faste priser. 1990=100	41
3.2.	Inntekt etter skatt per forbruksenhet (EU-skala), etter husholdningstype. Median. 1990-2003. Indeks. Alle husholdninger=100	43
3.3.	Aleneboende og fordeling av inntekt etter skatt per forbruksenhet. 1990-2003	46
3.4.	Andel personer, etter kvartiler og husholdningstyper. Inntekt etter skatt per forbruksenhet (EU-skala). 1990, 1995. 2000 og 2003. Prosent	47

4. Aleneboende med lavinntekt

4.1.	Andel aleneboende med årlig inntekt etter skatt per forbruksenhet under ulike avstander til medianinntekten, etter alder og kjønn. OECD- og EU-skala. Studenter er utelatt. 1996, 1999, 2001 og 2003. Prosent.....	52
4.2.	Indikatorer for hele befolkningen og aleneboende under 30 år med og uten lavinntekt, etter kjønn. 2003. Prosent	55
4.3.	Inntektsregnskap for husholdninger i alt og aleneboende under 30 år, etter kjønn. Andel av samlet inntekt. 2003. Prosent	57
4.4.	Indikatorer for aleneboende 30-44 år med og uten lavinntekt, etter kjønn. 2003. Prosent	58
4.5.	Inntektsregnskap for aleneboende 30-44 år, etter kjønn. Andel av samlet inntekt. 2003. Prosent	59
4.6.	Indikatorer for aleneboende 45-66 år med og uten lavinntekt, etter kjønn. 2003. Prosent	61
4.7.	Inntektsregnskap for aleneboende 45-66 år, etter kjønn. Andel av samlet inntekt. 2003. Prosent	62
4.8.	Indikatorer for aleneboende 67 år og eldre med og uten lavinntekt, etter kjønn. 2003. Prosent	63
4.9.	Inntektsregnskap for aleneboende 67 år og eldre, etter kjønn. Andel av samlet inntekt. 2003. Prosent	64

5. Forbruk

5.1.	Endring i forbruksutgift i faste priser for ulike husholdningstyper. 1992-2003. 1994=100	66
5.2.	Aleneboende. Utgift per husholdning per år i forskjellige aldersgrupper, etter vare- og tjenestegruppe. 2001-2003. 2003-priser. Kroner og prosent	67
5.3.	Par uten barn. Utgift per husholdning per år etter eldste persons alder i forskjellige aldersgrupper, etter vare- og tjenestegruppe. 2001-2003. 2003-priser. Kroner og prosent	68
5.4.	Par med barn. Utgift per husholdning per år i forskjellige aldersgrupper på yngste barn, etter vare- og tjenestegruppe. 2001-2003. 2003-priser. Kroner og prosent	69
5.5.	Forbruksutgift per år per husholdning i forskjellige husholdningstyper, etter vare- og tjenestegruppe. 2001-2003. Prosent	70
5.6.	Utgift per husholdning og forbruksenhet (EU-skala) per år i forskjellige husholdningstyper, etter grupper av eldste persons alder. 2001-2003. 2003-priser. Kroner	73
5.7.	Forbruksutgift per år per husholdning i forskjellige husholdningstyper og bosted, etter vare- og tjenestegruppe. 2001-2003. Prosent og kroner	74
5.8.	Andel av husholdninger med fritidshus og en del varige forbruksgoder, etter husholdningstype. 2001-2003. Prosent	75
5.9.	Andel av husholdninger med fritidshus og en del varige forbruksgoder, etter husholdningstype og alder. 2001-2003. Prosent	75
5.10.	Utgift per husholdning per år for aleneboende, fordelt på kjønn og vare- og tjenestegruppe. 2001-2003. 2003-priser. Kroner og prosent	76

6. Aleneboendes formue og gjeld

6.1.	Andel husholdninger med gjeld større enn tre ganger samlet husholdningsinntekt. 1990, 1995, 2000 og 2003. Prosent	82
------	---	----

7. Helse og levevaner, uførhet og dødelighet

7.1.	Andel langvarig aleneboere ved folketellingene i 1960/70, 1970/80 og 1980/90, etter kjønn og alder. Prosent	96
7.2.	Dødelighet blant langvarig aleneboere. 1971-2000. (SMR) Ikke-aleneboeres dødelighet=1,00 .	97
V7.1.	Andel med god helse og andel med helseproblemer som påvirker hverdagen i stor grad blant personer som bor alene og personer som ikke bor alene etter bakgrunnskjennetegn. 16-66 år. 2002. Prosent	100
V7.2.	Dagligrøyking, hyppig alkoholintak, inaktivitet og kraftig overvekt/fedme blant personer som bor alene og personer som ikke bor alene, etter bakgrunnskjennetegn. 16-66 år. 2002. Prosent	101
V7.3.	Andel med livsstilssykdommer blant personer som bor alene og personer som ikke bor alene, etter bakgrunnskjennetegn. 16-66 år. 2002. Prosent	102
V7.4.	Andel med dårlig psykisk helse HSCL>1,75, blant personer som bor alene og personer som ikke bor alene, etter bakgrunnskjennetegn. 2002. Prosent	103

8. Sosial og politisk deltakelse

8.1.	Prosentandelen som har brukt ulike kulturtilbud og antall ganger de er brukt siste 12 måneder blant de som bor alene eller ikke. Alder 18-79 år. 2004	106
8.2.	Prosentandelen som har brukt ulike kulturtilbud siste 12 måneder blant de som bor alene eller ikke, etter alder. 2004	106
8.3.	Andelen som er meget/ganske interessert i å bruke ulike kulturtilbud blant de som bor alene eller ikke, etter alder. 2004. Prosent	107
8.4.	Prosentandelen som har brukt ulike kulturtilbud siste 12 måneder blant de som bor alene eller ikke, etter kjønn. 2004	108
8.5.	Prosentandelen som har brukt ulike kulturtilbud siste 12 måneder blant de som bor alene eller ikke. 1991 og 2004	108
8.6.	Medlemskap i minst en organisasjon for de som bor alene eller ikke, etter kjønn og alder. 1997-2004. Prosent	109
8.7.	Medlemskap i minst tre organisasjoner for de som bor alene eller ikke, etter kjønn og alder. 1997-2004. Prosent	110
8.8.	Valgdeltakelse, etter om man bor alene eller ikke og kjønn. 1999-2003. Prosent	113
8.9.	Valgdeltakelse, etter om man bor alene eller ikke og aldersgrupper. 1999-2003. Prosent	114
8.10.	Valgdeltakelse, etter om man bor alene eller ikke, kjønn og aldersgrupper. 2001. Prosent	114
8.11.	Deltakelse i aksjoner og annen politisk virksomhet i løpet av siste 12 måneder blant de som bor alene eller ikke mellom 18 og 79 år. 2002 og 2004. Prosent	115
8.12.	Deltakelse i aksjoner og annen politisk virksomhet i løpet av siste 12 måneder, etter om man bor alene eller ikke mellom 18 og 79 år og kjønn. 2002 og 2004 slått sammen. Prosent	116
8.13.	Deltakelse i aksjoner og annen politisk virksomhet i løpet av siste 12 måneder, etter om de bor alene eller ikke og aldersgrupper. 2002 og 2004 slått sammen. Prosent	117
V8.1.	Medlemskap i ulike organisasjoner blant de som bor alene og ikke, etter kjønn. 2004. Prosent	119
V8.2.	Medlemskap i ulike organisasjoner blant de som bor alene og ikke, etter alder. 2004. Prosent	120
V8.3.	Deltakelse i aksjoner og annen politisk virksomhet i løpet av siste 12 måneder. Menn, etter om de bor alene eller ikke og aldersgrupper. 2002 og 2004 slått sammen. Prosent	121
V8.4.	Deltakelse i aksjoner og annen politisk virksomhet i løpet av siste 12 måneder. Kvinner, etter om de bor alene eller ikke og aldersgrupper. 2002 og 2004 slått sammen. Prosent	121

9. Sosial kontakt

9.1.	Andel uten eller med sjelden kontakt med gode venner blant aleneboende og blant dem som bor sammen med andre. 1995-2002. Prosent	125
9.2.	Andel med lite kontakt med foreldre, søsken eller egne barn blant aleneboende og blant dem som bor sammen med andre. 1987-2002. Prosent	125
9.3.	Andel uten fortløpig venn blant dem som bor alene og blant dem som ikke bor alene, etter kjønn, alder, utdanningsnivå og tilknytning til yrkeslivet. 2002. Prosent	126
9.4.	Andel uten eller med sjelden kontakt med gode venner blant dem som bor alene og blant dem som ikke bor alene, etter kjønn, alder, utdanningsnivå og tilknytning til yrkeslivet. 2002. Prosent	126
9.5.	Andel med lite kontakt med foreldre, søsken eller egne barn blant dem som bor alene og dem som ikke bor alene, etter kjønn, alder, utdanningsnivå og tilknytning til yrkeslivet. 2002. Prosent	127
9.6.	Andel med dårlig psykisk helse blant dem som bor alene og dem som ikke bor alene i alt, etter kjønn, alder, utdanningsnivå og tilknytning til yrkeslivet. 2002. Prosent	128

10. Tidsbruk blant aleneboende

10.1.	Tid brukt til ulike aktiviteter blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter	131
10.2.	Tid brukt til ulike aktiviteter blant aleneboende og de som bor sammen med andre, etter alder en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter	132
10.3.	Tid brukt til ulike aktiviteter blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-74 år. 1971 og 2000. Timer og minutter	133
10.4.	Menns og kvinners tidsbruk blant aleneboende og de som bor sammen med andre. Alder 18-74 år. 1971 og 2000. Timer og minutter	133
10.5.	Tid brukt til husholdsarbeid i ulike aldersgrupper blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter	135

10.6. Tid brukt til husholdsarbeid blant aleneboende og de som bor sammen med andre, etter kjønn en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter	135
10.7. Tid brukt til husholdsarbeid blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-74 år. 1971 og 2000. Timer og minutter	136
10.8. Tid brukt til personlige behov i ulike aldersgrupper blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter	137
10.9. Tid brukt til personlige behov blant aleneboende og de som bor sammen med andre, etter kjønn en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter	137
10.10. Tid brukt til personlige behov blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-74 år. 1971 og 2000. Timer og minutter	137
10.11. Tid brukt til ulike fritidsaktiviteter blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter	138
10.12. Tid brukt til ulike fritidsaktiviteter blant aleneboende og de som bor sammen med andre, etter aldersgrupper en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter	139
10.13. Tid brukt til ulike fritidsaktiviteter blant aleneboende og de som bor sammen med andre, etter kjønn en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter	139
10.14. Tid brukt til ulike fritidsaktiviteter blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-74 år. 1971 og 2000. Timer og minutter	140
10.15. Andel som ofte, noen ganger, sjelden eller aldri opplever at tiden faller lang, etter kjønn. Alder 18-79 år. 2000. Prosent	140
10.16. Andel som ofte, noen ganger, sjelden eller aldri har så mye å gjøre på hverdagene at de har vanskelig for å rekke alt som må gjøres, etter alder. Alder 18-79 år. 2000. Prosent	141
10.17. Andel som ofte, noen ganger, sjelden eller aldri har så mye å gjøre på hverdagene at de har vanskelig for å rekke alt som må gjøres, etter kjønn. Alder 18-79 år. 2000. Prosent	141

11. Deltaking i arbeidslivet

11.1. Andel sysselsatte blant menn og kvinner 16-66 år, etter om de er aleneboende eller ikke. 2004. Prosent	143
11.2. Andel yrkesaktive blant menn og kvinner 16-66 år, etter om de er aleneboende eller ikke. 2004. Prosent	145
11.3. Hovedaktivitet for menn og kvinner 16-29 år, etter om de er aleneboende eller ikke. 2003. Prosent	146
11.4. Hovedaktivitet for menn og kvinner 30-44 år, etter om de er aleneboende eller ikke. 2003. Prosent	147
11.5. Hovedaktivitet for menn og kvinner 45-66 år, etter om de er aleneboende eller ikke. 2003. Prosent	148
11.6. Ukentlig arbeidstid i hoved- og biyrke for sysselsatte kvinner og menn 16-66 år. 2004. Prosent	149
11.7. Gjennomsnittlig arbeidstid per uke i hoved- og biyrke for sysselsatte kvinner og menn 16-66 år, etter om de er aleneboende eller ikke. 2004. Timer	149
11.8. Gjennomsnittlig beregnet timelønn for ansatte kvinner og menn 16-66 år, etter om de er aleneboende eller ikke. 2004. Kroner	150
11.9. Gjennomsnittlig yrkesinntekt for kvinner og menn 16-66 år, etter om de er aleneboende eller ikke. 2004. 1 000 kroner	151

12. Aleneboende innvandrere

12.1. Botid blant aleneboende førstegenerasjonsinnvandrere, etter verdensdel og utvalgte land per 3. november 2001	157
--	-----

Sammendrag

Aleneboende

En sammensatt gruppe – noen i høy grad marginalisert

Gruppen av husholdninger som vi kaller aleneboende, er en meget heterogen gruppe. Medlemmer i gruppen sprer seg over hele aldersspekteret, begge kjønn, er rike og fattige, noen reiser mye, andre bruker mye penger på bolig, noen bor i trange byleiligheter, andre har mange kvadratmeter å boltre seg på, noen er friske og noen er syke og ensomme osv. Selv om det å bo alene favner alle typer mennesker, kan vi fra statistikken finne spesielle karakteristika som er mer dominerende for deler av denne gruppen enn for andre. For en del kjennetegn er det systematiske skjevheter i fordelingen på de aleneboende som gruppe eller innenfor gruppen. Det er disse ulikhetene denne boka skal handle om.

Aleneboende er i denne sammenhengen en enpersonhusholdning slik det registreres ved spørreundersøkelser. Enslige er her personer som ikke er registrert som gift eller i partnerskap i offentlige registre. Det å bo alene er her forskjellig fra det å bo sammen med andre i parforhold, eller sammen med andre i et bofelleskap. Til aleneboende er det her heller ikke regnet mor eller far som bor alene med barn.

De viktigste datakildene brukt her er befolkningsstatistikken, inntekts- og formuesundersøkelsene, forbruksundersøkelsene, kultur- og mediebruksundersøkelsene, levekårsundersøkelsene, valgundersøkelsene, den europeiske samfunnsundersøkelsen, forløpsdatabasen FD trygd, dødsårsaksregisteret og EU-SILC 2004. Bruken av definisjoner, begreper og aldersinndelinger kan variere mellom de enkelte datakildene. Forskjellige måter å måle på vil kunne føre til at det ikke alltid vil være fullstendig overensstemmelse mellom størrelsen på enkelte tall mellom de enkelte kapitlene.

Å bo alene kan være selvvalgt, eller det kan være en status en har kommet opp i som et resultat av begivenheter en ikke selv har herredømme over. Som for eksempel å bli enke eller enkemann. For den enkelte vil statusen som aleneboende kunne være en tilfeldig kortvarig situasjon, en bestemt/bevisst valgt og langvarig situasjon eller alle varianter mellom disse ytterpunktene. Noen vil være aleneboende gjennom hele livet. Andre vil veksle mellom aleneboende og flerboende flere ganger kanskje med ulike frekvenser gjennom livet, mens andre igjen vil gå over til å være aleneboende etter å ha bodd sammen med andre i årtier. De aller fleste vil før eller senere oppleve å være aleneboende.

Stadig flere aleneboende

Rundt 900 000 av befolkningen må regnes som aleneboende, eller om lag en fjerdedel av den voksne befolkningen i 2004. Det er en befolkningsgruppe som har vokst markert de siste 15-20 årene. Økningen skjer særlig blant de yngre, og skyldes tidligere utflytting fra foreldrene, senere etablering med familie og flere oppløsnin-

ger av samliv. Gruppen er sammensatt; kvinnene er i overvekt blant de eldre, mennene blant de yngre. I aldersgruppene over 30 år, og særlig blant de eldste, er det å bo alene oftest noe som varer.

Boforhold: Noen har tyngende utgifter

Å bo trygt og godt i eget hjem er for de fleste en grunnleggende forutsetning for et godt liv. Boligen er en viktig levekårsfaktor. Det er færre blant yngre aleneboende som er selveiere av egen bolig, mens det er flere av de eldre. Bare de yngste bor trangt, mange eldre og mid-delaldrende har godt med plass. De yngre aleneboende har de høyeste boligutgiftene, men for dem har utgiftene økt minst de siste årene. Vi ser at aleneboende generelt er blitt mer avhengige av markedet, både for husleie og lån. Husleiene har økt kraftig for alle de siste 15-20 årene, og noen eldre aleneboende er særlig hardt rammet av dette.

Boligutgiftene veier tyngre i husholdningsøkonomien for de aleneboende enn for folk i husholdninger der det bor flere. For de yngste er det boligutgiftene som tar mest av inntektene. Mens eldre aleneboende får oftest bostøtte, er det nesten ingen bostøtte til de yngre.

Svakere inntektsutvikling

Husholdningens økonomi er viktig for mulighetene til utfoldelse. For de aller fleste er inntekt basis for økonomien. Flere grupper av aleneboende har hatt en svak inntektsutvikling i perioden 1990 til 2003, både sammenlignet med den generelle inntektsveksten i samfunnet og sammenlignet med de aller fleste flerpersonghusholdninger. Unge aleneboende, under 30 år, skiller seg ut med den klart svakest inntektsveksten, spesielt gjelder dette kvinnene. For aleneboende i alderen 30-

44 år har derimot mennene hatt en lavere inntektsvekst enn kvinnene. Aleneboende pensjonister har hatt en langt bedre inntektsutvikling og er blant «inntektsvinnerne» i perioden.

Aleneboende har langt lavere inntektsnivåer enn alle typer flerpersonghusholdninger, både med og uten barn. Aleneboende menn har høyere inntektsnivåer enn aleneboende kvinner innenfor de samme aldersgruppene. På grunn av den svake inntektsveksten for mange har også det relative inntektsnivået falt mye for en del grupper av aleneboende i perioden 1990 til 2003. Dette underbygges også ved at mange grupper av aleneboende har sakt akterut i den generelle inntektsfor- delingen sammenlignet med par uten barn og barnefamiliene.

Flere med lavinntekt

Aleneboende er generelt overrepresentert blant dem under lavinntektsgrensen. Spesielt gjelder dette unge aleneboende, som, uansett valg av lavinnteksdefinisjon, har en sannsynlighet for å tilhøre lavinnteksgruppen som ligger om lag fire ganger høyere enn for befolkningen generelt. Dette er likt for kvinner og menn. Blant aleneboende i pensjonsalder varierer andelen med lavinntekt sterkt etter valg av målemetode. Etter OECD sin målemetode finner vi svært få eldre aleneboende med lavinntekt, mens de er sterkt overrepresentert hvis EUs lavinnteksdefinisjon legges til grunn. Årsaken er at mange minstepensjonister havner under EU sin høyere lavinntektsgrense, mens minstepensjonen til en enslig overstiger OECDs lavinntektsgrense.

Aleneboende i lavinnteksgruppen scorer dårligere på en rekke indikatorer sammenlignet med aleneboende uten lavinntekt. Lavinnteksgruppen er generelt pre-

get av svakere yrkestilknytning, lavere utdanningsnivå og er hyppigere mottakere av sosiale stønader som bostøtte og sosialhjelp. Unge aleneboende menn i lavinntektsgruppen er mer avhengig av stønader fra det offentlige enn det unge aleneboende kvinner er. Blant aleneboende i aldersgruppen 45-66 år har kvinnene i lavinntektsgruppen dårligere yrkestilknytning enn mennene, lavere utdanningsnivå, mottar hyppigere bostøtte og er mer avhengig av ytelse fra folketrygden. Aleneboende pensjonister er en mer homogen gruppe. Kvinner og menn scorer relativt likt på de aller fleste indikatorer både over og under lavinntektsgrensen. Mottak av tjenestepensjon ser ut til å ha stor betydning for at aleneboende i pensjonsalder ikke havner i lavinntektsgruppen. Dette gjelder både kvinner og menn.

Forbruk: Mye til bolig

En annen side ved de økonomiske levekårene er forskjeller i forbruket hos husholdningene.

Forbruksundersøkelsen viser at aleneboende som gruppe har hatt en større realvekst i forbruksutgiftene enn par med barn, men mindre enn for par uten barn. Boligutgiftene er en stor post på budsjettet for alle grupper av husholdninger. Særlig gruppen aleneboende bruker, uavhengig av alder, en stor andel på bolig. Andelen av forbruket som går til transport varierer også mellom husholdningstypene. Andelen er lavest for aleneboende eldre og høyest hos de yngste parene uten barn. Det er par med og uten barn utenfor de store byene som bruker størst andel på transport. Yngre aleneboende bruker minst andel på mat mens par med store barn bruker størst andel. Det er også de yngste aleneboende som bruker minst andel på kultur og fritid, mens det er par med store barn som bruker mest.

Regnet per forbruksenhet bruker aleneboende og par med barn omtrent det samme, mens par uten barn har en forbruksutgift per forbruksenhet som er 10 prosent høyere.

Forbruksutgiftene er for de fleste grupper høyere i storbyene enn ellers i landet. Aleneboende bosatt i Oslo har en total forbruksutgift som er 40 prosent høyere enn for aleneboende bosatt utenfor de store byene. Aleneboende bosatt utenfor de største byene har den største boligutgiftsbelastningen som andel av de totale utgiftene når en ser på hva som er igjen til å dekke de andre utgiftene. Aleneboende har lavere andel med varige forbruksgoder, noe som reduserer mulighetene til mobilitet og aktivitet på arenaer knyttet til bil og varige fritidsgoder. Aleneboende kvinner og menn har samme totale utgiftsnivå og bruker det samme på mat og bolig. På forbruksområder hvor livsstil og preferanser har mulighet til å spille inn, er det tradisjonelle mønstre i forbruket som avtegner seg mellom kjønnene.

Stadig flere har gjeld

Formues- og gjeldsopbyggingen blant aleneboende avhenger mye av i hvilken livsfase en er. Blant aleneboende under 30 år og 30-44 år er samlet gjeld ofte høyere enn verdien av real- og finanskapitalen, mens det motsatte er tilfellet for aleneboende i alderen 45-66 år og eldre aleneboende. Stadig flere aleneboende har opparbeidet seg gjeld de siste årene, til tross for at levекårsundersøkelser viser at færre aleneboende nå eier sin egen bolig sammenlignet med for 10-15 år siden.

Menn har høyere gjeldsopptak enn kvinner. Det er også en større andel aleneboende menn i de to yngste aldersgruppene som har en høy gjeld sett i forhold til den

samlede inntekten. Samtidig har aleneboende kvinner i alderen 30-44 år og 45-66 år større likvide reserver enn det aleneboende menn i samme aldersgrupper har.

Høyere andel med helseproblemer

Et sentralt aspekt ved den enkeltes levekår er den allmenne helsetilstanden. Den fysiske og psykiske helsetilstanden er grunnleggende for hvordan en har det i hverdagen.

En høyere andel middelaldrende som bor alene, røyker daglig og er fysisk inaktive sammenlignet med andre på samme alder. Dagligrøyking er mer utbredt blant aleneboende og forekomsten øker med alder. Aleneboende med lav utdanning har et drikkemønster preget av hyppig inntak av alkohol. En høy andel aleneboende som ikke er i jobb, røyker daglig og er inaktive. Fedme eller kraftig overvekt er mer utbredt blant uføre som bor alene.

En høyere andel aleneboende har helseproblemer som har konsekvenser i hverdagen. Kvinner og middelaldrende som bor alene har i større grad helseproblemer enn andre. Forekomsten av livsstilssykdommer er høyere blant kvinner som bor alene sammenlignet med kvinner i flerpersonhusholdning.

En høyere andel aleneboende har psykiske vansker. Forskjellen i andel med psykiske vansker mellom aleneboende og flerboende utjevnes noe med økende utdanningsnivå. Det er liten forskjell mellom aleneboende kvinner og aleneboende menn i andel med psykiske vansker. Andelen med psykiske vansker øker med alder for alle, men er høyere i gruppen av aleneboende i alle aldersgrupper. Høyere andeler aleneboende over 30 år har daglig eller ukentlig forbruk av sovemedisin,

beroligende medisin og medisin mot depresjon sammenlignet med flerboende. Aleneboende er oftere uførepensjonert og har en høyere uføregrad enn personer som ikke bor alene. Aleneboende menn blir uførepensjonert i yngre alder enn aleneboende kvinner (og menn som ikke bor alene). Andelen kvinner som er uførepensjonert er lavere blant aleneboende kvinner enn blant kvinner som ikke bor alene. Andelen uførepensjonister er høyere blant aleneboende menn enn blant menn som ikke bor alene. I gruppen av uførepensjonister som bor alene har menn høyere uføregrad enn kvinner. Blant kvinnelige uførepensjonister har aleneboende høyere uføregrad enn de som bor sammen med andre.

Målt som dødelighet har langvarig aleneboende hatt en dårligere utvikling i helsetilstand sammenlignet med dem som ikke har bodd lenge alene. Grupper av langvarig aleneboende har sterkest økning i overdødelighet. Gruppen av eldre langvarig aleneboende domineres fortsatt av enker/enkemenn som ikke har spesielt forhøyet dødelighet.

Noe lavere sosial og politisk deltakelse

Aktiviteter på fritid og deltakelse i sosiale sammenhenger er viktig for trivsel og velvære for mange. Aleneboende går mindre på idrettsarrangement enn personer som bor sammen med andre. Det samme gjelder teater/musikal/revy og ballett-/dansenforestillinger som kan henge sammen med at dette er aktiviteter som flere i husholdningen gjør i fellesskap. Ellers går aleneboende noe oftere på kino, på konserter med populærmusikk og besøker folkebibliotek oftere enn de som ikke bor alene.

Det er mindre forskjell i kulturbruken mellom de to gruppene blant yngre enn blant eldre, og mindre forskjell blant kvinner enn blant menn. Kulturinteressen er nokså lik mellom aleneboende og andre. Utviklingen i kulturbruk fra 1991 til 2004 har vært ganske parallell mellom aleneboende og andre: Økt besøk på bibliotek, kino, teater og konserter, for andre tilbud har bruken vært på samme nivå i disse åra.

Levekårsundersøkelsene fra 1997 til 2004 viser at organisasjonsdeltakelsen har økt generelt i befolkningen i perioden. Blant de aleneboende har andelen økt fra 1997 til 2001, men deretter gått noe ned fra 2001 til 2004. Aleneboende er noe mindre aktive enn de som ikke bor alene. Det er flere mannlige aleneboende enn kvinnelige som er medlem av minst en organisasjon, og forskjellene mellom menn og kvinner har økt i perioden 1997 til 2001. Hvis vi ser på de som er aktive organisasjonsmedlemmer, det vil si de som er medlem av minst tre organisasjoner, er det nærmest like mange kvinner og menn blant de aleneboende som er medlem. Det er de aleneboende i alderen 30-44 år som er de mest aktive.

Aleneboende deltar i mindre grad i valg enn de som ikke bor alene. Det viser undersøkelser av lokalvalgene i 1999 og 2003 samt Stortingsvalget 2001. Denne trenden er entydig blant menn og kvinner samt blant ulike aldersgrupper. Sammenhengen er også entydig når vi ser på forskjellene mellom aleneboende og de som ikke bor alene innenfor samme kjønn og alderskategori. Med hensyn til utenomparlamentarisk deltakelse er tendensen at de aleneboende deltar i mindre grad når vi ser på hele gruppen aleneboende. Hvis vi bryter dette ned på kjønn og aldersgrupper fremkommer det et mindre klart

bilde. Mannlige aleneboende deltar i høyere grad i noen utenomparlamentariske aktiviteter enn menn som bor sammen med noen. I aldersgruppene 18-29 år er den utenomparlamentariske aktiviteten jevnt over høyere blant de aleneboende enn blant de som ikke bor alene. Og blant kvinner mellom 67-79 år er den såkalte konvensjonelle utenomparlamentariske deltakelsen høyere blant de som bor alene.

Sosial kontakt: Flere uten en fortrolig venn

Deltakelse i sosiale sammenhenger vil ikke nødvendigvis dekke behovene for nærere relasjoner hos alle. Andel aleneboende som mangler en fortrolig venn har gått noe ned fra 1980 til 2002. Eldre og kvinner svarer i størst grad at de ikke har en fortrolig venn. Til tross for denne nedadgående tendensen, ser vi at det er noen flere blant de aleneboende enn blant de som ikke bor alene som mangler en fortrolig venn. Yrkesaktivitet og høy utdanning er viktig for sannsynligheten for å ha fortrolige venner. En av ti aleneboende har ikke eller har lite kontakt med gode venner. Kontakthypenheten med familien utenfor egen husholdning; med foreldre, søsken eller voksne barn, har vært forholdsvis stabil fra slutten av 1980-tallet og frem til i dag. Det er små forskjeller mellom aleneboende og de som ikke bor alene på disse områdene. Hvis vi sammenligner aleneboende med de som ikke bor alene, ser vi at mens 7 prosent av de som ikke bor alene har dårlig psykisk helse, har nær dobbelt så mange aleneboende det. Færre yrkesaktive aleneboende og aleneboende med høy utdanning sliter med dårlig psykisk helse. Dette er tilfelle også for de som ikke bor alene, men det slår sterkere ut for de aleneboende.

Tidsbruk: Mer tid til søvn og egenpleie

Måten en disponerer sin tid på sier noe både om deltakelse i samfunnet og aktivitet i privatlivet.

Tidsbruksundersøkelsen 2000 viser at de som bor alene i gjennomsnitt bruker mindre tid på arbeid enn de som ikke bor alene. Dette gjelder både inntektsarbeid og husholdningsarbeid. Derimot bruker de mer tid til personlige behov, slik som måltider og søvn, til utdanning og til fritidsaktiviteter. En forklaring på denne forskjellen kan være at de aleneboende ikke har det samme ansvar for andre som det personer som bor sammen med noen har. Det er dessuten flere eldre og unge blant de aleneboende, noe som har betydning for tidsbruken. Blant unge og yngre voksne er det aleneboende som bruker mest tid til inntektsarbeid og fritid. De som bor sammen med noen bruker mest tid til husholdningsarbeid. Fra 1971 til 2000 har det vært nedgang i husholdningsarbeidet for kvinner, men mye større nedgang for de som bor sammen med noen enn for de som bor alene. Aleneboende kvinner er de som bruker minst tid til arbeid totalt. Samboende kvinner er de som bruker mest tid til husholdningsarbeid. De aleneboende bruker mest tid til søvn og personlig pleie. Derimot er det de som bor sammen med noen som bruker mest tid til måltider. De aleneboende tar i større grad del i mange ulike former for fritidsaktiviteter enn det de som ikke bor alene gjør. For begge grupper har TV-seing, underholdning og fritidsreiser økt de senere åra. De som bor alene opplever oftere at tiden faller lang enn de som bor sammen med noen. Det er helst yngre personer som bor sammen med noen som oftest opplever at de har så mye å gjøre at de har vanskelig for å rekke alt som må gjøres. Og det er særlig menn som bor

sammen med noen som ofte opplever at de har for mye å gjøre.

Arbeidslivet: Noen flere har vansker

Mange bruker mye tid på arbeid, deltakelse i arbeidslivet er ikke bare en kilde til inntekt, men også en viktig faktor i den sosiale siden ved livet. For mange aleneboende er kontakten med arbeidslivet den viktigste sosiale kontakten de har.

Blant menn 30-66 år er det flere som er marginalisert i forhold til arbeidsmarkedet blant aleneboende enn blant andre. Det er flere arbeidsledige blant aleneboende menn 30-44 år og flere (uføre)pensjonister blant menn i alderen 45-66 år enn blant menn som bor sammen med andre.

Blant kvinner er det bare i aldersgruppen 45-66 år at aleneboende er mer marginalisert enn andre. Som for menn er andelen pensjonister om lag dobbelt så høy blant aleneboende kvinner som blant andre. Aleneboende kvinner i denne alder er imidlertid i gjennomsnitt tre år eldre enn andre kvinner.

Aleneboende menn over 29 år har om lag samme arbeidstid per uke som andre menn, men har litt lavere timelønn. Aleneboende kvinner 30-44 år har litt lengre ukentlig arbeidstid, ellers er det små forskjeller i arbeidstid og timelønn for kvinner over 29 år. Aleneboende menn over 29 år har om lag 25 prosent lavere yrkesinntekt enn andre menn. Aleneboende kvinner 30-49 år har høyere yrkesinntekt enn andre kvinner i samme alder, mens aleneboende blant de eldste kvinner har litt lavere yrkesinntekt enn andre. Blant unge menn er aleneboende bedre integrert i arbeidslivet enn andre, flere er yrkesaktive, timelønn og yrkesinntekt er høyere. Blant unge kvinner er forskjellene

mindre, men også her har aleneboende høyere yrkesinntekt. Høyere gjennomsnittsalder blant aleneboende unge menn er en del av forklaringen.

Aleneboende innvandrere: Mange nyankomne menn

Hver femte innvandrere bodde alene da FøB 2001 ble gjennomført, og dette var en litt større andel enn i befolkningen i alt. Andelen aleneboende i innvandrerbefolkningen har en klar sammenheng med oppholdsgrunn og botid i de ulike landgruppene. I landgrupper med kort botid i Norge var det høyere andeler som bodde alene enn i grupper som hadde vært lenge i Norge. Få etterkommere var aleneboende, noe som hadde en klar sammenheng med at etterkommerne fremdeles var så unge at de bodde hjemme med familien sin. Menn var overrepresentert blant de aleneboende i innvandrerbefolkningen sammenlignet med befolkningen i alt. I gruppen av eldre innvandrere var det nesten like store andeler som bodde alene som i befolkningen i alt. Mange aleneboende innvandrere var gift, men hadde ektefellen i hjemlandet. Dette var særlig vanlig blant de med kort botid fra asiatiske og afrikanske land. Langt flere aleneboende innvandrere var utenfor arbeidsmarkedet enn aleneboende i befolkningen i alt. Flere arbeidet med varehandel, eller i hotell- og restaurantbransjen blant aleneboende innvandrere sammenlignet med aleneboende i befolkningen i alt og sammenlignet med andre husholdninger i innvandrerbefolkningen. Aleneboende innvandrere mottok sosialstønning i større grad enn aleneboende i befolkningen i alt, men halvparten av sosialstønningmottakerne fikk mindre enn 50 000 kroner i året. Det var mer vanlig å leie bolig blant aleneboende ikke-vestlige innvandrere enn blant aleneboende i befolkningen i alt, og det var mer vanlig blant aleneboende i Oslo å eie enn i resten av landet.

Arne S. Andersen

1. Aleneboendes demografi

En stor og voksende befolkningsgruppe

- Rundt 900 000 nordmenn må regnes som aleneboende.
- Denne befolkningsgruppen har vokst markert de siste 15-20 årene.
- Gruppen er sammensatt; kvinnene er i overvekt blant de eldre, mennene blant de yngre.
- Økningen skjer særlig blant de yngre, og skyldes tidligere utflytting fra foreldrene, senere etablering med familie og flere oppløsninger av samliv.
- I aldersgruppene over 30 år, og særlig blant de eldste, er det å bo alene oftest noe som varer.

Definisjonen av aleneboende er knyttet til definisjonen av husholdning, aleneboende er personer som ikke bor i husholdning med andre. Det er imidlertid flere måter å definere og registrere husholdning på. Derfor vil tall for aleneboende ofte variere med de kilder som brukes (se boks).

Vi skal starte med opplysningene om aleneboende fra folketellingen, men skal også vise at den er mindre egnet for å belyse antallet som faktisk er aleneboende og sammensetningen av gruppen av aleneboende.

Hvor mange er aleneboende?

Folke- og bolig tellingen 2001 viser at det var nesten 740 000 aleneboende. Totalt var det litt flere kvinner enn menn. Dette dekker imidlertid over at det er mer enn tre ganger så mange kvinner som menn

blant de eldre, mens det er et flertall menn blant dem i yrkesaktiv alder.

Tallet på yngre aleneboende påvirkes av hvordan vi registrerer studenters adresser. De fleste ugifte studenter er registrert på foreldrenes adresse, og er dermed, ifølge folketellingen, ikke aleneboende selv om de faktisk bor borte. Dette, sammen med det forhold at folketellingen bruker bohusholdning og ikke kost-

Tabell 1.1. Aleneboende menn og kvinner, etter alder. 2001

	Menn	Kvinner	Alle
I alt	353 475	386 088	739 563
16-29 år	76 652	55 468	132 120
30-44 år	162 909
45-66 år	195 315
30-66 år	213 551	144 673	358 224
67 år og over	63 272	185 947	249 219

Kilde: Folke- og bolig tellingen 2001, Statistisk sentralbyrå.

Kilder

Folketellingene er den eneste totaltelling som gir opplysninger om aleneboende. Folketellingene har i utgangspunktet bohusholdning som husholdningsdefinisjon. Definisjonen av husholdning er knyttet til definisjonen av bolig, en bohusholdning omfatter alle personer som bor i samme bolig. Andre kilder til informasjon om aleneboende er utvalgsundersøkelser. I disse er det i nesten alle tilfeller kosthusholdning som brukes som definisjon på husholdning. En kosthusholdning omfatter alle personer som bor i samme bolig og har felles økonomi.

husholdning, betyr at tallet på aleneboende i folketellingen er vesentlig lavere enn det anslaget en får fra utvalgsundersøkelser. Denne forskjellen er særlig stor i yngre aldersklasser.

Inntektsundersøkelsen for husholdninger er en av utvalgsundersøkelsene med størst husholdningsutvalg, nesten 17 000 personer i 2003. Inntektsundersøkelsen viser for 2001 totalt om lag 868 000 aleneboende, altså vesentlig høyere enn folketellingen. Det er først og fremst fordi det er flere aleneboende under 30 år, den viser 210 000 yngre aleneboende sammenlignet med folketellingens 132 000. Det forhold at folketellingen tar utgangspunkt i registrert adresse, mens inntektsundersøkelsen tar utgangspunkt i faktisk adresse, vil føre til at en må forvente at inntektsundersøkelsens tall for aleneboende er høyere enn folketellingens. Det var i 2001 om lag 130 000 studenter under 30 år ved universiteter og høyskoler. I forbindelse med Folketellingen 2001 fant en at 83 000 mottok borteboerstipend og at 60 prosent av disse bodde alene. Dessuten er det et betydelig antall studenter som ikke mottar borteboerstipend fordi de har for høy inntekt. Det er derfor sannsynlig at en betydelig del av avviket i antallet 16-29 år på 88 000 mellom inntektsundersøkelsen og folketellingen, kan forklares ved måten studenter er registrert i folketellingen.

Det er imidlertid også mulig at anslagene for antall aleneboende fra inntektsundersøkelsen er litt for høye. Opplysningene om husholdninger i inntektsundersøkelsen bygger på informasjon fra intervjuundersøkelser. Men for frafallet i disse må en basere seg på informasjon fra registre. I noen tilfeller vil da personer som, ifølge registeret, bor sammen med andre, men

som faktisk bor alene feilaktig bli registrert som person i flerpersonhusholdning, for eksempel på grunn av registreringen av studenter. I andre tilfeller vil personer som, ifølge registeret, bor alene, faktisk bo sammen med andre, og altså feilaktig bli registrert som aleneboende. Det vil for eksempel gjelde personer uten barn som er samboende med en annen person uten/med barn. En del som bor i flerpersonhusholdninger uten å være gift eller samboende eller ha barn, vil også bli registrert som aleneboende ut fra registeret.

Sterk økning i antallet aleneboende

Tallene i tabell 1.2 er beregnet på grunnlag av inntektsundersøkelsene. De er derfor beheftet med utvalgsusikkerhet. Det totale antallet aleneboende økte fra om lag 570 000 i 1987 til 870 000 i 2001 og til vel 900 000 i 2004. Også folketellingene viser en sterk økning, fra 425 000 i 1980, til 601 000 i 1990 og 740 000 i 2001.

Det er flere feilkilder en må ta hensyn til i tolkningen av utviklingen. En feilkilde er felles for inntektsundersøkelsene før 1995 og for folketellingene. I alle disse tar en utgangspunkt i registrert adresse i definisjonen av husholdning. Inntektsundersøkelsene fra 1995 tar utgangspunkt i faktisk adresse. Mange unge, først og fremst studenter, er som nevnt, registrert på foreldrenes adresse, og blir derfor i folketellingene og de tidligere inntektsundersøkelsene regnet med i foreldrehusholdningen. De er dermed ikke registrert som aleneboende selv om de faktisk bor for seg selv. Det betyr at både folketellingene og de tidlige inntektsundersøkelsene undervurderer antallet aleneboende, og derfor overvurderes økningen i antallet aleneboende. Dette er naturligvis særlig tilfellet for de yngre.

Tabell 1.2. Antall aleneboende, etter alder. 1986-2003

	1987	1991	1995	1997	1998	2001	2002	2004
I alt	568 000	699 300	827 800	834 500	835 500	868 100	866 900	905 100
16-29 år	113 000	142 300	188 500	201 000	207 400	210 100	212 300	226 600
30-44 år	93 000	136 000	160 300	175 700	164 900	175 500	181 900	194 800
45-66 år	133 000	145 700	183 100	192 300	192 200	214 600	202 300	221 800
67 år og over	229 100	275 300	296 000	265 500	271 000	267 900	270 400	262 000

Kilde: Inntekts- og formuesundersøkelsene, Statistisk sentralbyrå.

Inntektsundersøkelsene viser at antallet aleneboende økte sterkt fra 1987 til 1995. Selv om økningen kan være noe overvurdert fordi en gikk over fra registrert til faktisk adresse, så er det neppe tvil om at økningen de første åtte årene var betydelig sterkere enn de neste ni årene. Fra 1987 til 1995 økte antallet aleneboende med om lag 260 000, mens økningen fra 1995 til 2004 var bare om lag 80 000.

Veksten skjer særlig blant de yngste

Antallet aleneboende blant de yngste (16-29 år) økte sterkt i tiåret 1987-1997 (om lag 88 000), mens økningen etter det har vært mer beskjeden (om lag 25 000). Selv om veksten i det første tiåret antakelig er litt overvurdert, skjer det helt klart et «taktskifte» på slutten av 1990-tallet. Veksten har skjedd til tross for at det er blitt færre i alderen 16-29 år. Antallet 16-29-åringer økte ganske visst litt på slutten av 1980-tallet, i 1989 var det 922 000. Men etter det har antallet gått jevnt nedover og var i 2004 791 000. Dette kan likevel bare delvis forklare at veksten i antall aleneboende avtok etter midten av 1990-tallet. Andelen aleneboende blant 16-29-åringer fortsatte nemlig å vokse også etter 1997.

Den sterke veksten er først og fremst et resultat av at andelen aleneboende blant unge økte sterkt, fra 12 prosent i 1987 til

28 prosent i 2004. Det er to forhold som kan bidra til å forklare dette. For det første flytter unge tidligere ut fra foreldrehjemmet. I perioden 1987-1997 var det unge kvinner som i økende grad flyttet fra foreldrehjemmet (Andersen 2002). Fra 1997 var det mennenes tur til i økende grad å flytte fra foreldrene (Andersen og Gulbrandsen 2006). For det andre skjedde etablering med familie stadig senere for unge (Andersen 1998).

For aldersgruppen 30-44 år vil verken endringer i registreringene av studenter eller i utflytting fra foreldrehjemmet være av betydning. Antallet personer i alderen 30-44 år økte i perioden med vel 100 000 fra 906 000 i 1987 til 1 022 000 i 2004. Denne økningen kan likevel ikke forklare at antallet aleneboende 30-44-åringer økte med om lag 100 000. Andelen aleneboende av befolkningsgruppen økte fra vel 10 prosent i 1987 til 19 prosent i 2004. Antakelig er dette et resultat både av senere etablering med familie og økning i skilsmisser og oppløsning av samboerforhold.

For aldersgruppen 45-66 år er forklaringene delvis de samme. Men økningen i antallet 45-66-åringer ser ut til å bety mer og endringer i familiedannelse og -oppløsning mindre. Antallet 45-66-åringer økte fra 908 000 i 1987 til 1 119 000 i 2004, altså dobbelt så stor økning som for 30-44-åringene. Aleneboende som

andel av befolkningsgruppen økte fra 15 til 20 prosent, altså vesentlig mindre enn for de litt yngre.

Blant de eldre økte antallet aleneboende fram til midten av 1990-tallet for deretter å avta litt. Økningen i antallet aleneboende fra 1987 til 1995 faller sammen med en økning i antallet eldre. Antallet personer 67 år og eldre økte fra 577 000 i 1987 til 622 000 i 1995. Det er likevel på ingen måte tilstrekkelig til å forklare økningen i antallet aleneboende. Vi finner at andelen blant de eldre som er aleneboende, økte fra 40 prosent i 1987 til 48 prosent i 1995. Dette skyldes i noen grad at det ble flere av de eldste. Mens personer over 70 år i 1987 var 25 prosent av alle over 66 år, var andelen i 1995 28 prosent.

Etter 1995 har både antallet eldre og andelen av de eldre som er aleneboende, gått litt ned. Antallet gikk ned til 603 000 i 2004 og andelen aleneboende blant de eldre gikk ned til 43 prosent i 2004. Økningen i andelen aleneboende fra 1987 til 1995 ser ikke ut til å skyldes endringer i andelen som lever i parforhold. Blant personer 70 år og over har andelen gifte økt svakt i hele perioden, fra 44,3 prosent i 1987 til 45,9 prosent i 1995 og 46,5 prosent i 2004. Det er få samboere blant de eldre og det er lite sannsynlig at antallet samboere gikk ned fra 1987 til 1995. Dette er bemerkelsesverdig fordi dette har skjedd til tross for at andelen av de eldste har fortsatt å øke. I 2004 utgjorde personer over 79 år nesten 35 prosent av alle over 66 år (her inngår institusjonsbeboere, men antallet institusjonsbeboere har endret seg lite). Hvis en kan framskrive disse trendene kan det bety at antallet aleneboende ikke vil øke så sterkt som en kunne vente ut fra økningen i antallet av de eldste med de konsekvenser det vil ha

for pleie- og omsorgsbehovet. Disse endringene har ført til at det er blitt en mindre andel eldre blant de aleneboende. Mens aleneboende over 66 år i 1987 utgjorde 40 prosent av de aleneboende, utgjorde de i 2004 29 prosent. Det er økningen blant yngre aleneboere, både under 30 år og 30-44 år, som er forklaringen. Det har vært liten endring i andelen aleneboende 45-66-åringer. Det betyr at innslaget av de mer permanente aleneboende er blitt mindre.

Færre kvinner blant de aleneboende

Det var i 2004 omtrent like mange aleneboende kvinner og menn. Det dekker imidlertid over at det blant de yngre er nesten dobbelt så mange menn som kvinner, og at kvinnene er i stort flertall blant de aleneboende eldre. Aleneboende menn og kvinner under 45 år utgjør henholdsvis 30 og 17 prosent av alle aleneboende, og det er nesten tre ganger så mange aleneboende kvinner som menn blant eldre.

Figur 1.1. Andel kvinner blant aleneboende. 1987-2004. Prosent

Kilde: Inntekts- og formuesundersøkelsene 1986-2003, Statistisk sentralbyrå.

Tabell 1.3. Aleneboende menn og kvinner i ulike aldersgrupper. 2003. Prosent

	Menn	Kvinner	I alt
I alt	49	51	100
16-29 år	14	11	25
30-44 år	15	6	22
45-66 år	12	13	25
67 år og over	8	21	29

Kilde: Inntekts- og formuesundersøkelsen 2003, Statistisk sentralbyrå.

På det meste av 1980-tallet var det et flertall av kvinner blant de aleneboende, om lag 60 prosent. Deretter falt andelen jevnt til om lag 52 prosent i 1996, der den siden har holdt seg. Folke- og bolig-tellingen i 2001 viser samme andel kvinner blant de aleneboende. Den viser også at kvinner er i mindretall blant de unge. Utviklingen i andelen kvinner blant de aleneboende må ses i sammenheng med utviklingen i aldersfordeling. I 1987 utgjorde de eldre der kvinner er i stort flertall en større del enn i 2004. Veksten i aleneboende har skjedd først og fremst blant de yngre der menn er i flertall.

Hvor lenge er aleneboende alene?

Foreløpig finnes det ikke noe husholdningsregister. Det er derfor ikke mulig å følge aleneboende over lang tid. Vi har derfor ikke opplysninger som kan si hvor lenge aleneboende har bodd alene.

Imidlertid har vi opplysninger som viser hvor hurtig gruppen av aleneboende reduseres ved at aleneboende danner eller går inn i større husholdninger.

Tabell 1.4 viser det ikke uventede at jo eldre den aleneboende er, jo mer stabil er husholdningen. Blant eldre aleneboende bor 98 prosent fortsatt alene etter fem år. Aleneboende 45-66 år er også ganske stabile, etter fem år er fortsatt 86 prosent aleneboende. En må imidlertid være opp-

Tabell 1.4. Andel aleneboende i 1997 som var aleneboende, etter x år. Prosent

	1 år etter	2 år etter	3 år etter	4 år etter	5 år etter
16-29 år	68	53	51	38	37
30-44 år	86	79	73	70	67
45-66 år	96	90	91	88	86
67 år og over	99	99	98	98	98

Kilde: Levekårsundersøkelsens panelundersøkelse 1997-2002, Statistisk sentralbyrå.

merksom på at den tilsynelatende stabiliteten kan dekke over bevegelser ut og inn av statusen som aleneboende, en aleneboende kan gå inn i en større husholdning for senere å gå ut igjen. Analyser tyder imidlertid på at dette bare skjer i liten grad.

Blant aleneboende 30-44 år er to av tre fortsatt aleneboende etter fem år. Det ser imidlertid også her ut til å være en mer stabil kjerne. Første året er det 14 prosent som flytter sammen med andre, mens det i det siste av de fem årene vi har tall for, bare er 3 prosent av de opprinnelige aleneboende som flytter sammen med andre. For de yngste, som er i den mest typiske etableringsfasen, er «ustabiliteten» enda mer utpreget. Etter fem år er det bare vel en av tre av de opprinnelige aleneboende som fortsatt er aleneboende. Også for de yngste tyder tallene på at det etter hvert blir stadig færre som går over fra å være aleneboende til å bo sammen med andre.

Det er vanskelig å påvise at kvinner forlater statusen som aleneboende hurtigere enn menn. Tallene tyder imidlertid på at dette er tilfellet. Klarest er det for de yngste, men det er også en viss forskjell for aldersgruppen 30-44 år. Antallet aleneboende i de ulike aldersgruppene er imidlertid for lite til å kunne konkludere sikkert.

Sett i et perspektiv på fem til ti år tyder resultatene på at det store flertallet av aleneboende 45 år og eldre er stabilt aleneboende. Selv i aldersgruppen 30-44 år er flertallet stabilt aleneboende. Bare blant de yngste er det mindretallet som er stabile. Kanskje kan tallene tyde på at om lag 30 prosent av de yngste er stabile aleneboende i et tiårsperspektiv.

Referanser

Andersen, Arne (1998): Unge på boligmarkedet: Etablerer seg senere, men ikke dårligere, *Samfunnsspeilet* 7, 1998, Statistisk sentralbyrå.

Andersen, Arne (2002): Yngre på boligmarkedet 1987 - 1997, *Rapporter 2002/12*, Statistisk sentralbyrå.

Andersen, Arne og Lars Gulbrandsen (2006): *Boligetablering i Lars Gulbrandsen (red): Bolig og levekår i Norge 2004*. NOVA Rapport 3/06.

Arne S. Andersen

2. Boforhold

Trangt og dyrt for mange av de yngre aleneboende

- Færre yngre aleneboende er selveiere, flere av de eldre.
- Bare de yngste bor trangt, mange eldre og middelaldrende har godt med plass.
- De yngre aleneboende har de høyeste boligutgiftene, men for dem har utgiftene økt minst de siste årene.
- Aleneboende er generelt blitt mer avhengige av markedet, både for husleie og lån.
- Husleier har økt kraftig de siste 15-20 årene og noen eldre aleneboende er hardt rammet.
- Boligutgiftene veier tyngre i husholdsøkonomien for de aleneboende enn for folk i hushold der det bor flere.
- Boligutgiftene tar mest av inntektene for de yngste.
- Eldre aleneboende får oftest bostøtte, nesten ingen bostøtte til de yngre.

Eierforhold: Uendret andel eiere ...

Det er avgjørende forskjeller mellom yngre og eldre aleneboendes posisjon på boligmarkedet. De fleste eldre aleneboende har vært etablert på boligmarkedet lenge, en del etter å ha vært gjennom et parforhold. De som eier egen bolig har i mange tilfeller skaffet seg denne for flere år siden, det er forholdsvis få som flytter og dagens boligpriser er ofte lite relevante for boligutgiftene til de eldre.

Yngre aleneboende derimot er enten i etableringsfasen eller har forholdsvis nylig etablert seg med egen bolig. De er altså enten på boligmarkedet eller har nylig vært der. I kjøp av bolig konkurrerer de ofte med yngre par som i gjennomsnitt har bedre økonomi enn aleneboende.

Eierandelen blant aleneboende samlet sett har holdt seg svært stabil siden 1987. Andelen som enten er selveiere, eller eier boligen gjennom andels- eller aksjesel-

Tabell 2.1. Andel aleneboende og flerpersonehushold som er eiere. 1987, 1991, 1995, 1997, 2001 og 2004. Prosent

	1987	1991	1995	1997	2001	2004
Alle aleneboende	57	57	58	58	59	57
16-29 år	40	31	21	18	20	21
30-44 år	61	63	62	48	61	53
45-66 år	69	73	79	82	76	78
67 år +	55	64	67	77	74	74
Flerpersonehushold	83	85	82	86	84	86

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå og EU-SILC 2004.

skap, har i hele perioden vært i underkant av 60 prosent. Dette er klart lavere enn blant flerpersonghushold der andelen eiere har vært om lag 85 prosent i hele perioden.

... men færre eiere blant yngre aleneboende

Den store stabiliteten dekker imidlertid over at det er blitt betydelig færre som eier blant aleneboende under 45 år, samtidig som det er blitt betydelig flere som eier blant aleneboende 45 år og over. Blant aleneboende under 30 år gikk andelen eiere ned fra 40 prosent i 1987 til snaut 20 prosent i 1997. Endringer i husholdsdefinisjonen ligger imidlertid bak noe av denne nedgangen. I 1987 og 1991 lå registeradressen til grunn for avgrensning av husholdet. Mange unge, blant annet studenter, ble derfor registrert i foreldreghusholdet selv om de bodde for seg selv. Det ble dermed foreldrenes eierforhold som ble registrert. Siden 1997 har eierandelen vært ganske stabil. Tilsvarende finner vi blant aleneboende 30-44 år. For disse gikk andelen eiere ned fra om lag 60 prosent i 1987 til om lag 50 prosent i 1997, om lag det samme som i 2004.

Unge menn eier oftere

I 2004 var 24 prosent av menn i alderen 16-29 år eiere. Tilsvarende tall for kvinner var 16 prosent. Forskjellen er ikke statistisk sikker. Men tall for tidligere år går i samme retning, og det synes derfor å være en sikker konklusjon at unge

menn oftere eier boligen sin enn unge kvinner. Det har sammenheng med at kvinner flytter tidligere ut fra foreldrene. Det er derfor flere unge kvinner enn menn i aldersgruppen (henholdsvis 24 og 9 prosent er under 21 år). For de øvrige aldersgrupper kan vi ikke påvise noen forskjeller i andelen eiere.

I årene etter 1987 ble det flere aleneboende under 30 år i de største og nest største tettstedene (20 000-99 999 og 100 000 innb. og over). Det er likevel vanskelig å se at dette kan være forklaringen på nedgangen i eierandel. Tallene kan ganske visst tyde på at eierandelen er litt lavere i de største tettstedene, men forskjellene er forholdsvis små. Tallgrunnlaget er dessuten lite slik at det er vanskelig å påvise sikre effekter av forskyvningen mot større tettsteder.

For aleneboende 30-44 år har denne hypotesen enda mindre for seg. For disse har det ikke vært noen forskyvning fra store til mindre tettsteder. Dessuten finner en ikke at andelen eiere er minst i de store tettstedene, snarere tvert imot. Imidlertid er tallgrunnlaget også her lite, og resultatene dermed usikre.

En medvirkende årsak til reduksjonen i eierandel blant de yngste aleneboende kan være en tilsvarende reduksjon i sysselsetting. Andelen sysselsatte blant aleneboende under 30 år gikk ned fra nærmere 80 prosent i 1987 til snaut 60 prosent i 1997, for deretter å stabilisere seg.

Tabell 2.2. Andel aleneboende som er sysselsatt. 1987, 1991, 1995, 1997, 2001 og 2004. Prosent

	1987	1991	1995	1997	2001	2004
16-29 år	79	75	68	58	64	64
30-44 år	92	85	84	83	83	84
45-66 år	59	54	62	66	61	68
67 år +	6	5	3	3	2	7

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå.

Dessuten ble det flere som arbeidet deltid. Mens om lag 10 prosent av de sysselsatte aleneboende under 30 år arbeidet under 20 timer i 1987, gjaldt det om lag 25 prosent i 2004.

Dette forklarer imidlertid ikke reduksjonen i eierandel blant aleneboende 30-44 år. Sysselsettingen for disse har endret seg svært lite siden 1987.

Boligkrisens ettervirkninger

En tredje hypotese som kan anvendes for aleneboende 30-44 år, men ikke for de yngste, tar utgangspunkt i boligkrisen som startet i 1989. I 1997 var eierandelen på det laveste. De som da var 30-44 år var i 1990 i alderen 23-37 år, altså den mest typiske etableringsfasen. Under boligkrisen var etterspørselen etter eid bolig lav, også fra ungdom. Noe av forklaringen på reduksjonen i eierandel kan være at boligkrisen skapte et etterslep i unges kjøp av egen bolig. Som vist i Andersen (2002) ble imidlertid dette etterslepet stort sett tatt igjen etter noen år.

Tabell 2.3 viser at det var en sterk vekst i antall leieboliger fra 1987 til 2004. Veksten var størst fram til 1997. Det er aleneboende under 45 år, og først og fremst aleneboende under 30 år, som har «over-

tatt» de aller fleste av de leieboligene som er kommet til. Det er vanskelig å si om denne utviklingen er tilbuds- eller etterspørselsdrevet. Norvik har påpekt (Norvik 1996) at veksten fram til 1995 vesentlig kom i form av leiligheter i privat sektor (for eksempel sokkelboliger). Det vanskelige boligmarkedet på begynnelsen av 1990-tallet kan ha gjort det attraktivt å leie ut. Men en må også anta at boligkrisen og vanskelige økonomiske utsikter har gitt en økt etterspørsel etter leieboliger, særlig fra unge.

Det er altså vanskelig fullt ut å forstå den reduserte eierandelen utelukkende ut fra strukturelle endringer. Det er derfor mulig at en viktig forklaring er endringer i holdninger. Det er vel mulig at boligkrisen rundt 1990 gjorde at ungdom i de første årene etter krisen ble mer skeptiske til å eie egen bolig. Etter hvert som boligkrisen kom på avstand kan denne skepsisen ha blitt redusert. Men eierandelen har etter 1997 likevel forblitt på et lavt nivå.

Boligstandard: Bare de unge bor trangt

Det er svært få boliger som mangler de mest grunnleggende kvaliteter, slik som WC og bad, og det er også relativt få som

Tabell 2.3. Leierhushold¹ etter om de er aleneboende eller ikke. 1988, 1995, 1997, 2001 og 2004. 1 000 hushold

	1988	1995	1997	2001	2004
Aleneboende					
16-29 år	40	102	135	148	144
30-44 år	23	36	61	60	74
45-66 år	29	27	31	41	37
67 år +	40	60	36	51	40
Flerpersonhushold	174	193	171	173	183
Antall leieboliger ²	307	418	434	473	477

¹ Leiere er i 1997-2004 definert som leiere som ikke bor i kårbolig. Disse kan ikke skilles ut i 1987-1995.

² Tallet for antall leieboliger i 1988 er fra Boforholdsundersøkelsen 1988.

Kilde: Levekårsundersøkelsene og Boforholdsundersøkelsen 1988, Statistisk sentralbyrå.

Bor trangt og svært romslig

De som bor trangt bor i hushold der det er flere personer enn beboelsesrom eller er aleneboende som disponerer bare ett beboelsesrom.

De som bor svært romslig bor i hushold der det er minst tre beboelsesrom flere enn antall personer. En aleneboende som bor svært romslig disponerer altså fire rom.

har dårlig kvalitet som viser seg i form av kalde og fuktige rom. Boligens størrelse blir dermed et av de mest sentrale målene på boligstandard.

For hele befolkningen har det siden 1990 vært mellom 6 og 8 prosent som har bodd trangt. Det har i hele perioden vært litt flere som bor trangt blant aleneboende enn i befolkningen som helhet, om lag 11 prosent bor på ett rom. Det gjelder imidlertid stort sett aleneboende under 45 år, og først og fremst aleneboende under 30 år. Blant disse bor en av tre på ett rom, mens om lag en av ti aleneboende 30-44 år bor trangt. Blant aleneboende 45 år og over er det svært få som nå bor trangt.

Andelen aleneboende som bor trangt har vært stabil siden 1987. For de eldste aleneboende har det blitt færre som bor trangt, det gjaldt bare 1 prosent i 2004. For de øvrige gruppene av aleneboende kan vi ikke påvise noen endringer i andelen som bor trangt. Til sammenligning har andelen personer i flerpersonhushold som bor trangt blitt omtrent halvert. I 1987 bodde 9 prosent trangt, sammenlignet med 5 prosent i 2004.

I 2004 bodde 34 prosent i hele befolkningen romslig, altså omtrent det samme som blant aleneboende. I hele befolkningen økte imidlertid andelen som bodde svært romslig fra 24 prosent i 1987, mens

det ikke har vært noen endring for aleneboende. Naturlig nok finner vi at det er færrest som bor svært romslig blant de yngste aleneboende, om lag en av ti av disse hadde minst fire rom¹. For de andre gruppene av aleneboende er andelen som bor svært romslig i nærheten av eller over gjennomsnittet for befolkningen som helhet. Selv blant aleneboende 30-44 år er det nær 30 prosent som bor svært romslig. Denne andelen har vært stabil i hele perioden. Blant de eldre aleneboende er det i overkant av 40 prosent som bor svært romslig. Blant de eldste aleneboende har det blitt flere som bor svært romslig. Andelen økte fra 35 prosent i 1987 til om lag 45 prosent i 1995, for deretter å flate ut. Også for aleneboende 45-66 år ble det flere som bodde svært romslig i første del av perioden, andelen økte fra 44 prosent i 1987 til 57 prosent i 1997. For de senere kohortene ble det imidlertid færre som bodde svært romslig, altså i leiligheter med minst fire rom. I 2004 gjaldt det om lag 40 prosent av aleneboende 45-66 år, om lag det samme som i 1987.

Vi kan ikke påvise forskjeller i romslighet mellom unge aleneboende kvinner og menn.

For alle aleneboende synes boligstørrelsen å ha vært ganske stabil når en ser perioden 1987 til 2004 under ett. Om lag en av ti bor i ettroms leiligheter, mens om lag en av tre bor i leiligheter med minst fire rom. Det kan likevel tenkes at økte boligpriser har ført til at aleneboende har fått mindre leiligheter. Det er imidlertid lite som tyder på det. For alle aleneboende økte gjennomsnittlig boligareal fra 77 kvm i 1991 til 86 kvm i 2004. Igjen er økningen størst for de eldste, vi kan ikke påvise noen økning for de to yngste gruppene av aleneboende. Det er også de som

Tabell 2.4. Andel som bor trangt. Aleneboende og personer i flerpersonshushold. 1987, 1991, 1995, 1997, 2001 og 2004. Prosent

	1987	1991	1995	1997	2001	2004
Alle aleneboende	11	12	12	14	12	11
16-29 år	31	25	38	37	36	34
30-44 år	11	14	6	10	8	11
45-66 år	7	6	4	5	5	3
67 år +	5	7	3	4	2	1
Flerpersonshushold	9	7	7	6	5	5

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå.

Tabell 2.5. Andel som bor svært romslig. Aleneboende og personer i flerpersonshushold. 1987, 1991, 1995, 1997, 2001 og 2004. Prosent

	1987	1991	1995	1997	2001	2004
Alle aleneboende	34	31	34	36	34	33
16-29 år	19	13	11	10	11	14
30-44 år	32	30	25	33	30	28
45-66 år	44	42	48	57	46	41
67 år +	35	38	44	42	45	45
Flerpersonshushold	24	28	30	30	29	34

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå.

har minst areal. For de to yngste aldersgrupper av aleneboende var gjennomsnittlig boligareal vel 60 og vel 80 kvm, mens de to eldste aldersgrupper i gjennomsnitt hadde boliger på om lag 95 kvm i 2004.

Boligøkonomi: De yngste mest markedsavhengige

Boligøkonomien til yngre og eldre aleneboende er svært forskjellig. Vi har sett at andelen eiere er forholdsvis lav blant de yngre aleneboende, særlig blant de under 30 år, og andelen eiere har gått ned. For aleneboende 45 år og over er det store flertallet eiere, og det har blitt flere eiere de siste 15-20 årene. Det betyr at mens aleneboende under 45 år i stor grad er avhengig av utviklingen i leiemarkedet, er boligøkonomien for aleneboende over denne alderen først og fremst avhengig av utviklingen i utlånsrenten og til dels av

boligprisene. Vi vet også at for de eldre generelt er det en svært stor andel av eierne som ikke har lån i boligen. Hvis dette også gjelder eldre aleneboende vil disse være lite påvirket av utviklingen både i leiemarkedet og av utlånsrente og boligpriser.

Boligutgiftene høyest, men har økt minst for yngre aleneboende

Aleneboende i alderen 30-44 år hadde i hele perioden 1987-2004 de høyeste utgiftene til bolig blant aleneboende. I 2004 var gjennomsnittlig årlig boligutgift 47 000 kroner. Som boligutgifter er da regnet husleie og renter og avdrag på boliglån, mens drifts- og vedlikeholdsutgifter ikke inngår (utgifter til for eksempel elektrisitet og varmt vann som inngår i husleien har det imidlertid ikke vært mulig å holde utenfor). Nest høyest utgift hadde aleneboende under 30 år, 37 000

Figur 2.1. Årlig boligutgift for ulike typer hushold. 1997, 2001 og 2004. Kroner

Kilde: Levekårsundersøkelsen 2004, Statistisk sentralbyrå.

kroner i 2004, om lag det samme som aleneboende 45-66 år. Tidligere var imidlertid forskjellen i boligutgift mellom disse to gruppene større (7 000-8 000 kroner). Sammenlignet med par uten barn har aleneboende noe lavere boligutgifter i aldersgruppen under 45 år. I de eldre al-

dersgrupper er forskjellene forholdsvis små.

For alle aleneboende økte boligutgiftene med 40 prosent fra 1987 til 2004. Boligutgiftene gjorde et hopp fra 1987 til 1991. Dette til tross for at utlånsrenten falt litt selv om den var høy begge årene. Boligmarkedet var i krise i årene 1989 til 1993, etter at boliglånene hadde økt kraftig fra midten på 1980-tallet. Økningen i boligutgifter fra 1987 til 1991 avspeiler antakelig først og fremst økningen i boliglån. Etter 1993 falt utlånsrenten kraftig, og dermed også boligutgiftene. Dessuten ble realverdien av husholdenes samlede gjeld redusert på begynnelsen av 1990-tallet.

Boligutgiftene økte sterkt fra 1997 til 2001. Dette var en periode da realverdien av husholdenes samlede gjeld økte sterkt, samtidig var utlånsrenten i 2001 litt høyere enn i 1997 (hhv. 8,7 og 6,0 prosent). Fra 2001 til 2004 gikk boligutgiftene litt ned. Dette skyldes først og fremst en sterk nedgang i utlånsrenten.

Når en sammenligner utviklingen i boligutgift for de ulike grupper av aleneboende, finner en igjen et klart skille etter alder. Sammenligner en boligutgiftene i 1987 og 2004, har økningen vært klart større for aleneboende over 44 år enn for de som er yngre. For de yngste aleneboende har utslagene i boligutgiftene vært forholdsvis små. De har vært noe større for aleneboende 30-44 år (1991 og 2001, 2003), men klart størst for aleneboende 45-66 år. For de eldste var boligutgiftene stabile fra 1987 til slutten av 1990-tallet for deretter å øke betydelig, men økningen skjedde som vist i figuren fra et ganske lavt utgangspunkt. Utviklingen i boligutgifter for flerpersonshushold ligner litt på utviklingen for aleneboende 30-44

Tabell 2.6. Gjennomsnittlig årlig boligutgift for aleneboende og flerpersonshushold regnet i 2004-kroner. 1987, 1991, 1995, 1997, 2001, 2003 og 2004. 1987=100

	1987	1991	1995	1997	2001	2003	2004
Alle aleneboende	100	127	110	113	144	156	140
16-29 år	100	109	95	95	112	122	108
30-44 år	100	128	109	106	138	138	114
45-66 år	100	141	116	115	136	160	166
67 år +	100	103	91	106	149	138	143
Flerpersonshushold	100	130	111	105	126	143	116

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå.

år. Boligutgiftene økte fra 1987 til 1991 for deretter å falle omtrent til 1987-nivået i 1997. Deretter økte boligutgiftene sterkt fram til 2003, antakelig på grunn av økning i bolig gjelden. Sterkt reduserte utlånsrenter i 2004, sammen med høy andel eiere og høy andel av eierne med boliglån, førte til et sterkt fall i flerpersonshusholds boligutgifter. I 2004 var de 16 prosent høyere enn i 1987.

Økende markedsavhengighet

Disse forskjellene i utviklingen av boligutgifter avspeiler flere forskjeller mellom yngre og eldre aleneboende. Viktige forskjeller er andelen eiere og utviklingen i denne, og hvor mye husleie betyr i gruppen, og videre størrelsen på boliglån. Blant de yngste er flertallet leiere, og andelen leiere har økt siden 1987. Dermed blir utviklingen i husleie stadig viktigere for denne gruppen. Blant de middelal-

drende aleneboende er det blitt flere eiere, de har også forholdsvis mye boliglån, derfor spiller utviklingen i boligpriser, bolig gjeld og utlånsrente en større rolle.

Tabell 2.7 viser disse forskjellene. Blant de yngste utgjorde husleien i 2004 den langt største delen av de samlede boligutgifter, og betydningen av husleie har blitt vesentlig større de siste 10-15 årene. For aleneboende 30-44 år er også husleien noe viktigere enn utgifter til boliglån, og så her har husleien fått økt betydning, kanskje først og fremst fordi det er blitt færre eiere. For de eldste betyr også husleien svært mye, og betydningen har økt litt. Dette til tross for at det er blitt flere eiere. Det skyldes at det er svært få av eierne som har boliglån. I denne gruppen må vi regne med at boligutgiftene er svært skjev fordelt.

Tabell 2.7. Husleie som andel av samlet boligutgift for aleneboende og flerpersonshushold. 1987, 1991, 1995, 1997, 2001 og 2004. Prosent

	1987	1991	1995	1997	2001	2004
Alle aleneboende	23	22	29	31	36	35
16-29 år	53	62	82	78	74	80
30-44 år	33	33	44	50	40	55
45-66 år	46	39	45	45	59	48
67 år +	76	76	77	70	91	89
Flerpersonshushold	17	15	22	21	24	23

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå.

Renter og avdrag: De yngre har de største utgiftene

Vi skal analysere utgiftene til boliglån og husleie og utviklingen i disse hver for seg.

Yngre aleneboende eiere har i hele perioden hatt de største utgiftene til boliglån, i 2004 om lag 45 000 kroner. Det har bare vært små utgiftsforskjeller mellom aleneboende under 30 år og 30-44 år. Aleneboende 45-66 år har vesentlig lavere utgifter til boliglån, i 2004 24 000 kroner, eller om lag halvparten av utgiftene til de yngre aleneboende. Blant de eldste aleneboende er utgiftene til boliglån svært små.

De fleste yngre eiere har boliglån. I 2004 gjaldt det om lag tre av fire, litt mindre enn de tidligere årene. Blant aleneboende eiere i alderen 45-66 år hadde i 2004 om lag 60 prosent lån, litt flere enn de tidli-

gere årene. Derimot er det svært få blant de eldste eierne som har lån. Det gjaldt i 2004 bare 15 prosent, sammenlignet med om lag 25 prosent i 1987 og 1991.

Det generelle bildet er en sterk økning i utgifter til boliglån fra 1987 som antakelig skyldes økte boliglån og muligens også ekstraordinære nedbetalinger av lån (generelt ble husholdenes totale gjeld redusert mellom 1988 og 1994). Deretter gikk utgiftene ned, antakelig i det vesentlige som følge av redusert utlånsrente etter 1993. Fra 1997 til 2001 økte utgiftene igjen kraftig, antakelig først og fremst som følge av økte boliglån, for deretter å bli betydelig redusert som følge av redusert utlånsrente.

Yngre aleneboende eiere følger det generelle bildet. For disse er utgiftene til boliglån i 2004 på nivå med utgiftene i de

Tabell 2.8. Årlige renter og avdrag for aleneboende og flerpersonhushold. Eiere. 1987, 1991, 1995, 1997, 2001, 2003 og 2004. Kroner

	1987	1991	1995	1997	2001	2003	2004
Alle aleneboende	13 100	20 500	15 900	15 700	23 200	28 600	21 200
16-29 år	28 100	43 500	31 000	33 900	58 300	60 200	47 000
30-44 år	30 200	43 200	36 700	39 500	57 600	59 300	43 300
45-66 år	10 200	20 100	15 300	14 900	16 500	26 100	24 300
67 år +	3 000	3 100	2 900	3 800	2 000	3 400	3 300
Flerpersonhushold	26 500	41 300	37 700	34 400	47 500	56 800	43 400

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå og EU-SILC 2004.

Tabell 2.9. Årlige renter og avdrag for aleneboende og flerpersonhushold. Eiere. 1987, 1991, 1995, 1997, 2001, 2003 og 2004. 2004-priser. 1987=100

	1987	1991	1995	1997	2001	2003	2004
Alle aleneboende	100	131	93	88	118	140	103
16-29 år	100	129	85	89	138	137	107
30-44 år	100	119	93	96	126	126	91
45-66 år	100	165	115	108	108	164	152
67 år +	100	86	72	92	43	72	69
Flerpersonhushold	100	130	109	96	119	137	104

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå og EU-SILC 2004.

fleste av årene vi har tall for etter 1987 med unntak for 1991, 2001 og 2003. Fra 1997 til 2001 økte boliglån sterkt for yngre aleneboende, mest for de yngste. For disse ble boliglånene fordoblet. Tallene både for boliglån og for renter og avdrag er imidlertid svært usikre for de yngste aleneboende fordi det er få eiere.

For andre aleneboende avviker utviklingen fra det generelle bildet. For de eldre aleneboende var utgiftene til betjening av boliglån lavere i 2004 enn i de fleste tidligere år. Tallene er imidlertid særlig usikre for denne gruppen fordi svært få har boliglån. Det samme gjelder, men i noe mindre grad, for aleneboende 45-66 år. Denne gruppen avviker fra det generelle bildet ved at det ikke er noen reduksjon i boligutgiftene fra 2001 til 2004. Dette skyldes en sterk økning i bolig gjelden mellom disse årene, som økte med om lag 70 prosent i denne perioden. I noen grad skyldes denne økningen at andelen med boliglån økte sterkt for denne gruppen fra 2001 og til 2004, fra om lag 45 til om lag 60 prosent.

Husleie: Kraftig økning

Husleien varierer mindre mellom de ulike aldersgrupper av aleneboende enn renter og avdrag. Husleien er beregnet for rene leieboere, det vil si at andels- og aksjeeiere ikke inngår selv om de fleste av disse

betaler husleie. Husleie inngår også for personer som oppgir at husholdet disponerer kår bolig, selv om det er tvilsomt om disse kan betraktes som leiere. Disse betaler i de aller fleste tilfeller ikke husleie eller har lav husleie. Grunnen til at de inngår er at det før 1997 ikke er mulig å skille ut disse husholdene.

I 2004 hadde aleneboende 30-44 og 45-66 år høyest husleie, vel 40 000 kroner i året. Husleien til de yngste aleneboende var snaut 35 000 i året, mens de eldste aleneboende betalte snaut 25 000 kroner. Tallene for de eldste er imidlertid svært usikre fordi det er få leiere i denne gruppen. Den noe mindre husleien for de yngste avspeiler at de leier mindre boliger (om lag 60 kvm i gjennomsnitt). Dette er imidlertid ikke tilfellet for de eldste som har de største boligene (om lag 95 kvm). En mulig forklaring er at forholdsvis flere av de eldste bor utenfor byene. Av de eldre aleneboende bodde vel en av tre i de større tettstedene (20 000 innbyggere eller mer), sammenlignet med to av tre blant de yngste aleneboende. En annen mulig forklaring er at de eldste har lang botid, og at husleiene i slike gamle husleiekontrakter ikke har fulgt prisutviklingen for nye husleiekontrakter. Årlig husleie per kvadratmeter er svært forskjellig for yngre aleneboende, vel 500 kroner i 2004, sammenlignet med det halve for de

Tabell 2.10. Årlig husleie for aleneboende og flerpersonhushold. Leiere. 1987, 1991, 1995, 1997, 2001, 2003 og 2004. Kroner

	1987	1991	1995	1997	2001	2003	2004
Alle aleneboende	11 800	19 100	23 100	25 800	31 300	35 700	35 000
16-29 år	13 900	21 200	25 500	25 700	31 300	34 700	33 800
30-44 år	14 400	23 300	27 800	30 500	37 800	44 100	43 500
45-66 år	13 600	23 900	29 900	28 800	36 100	36 800	40 300
67 år +	8 500	11 100	12 800	17 300	22 000	28 100	23 700
Flerpersonhushold	15 300	26 100	30 800	34 600	44 000	47 300	46 700

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå og EU-SILC 2004.

Tabell 2.11. Årlig husleie for aleneboende og flerpersonhushold. Leiere. 1987, 1991, 1995, 1997, 2001, 2003 og 2004. 2004-kroner. 1987=100

	1987	1991	1995	1997	2001	2003	2004
Alle aleneboende	100	134	150	161	175	193	188
16-29 år	100	127	141	136	150	160	155
30-44 år	100	135	148	157	174	196	193
45-66 år	100	146	168	155	176	172	188
67 år +	100	110	116	151	173	213	179
Flerpersonhushold	100	142	154	167	190	197	194

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå og EU-SILC 2004.

eldste aleneboende. For aleneboende i alderen 45-66 år var husleien om lag 400 kroner per kvadratmeter.

Gjennomsnittlig husleie for aleneboende ser ut til å ha økt gjennom det meste av perioden, mellom 2003 og 2004 kan vi ikke påvise noen økning for aleneboende generelt. Husleien økte mest mellom 1987 og 1991. Tallene for utviklingen i husleie for de ulike gruppene av aleneboende er ikke svært forskjellige. Som tidligere nevnt er tallene for den eldste gruppen svært usikre på grunn av få leieboere. Ellers er det først og fremst de yngste aleneboende som skiller seg ut med en noe lavere vekst i husleiene. Dette kan ha sammenheng med at leieprisen per kvadratmeter er høy for denne gruppen og var høy allerede i 1991, samtidig med at det har vært en svak inntektsutvikling for yngre enslige (7 prosent vekst i inntekt etter skatt for aleneboende under 45 år fra 1990 til 2003, DS Inntekts- og formuesundersøkelsen for husholdninger, 20.05.2005). For aleneboende 30-66 år er husleien i faste priser blitt bortimot fordoblet mellom 1987 og 2004. Også for denne gruppen økte husleien mest mellom 1987 og 1991.

Utjamning mellom yngre leiere og eiere

Vi skal vende tilbake til utviklingen i årlig boligutgift (se tabell 2.6). Det litt oppsiktsvekkende er at til tross for at det er blitt flere leiere blant de yngre aleneboende, og til tross for at husleiene for leiere har økt kraftig for disse to gruppene, så har økningen i de årlige boligutgifter i form av husleie og renter og avdrag vært beskjeden. Det skyldes en sterk reduksjon i renter og avdrag, både fordi det er blitt færre eiere og fordi renter og avdrag har gått sterkt ned. Betydningen av renter og avdrag illustreres av utviklingen fra 1997. Fra 1997 til 2001 økte de samlede boligutgifter ganske sterkt, for deretter å gå ned, mest for aleneboende 30-44 år. Den første økningen har sammenheng med en økning i gjelden, økningen var særlig sterk for de yngste eierne. Nedgangen fra 2001 til 2004 har sammenheng med det sterke fallet i utlånsrenten.

Resultatet har blitt at utgiftene for leiere og eiere har nærmet seg hverandre. Mens husleien for yngre leiere i 1987 var om lag halvparten av utgiftene til renter og avdrag for eiere (husleien for andels- og aksjeeiere er da ikke regnet med), så var husleien for leiere og renter og avdrag for eiere like i 2004 for aleneboende 30-44 år. For de yngste aleneboende utgjorde husleien for leiere om lag 80 prosent av

renter og avdrag for eiere. Tar en i betraktning at avdrag er sparing, og tar hensyn til verdistigning på boligen, er fordelene ved å leie istedenfor å eie endret betydelig siden 1987.

For aleneboende 45-66 år har de årlige boligutgiftene i form av husleie, renter og avdrag steget betydelig etter 1997. I ti-året før var det moderate endringer, med unntak for 1991 da boligutgiftene var høye. Forholdet mellom boligutgiftene for leiere og eiere er annerledes for de middelaldrende enn for de yngre. Utgiftene til renter og avdrag for middelaldrende eiere var i hele perioden lavere enn husleien for leierne. De middelaldrende har betydelig lavere boliggjeld enn de yngre. Endringene i forholdet mellom renter og avdrag for eiere og husleie for leiere er heller ikke dramatiske. I 1997 var utgiften til husleie for leiere dobbelt så stor som utgiftene til renter og avdrag for eierne. I 2004 var forholdet 1.66. Forholdstallet i 2004 ble påvirket av en betydelig gjeldsøkning blant de middelaldrende mellom 2001 og 2004.

Dyrt for eldre leietakere

For de eldste aleneboende er forholdet mellom eiere og leiere helt forskjellig fra det vi har funnet for de yngre aldersgrupper. Det er blitt færre leiere blant de eldste aleneboende og få eiere har boliglån. Som vi har påpekt er derfor tallene for husleie og renter og avdrag noe usikre. Bildet av forholdet mellom boligutgiftene til eiere og leiere er likevel klart for de eldste. Utgiftene til husleie for leiere er mange ganger større enn utgiftene til renter og avdrag for eierne, av størrelsesorden fem ganger større. Mens utgiftene til renter og avdrag i kroner har endret seg lite i perioden tyder tallene på en betydelig økning i husleiene, noe en også skulle vente ut fra husleieøkningen for de andre

grupper av aleneboende. Det betyr at den forholdsvis lille gruppen av leiere blant de eldste aleneboende (26 prosent) har fått en betydelig forverret boligøkonomi sammenlignet med eierne.

Boligutgiftene i husholdsøkonomien: Tungt for aleneboere ...

Vi har sett at de eldste aleneboende har lave boligutgifter, mens de yngste har forholdsvis høye boligutgifter. Inntektene til de to gruppene er imidlertid ikke særlig forskjellige. I 2001 var gjennomsnittlig inntekt etter skatt 135 000 kroner for de yngste aleneboende, sammenlignet med om lag 10 000 kroner mer for de eldste aleneboende. En kan derfor anta at boligutgiftene virker mer tyngende på økonomien til de yngste aleneboende enn de gjør blant de eldste.

Vi har målt det vi kaller boutgiftsbelastningen ved å se boligutgiftene i form av husleie og renter og avdrag i forhold til husholdets inntekt etter skatt. Lav boutgiftsbelastning betyr at boligutgiftene utgjør mindre enn 10 prosent av inntekt etter skatt, mens høy boutgiftsbelastning betyr at boligutgiftene utgjør minst 25 prosent av inntekt etter skatt. Et problem med dette målet er at tidsreferansene for utgifter og inntekter er forskjellig. Inntektene gjelder et kalenderår². Boligutgiftene derimot er de løpende boligutgiftene, det vil si de utgiftene de har på intervju-tidspunktet. Spesielt for yngre kan det føre til at noen hushold får tilsynelatende svært høy boutgiftsbelastning. Det er for eksempel en del som har boutgiftsbelastninger over 100 prosent. Nesten alle disse er enten studenter der inntekten ikke omfatter studielån og eventuell støtte fra foreldre, eller det er personer som nylig har gått inn i arbeidsmarkedet og der inntekten for foregående kalenderår ikke samsvarer

Tabell 2.12. Boutgiftsbelastning for aleneboende¹. 1987, 1991, 1995, 1997, 2001 og 2003. Prosent

	1987	1991	1995	1997	2001	2003
Alle aleneboende						
Lav	40	37	41	38	30	31
Høy	30	34	34	34	35	40
16-29 år						
Lav	24	14	14	13	9	12
Høy	53	54	55	57	56	60
30-44 år						
Lav	27	13	13	16	12	11
Høy	33	49	51	43	49	53
45-66 år						
Lav	44	43	50	43	31	37
Høy	23	26	26	26	18	30
67 år +						
Lav	54	63	70	67	59	63
Høy	19	15	13	16	20	18
Flerpersonshushold						
Lav	51	42	45	44	43	38
Høy	17	25	18	12	16	19

¹ Det er brukt tall fra Panelundersøkelsen 2003 og ikke fra Levekårsundersøkelsen 2004. Det skyldes at det mangler inntektstall for 2004.

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå og EU-SILC 2004.

med den løpende inntekten de har på intervjutidspunktet.

Det er om lag dobbelt så stor andel av aleneboende som av flerpersonshushold som har høy boutgiftsbelastning. Det er hva en måtte vente. Boligmarkedet tar ikke hensyn til om et hushold består av en eller flere personer eller inntektstakere. Parhushold vil derfor vanligvis stå økonomisk sterkere på boligmarkedet enn aleneboende.

... og aller tyngst for de yngste

Boutgiftsbelastningen er størst blant de yngre. Her har mer enn halvparten høy belastning. Bare om lag 10 prosent har lav belastning. Men også blant aleneboende 45-66 år er det mange med høy boutgiftsbelastning, 30 prosent. Blant de eldste er det 18 prosent som har høy utgiftsbelastning, det samme som blant fler-

personshushold. Blant de eldste har nesten to tredeler lav boutgiftsbelastning. Dette bildet er en konsekvens av de store forskjellene i boligutgifter innenfor denne gruppen. Den store andelen eiere der det store flertallet er uten gjeld, betyr at en stor del av de eldste bare har driftsutgifter. Det finnes imidlertid et lite mindretall av leiere som har relativt høye utgifter i form av husleie sett i forhold til inntekten.

Til tross for at 1987-2003 er en periode med store konjunktursvingninger, også på boligmarkedet, har boutgiftsbelastningen vært overraskende stabil. Med unntak av en økning i andelen med høy boutgiftsbelastning blant aleneboende 30-44 år fra 1987 til 1991, kan vi ikke påvise noen endringer blant de yngre aleneboende. Blant aleneboende 45-66 år ser det ut til å ha vært en økende andel med høy be-

lastning fra 2001 til 2003. Det kan ha sammenheng med en betydelig gjeldsøkning. Gjelden økte med vel 60 prosent i denne perioden, klart mer enn i andre grupper av aleneboende.

Blant yngre aleneboende var det ingen eller små forskjeller i boutgiftsbelastning mellom eiere og leiere i 2003. Derimot er det klare forskjeller blant de eldste aleneboende. Blant de eldste eierne er det om lag 10 prosent som hadde høy boutgiftsbelastning i 2003, mens det var hele 45 prosent blant leierne. Selv om det store flertallet blant de eldste er eiere, var likevel om lag to tredeler av de med høy boutgiftsbelastning leiere. Tallene tyder på at det samme gjør seg gjeldende blant aleneboende 45-66 år, men forskjellene er ikke så klare (39 prosent av leierne hadde høy boutgiftsbelastning, sammenlignet med 25 prosent blant eierne).

Vi kan ikke påvise noen forskjeller i boutgiftsbelastning mellom aleneboende kvinner og menn.

De fleste oppfatter ikke utgiftene som tyngende

Ovenfor har vi sammenlignet aleneboende og andre hushold når det gjelder hvordan boligutgiftene mer objektivt tynger husholdets økonomi. Vi skal kort vise hvordan husholdene oppfatter dette. Det er to problemer i sammenligningen av den mer objektive og mer subjektive boutgiftsbelastningen. Det ene er at i den subjektive vurderingen inngår alle typer boligutgifter, i tillegg til husleie og gjeldsutgifter også utgifter til drift og vedlikehold. Særlig for eldre der et flertall har ingen eller svært små utgifter til husleie og betjening av gjeld, vil dette kunne virke inn på sammenligningen. Det andre problemet er at det ikke er gjort eksplisitt

Tabell 2.13. Andel aleneboende og flerpersonshushold med tyngende boligutgifter. 2003. Prosent

	Svært tyngende	Noe tyngende	Ikke tyngende
Alle aleneboende ...	11	36	54
16-29 år	12	45	44
30-44 år	13	42	45
45-66 år	11	32	57
67 år +	8	24	68
Flerpersonshushold	7	39	53

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå og EU-SILC 2004.

klart at vurderingen skal skje før eventuell bostøtte.

Det er langt mindre forskjeller mellom gruppene i den subjektive vurderingen av boligutgiftene enn tilfellet var for boutgiftsbelastningen. Blant de yngre aleneboende er andelen der boligutgiftene er svært eller noe tyngende omtrent den samme som andelen med høy boutgiftsbelastning, 55-60 prosent. For de middelaldrende og eldre aleneboende er det 13-14 prosent flere som oppfatter boligutgiftene som tyngende enn andelen som har høy boutgiftsbelastning. Dette kan muligens forklares ved at den subjektive vurderingen omfatter alle typer boligutgifter. For flerpersonshushold er avviket enda større. Dette kan neppe forklares alene med at den subjektive vurderingen gjelder alle typer boligutgifter.

Det er stort sett små forskjeller i den subjektive oppfatningen av boligutgiftene mellom aleneboende kvinner og menn. Tallene tyder imidlertid på at i aldersgruppen 45-66 år oppfatter flere kvinner enn menn boligutgiftene som tyngende.

Bostøtte: De eldre aleneboende får mest

Hushold som har høye boligutgifter i forhold til deres inntektsevne kan søke om støtte til disse utgiftene. Vi har opplysnin-

Tabell 2.14. Andel aleneboende og flerpersonghushold med bostøtte. 2003. Prosent

	Alle	Eiere	Leiere
Alle aleneboende	7	5	8
16-29 år	1	2	1
30-44 år	1	1	2
45-66 år	6	3	17
67 år +	18	11	37
Flerpersonghushold	2	1	7

Kilde: Levekårsundersøkelsene, Statistisk sentralbyrå og EU-SILC 2004.

ger om bostøtten som administreres av Den Norske Stats Husbank (Husbanken). En del kommuner har egne ordninger for bostøtte. Disse har vi ikke opplysninger om.

Aleneboende er en viktig målgruppe for bostøtte. Vi finner imidlertid at det først og fremst er de middelaldrende og eldre aleneboende som er mottakere av bostøtte.

Nesten ingen aleneboende under 45 år mottok bostøtte i 2003, mens 18 prosent av de eldre og 6 prosent av de middelaldrende mottok slik støtte. Det er først og fremst leierne som mottar støtte. Blant de eldre leierne gjaldt det 37 prosent.

Treffsikkerheten synes brukbar blant eldre. Av eldre med høy boutgiftsbelastning mottok nesten 60 prosent bostøtte. Det var imidlertid også en liten andel av eldre med lav boutgiftsbelastning som mottok bostøtte. Det kan skyldes at tidsreferansen til bostøtten og boligutgiftene er forskjellig.

Hva betyr bostøtten for boutgiftsbelastningen? For yngre aleneboende betyr den svært lite. Andelen med høy boutgiftsbelastning reduseres med under 1 prosentpoeng. Den betyr også forholdsvis lite for

aleneboende 45-66 år (andelen med høy boutgiftsbelastning reduseres fra 30 til 27 prosent). Bare for de eldre aleneboende fører bostøtten til en klar reduksjon. Her reduseres andelen med høy boutgiftsbelastning fra 18 til 11 prosent.

Referanser

Andersen, Arne S. (2002): *Yngre på boligmarkedet*, Rapporter 2002/12, Statistisk sentralbyrå.

Norvik, Viggo (1996): Mot et mer ustabilt leiemarked? *Samfunnspeilet* 4, 1996, Statistisk sentralbyrå.

Noter

- ¹ At det i 1987 var flere som bodde svært romslig blant de yngste aleneboende kan i noen grad skyldes at studenter var knyttet til husholdet på registeradressen. Hadde en brukt faktisk adresse ville en del av disse blitt aleneboende, og en betydelig del av disse ville bodd på ett rom og dermed økt andelen som bor trangt og redusert andelen som bor svært romslig.
- ² For undersøkelsene i 1997 og 2001 er det inntektene for disse årene, for de andre undersøkelsene er det inntektene for året før undersøkelsesåret.

Mads Ivar Kirkeberg

3. Aleneboendes inntektsutvikling

Aleneboendes inntekter henger etter

- Aleneboende har langt lavere inntektsnivåer enn alle typer flerpersonghusholdninger.
- Aleneboende menn har høyere inntektsnivåer enn aleneboende kvinner innenfor de samme aldersgruppene.
- Flere grupper av aleneboende har hatt en svak inntektsutvikling i perioden 1990 til 2003.
- Unge aleneboende, under 30 år, skiller seg ut med den klart svakeste inntektsveksten, spesielt gjelder dette kvinnene.
- Flere grupper aleneboende har sakket akterut i den generelle inntektsfordelingen sammenlignet med par uten barn og barnefamiliene.

Tabell 3.1 viser utviklingen i inntekt etter skatt per forbruksenhet (se boks om ekvivalensskala) for ulike husholdningstyper i perioden 1990 til 2003. Alle inntektstall er omregnet til 2003-kroner ved hjelp av konsumprisindeksen. Inntektene er indekset og 1990 er satt lik 100 (basisåret). Medianen er benyttet istedenfor gjennomsnitt for å unngå at enkelte husholdninger med svært høye (eller svært

lave) inntekter påvirker sammenligningen. Studielån inngår ikke som en inntektspost i offisiell inntektsstatistikk. Husholdninger hvor hovedinntektstakeren er student, er derfor utelatt i tabellen. En student er her definert som en person som har mottatt studielån i løpet av året, og som samtidig ikke har en yrkesinntekt høyere enn folketrygdens minsteytelse til en enslig (minstepensjon).

Inntekts- og formuesundersøkelsen for husholdninger

Husholdningen blir ansett for å være den beste analyseenheten når en skal se på inntekt i levekårsammenheng. Som husholdning er regnet alle personer, uansett slektsforhold, som er fast bosatt i boligen og som har felles kost. Opplysninger om husholdningssammensetning finnes ikke i noe administrativt register og må derfor baseres på utvalgsundersøkelser. Det er viktig å være klar over at det er beheftet med noe usikkerhet å identifisere gruppen aleneboende både på grunn av relativt høyt frafall under intervju, og mangelfulle opplysninger om status i det sentrale folkeregisteret (spesielt for samboerpar uten felles barn).

For alle husholdninger i undersøkelsen blir det påkoblet opplysninger om skattepliktige inntekter som yrkesinntekt, pensjoner, trygder og kapitalinntekter fra selvangivelsen. I tillegg blir det innhentet fra andre administrative registre ulike opplysninger om skattefrie overføringer som tilfaller husholdningen. Eksempler på slike overføringer er barnetrygd, kontantstøtte, bostøtte, studiestipend, sosialhjelp, grunn- og hjelpetønad og så videre.

Inntekt etter skatt er summen av alle skattepliktige og skattefrie inntekter fratrukket utlignet skatt og negative overføringer (blant annet pliktig underholdsbidrag). Dette inntektsbegrepet gir et godt bilde av hva en husholdning har disponibelt til forbruk og sparing.

Ekvivalensskala

FFor å sammenligne inntektene til forskjellige typer husholdninger, er det vanlig å benytte såkalte ekvivalensskalaer, eller beregne inntekten per forbruksenhet. En ekvivalensskala tar hensyn til stordriftsfordelene ved at flere bor sammen.

Det finnes i dag en rekke skalaer i bruk, og det er ingen enighet om hvilken skala som er den beste. I dette kapitlet er den såkalte EU-skalaen benyttet. Denne skalaen gir første voksne i en husholdning vekten 1, deretter vekten 0,5 for hver av de resterende voksne og vekten 0,3 for hver av barna. For at en familie på for eksempel to voksne og to barn (sum forbruksvekter lik 2,1) skal ha samme økonomiske velferdsnivå som en enslig med for eksempel 100 000 kroner i inntekt, må denne familien ha en samlet inntekt på 210 000 kroner.

Unge aleneboende blant «inntektstaperne»

Samlet sett har norske husholdninger hatt en sterk inntektsvekst i perioden 1990 til 2003. I første halvdel av 1990-tallet, under lavkonjunkturen, lå inntektene relativt stabile, men med den generelle konjunkturoppgangen fra midten av 1990-tallet og frem til 2002, økte inntektene sterkt. Årene 2002 og 2003 var preget av en lavkonjunktur hvor inntektsveksten var mer moderat. For perioden sett under ett økte medianinntekten til norske husholdninger i alt med 24 prosent. Men det har vært store variasjoner i inntektsveksten for ulike grupper i samfunnet. Blant husholdningstypene i tabell 3.1 ser vi at unge aleneboende skiller seg ut med en relativt svak inntektsvekst sammenlignet med eldre aleneboende, barnefamilier og par uten barn. Unge aleneboende, under 30 år, hadde en inntektsøkning på kun 10 prosent fra 1990 til 2003, mens aleneboende i alderen 30-44 år hadde en vekst i sin inntekt på 18 prosent, begge grupper godt under den generelle inn-

tektsvæksten i samfunnet. For aleneboende i aldersgruppene 45-66 år og 67 år og eldre har derimot inntektene økt mer enn den generelle inntektsveksten, og er på linje med både barnefamiliene og par uten barn.

Unge aleneboende kvinner den svakeste inntektsveksten

Aleneboende kvinner under 30 år skiller seg ut med en inntektsøkning på kun 2 prosent fra 1990 til 2003. Blant aleneboende menn i samme aldersgruppe var tilsvarende økning 14 prosent. Inntektsutviklingen for disse to gruppene av unge aleneboende var tilnærmet lik frem til midten av 1990-tallet. Da konjunktorene ble bedre fra og med midten av 1990-tallet opplevde mennene en sterkere prosentvis vekst i inntektene enn kvinnene. Dette skjedde selv om begge grupper hadde en høy vekst fra 1996 til 1998, delvis på grunn av svært god lønnsvekst i denne perioden. Fra 2000 til 2003 har unge aleneboende menn hatt en nedgang i sin realinntekt, mens unge aleneboende kvinner har hatt en økning. Men økningen er ikke på langt nær nok til å ta igjen mennenes inntektsvekst fra andre halvdel av 1990-tallet.

Hva er årsaken til den svake inntektsveksten blant aleneboende kvinner under 30 år? Studenter er i utgangspunktet utelatt fra tabell 3.1 ved å fjerne dem som mottar studielån og som har en eventuell yrkesinntekt under minstepensjonen for en aleneboende (i 2003 utgjorde denne minstepensjonen drøyt 100 000 kroner). Det viser seg likevel at en høy andel kvinner mottar studiestipend, men uten å ta opp studielån. I 1990 hadde om lag 11 prosent av aleneboende kvinner under 30 år studiestipend, men ikke studielån. I 2003 hadde denne andelen økt til nesten 29 prosent. Tilsvarende økning for alenebo-

ende menn under 30 år var klart lavere, henholdsvis 9 og 17 prosent. En viktig årsak til den lave inntektsveksten blant unge aleneboende kvinner kan derfor skyldes at langt flere av disse likevel studerer, men finansierer sine studier med inntektsgivende arbeid (deltidsjobb) heller enn å ta opp studiegjeld.

Hvis man utelater alle kvinner og menn som kan betraktes som studenter (det vil si mottar studiestipend og/eller studielån), viser tallene en inntektsvekst for unge aleneboende kvinner på 15 prosent fra 1990 til 2003. Tilsvarende vekst for mennene i samme gruppe blir 22 prosent. Forskjellen i inntektsveksten mellom

Tabell 3.1. Inntekt etter skatt¹ for husholdninger², etter husholdningstype. Median. 1992-2003. Indeks for faste priser. 1990=100

	Median 2003	Indeks, faste priser. 1990=100. Deflatert med konsumprisindeksen					
		1992	1994	1996	1998	2000	2003
Alle husholdninger	290 500	99	96	99	110	115	124
Aleneboende i alt	165 200	106	99	109	119	122	132
Aleneboende under 30 år	159 200	103	95	102	111	106	110
Aleneboende 30-44 år	208 700	104	98	101	107	118	118
Aleneboende 45-66 år	192 100	102	102	106	115	121	130
Aleneboende 67 år og eldre	135 900	106	98	108	118	124	139
Aleneboende menn i alt	183 300	103	96	101	111	118	120
Aleneboende under 30 år	170 100	102	94	105	114	117	114
Aleneboende 30-44 år	210 500	99	94	98	102	114	113
Aleneboende 45-66 år	201 000	102	98	105	112	115	127
Aleneboende 67 år og eldre	147 600	107	101	107	121	125	136
Aleneboende kvinner i alt	151 700	107	101	111	122	124	140
Aleneboende under 30 år	142 100	104	95	97	109	95	102
Aleneboende 30-44 år	204 700	109	104	105	114	124	124
Aleneboende 45-66 år	187 200	103	106	110	118	125	135
Aleneboende 67 år og eldre	132 800	103	96	105	117	123	137
Par uten barn i alt ³	359 600	105	105	106	119	127	140
Par uten barn, HI under 30 år ..	366 600	107	98	98	113	120	130
Par uten barn, HI 30-44 år	444 400	110	99	101	111	114	124
Par uten barn, HI 45-66 år	405 000	106	106	108	120	124	136
Par uten barn, HI 67 år og eldre	271 000	106	105	108	117	129	146
Par med barn i alt	494 200	106	107	111	118	125	134
Par med barn 0-5 år	464 100	107	107	107	113	120	130
Par med barn 6-17 år	507 400	106	107	110	120	126	135
Par med barn 18 år og eldre	549 600	98	101	106	115	121	126
Mor/far m/barn 0-19 år	269 300	106	107	112	124	126	136

¹ Inntektsbegrepet ble noe utvidet i 1994 ved at noen skattefrie inntekter, for eksempel engangsstønad ved fødsel, stønad til barnetilsyn og utdanningsstønad for enslige forsørgere, ble inkludert i datagrunnlaget.

² Husholdninger der hovedinntektstakeren er student, er utelatt. Student er definert som en person som har mottatt studielån i løpet av året, og som samtidig ikke har en yrkesinntekt høyere enn folketrygdens minstetelling til en enslig (minstepensjon).

³ Par uten barn er gruppert etter hovedinntektstakers (HI) alder. Hovedinntektstaker er den personen med høyest samlet inntekt i husholdningen.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

kjønnene blir nå langt mindre, men fortsatt viser altså tallene klart lavest inntektsvekst for unge aleneboende kvinner.

Menn lavest inntektsvekst blant aleneboende 30-44 år

For aldersgruppen 30-44 år har inntektsveksten til aleneboende menn fra 1990 til 2003 vært om lag den samme som for de yngre mennene (13-14 prosent). Aleneboende kvinner i denne aldersgruppen har hatt en langt bedre inntektsutvikling, på linje med den generelle inntektsøkningen i perioden (24 prosent). Sammenligner man middelaldrende kvinner og menn, 45-66 år, har kvinner også her hatt en større prosentvis inntektsøkning enn menn. Fra 1990 til 2003 økte medianinntekten til kvinner i alderen 45-66 år med 35 prosent sammenlignet med 27 prosent blant menn i samme aldersgruppe.

Aleneboende pensjonister blant «inntektsvinnerne»

Eldre aleneboende, det vil si 67 år og eldre, er blant "inntektsvinnerne" i perioden 1990 til 2003, sammen med eldre par uten barn og mange av barnefamilierne. Det er flere årsaker til den sterke inntektsveksten for eldre aleneboende siden midten av 1990-tallet. Minstepensjonen fikk et relativt kraftig løft i 1998. Samtidig har det skjedd en gradvis utskifting i gruppen, ved at minstepensjonister dør og blir erstattet av nye pensjonister som har opparbeidet seg tilleggs pensjoner.

Sammenlignes ulike husholdningstyper i samme aldersgrupper, er det noen trekk som trer relativt tydelig frem. Yngre samboerpar uten barn hvor hovedinntektstaker i husholdningen er under 30 år, har hatt en langt sterkere inntektsvekst enn tilsvarende aleneboende i samme aldersgrupper. Blant par uten barn hvor hovedinntektstaker er i alderen 30-44 år, har

husholdningsinntekten per forbruksenhet økt prosentvis like mye som blant aleneboende kvinner i samme aldersgruppe, men mer enn blant aleneboende menn. Det samme forholdet gjør seg gjeldende for middelaldrende par, hovedinntektstaker 45-66 år, sammenlignet med aleneboende kvinner og menn i samme alder. Pensjonistpar ser derimot ut til å ha hatt en klart bedre inntektsvekst enn både aleneboende kvinner og menn 67 år og eldre.

Tabell 3.1 viser også at barnefamilier, med både små og store barn, har hatt en bedre inntektsvekst enn aleneboende i de yngste aldersgruppene, og på linje med inntektsøkningen til middelaldrende og eldre aleneboende.

Tabell 3.1 viser den prosentvise økningen i husholdningsinntekt etter skatt per forbruksenhet, men sier lite om hvordan det faktiske inntektsnivået er blant aleneboende, og sammenlignet med inntektsnivået til andre husholdningstyper. Tabell 3.2 viser derfor samme type inntekt, men nå som andel av inntekten til husholdningene totalt. Tabell 3.2 bygger ellers på de samme forutsetningene som tabell 3.1.

Aleneboende har de laveste inntektsnivåene

Tabell 3.2 viser at aleneboende har langt lavere inntektsnivåer enn alle typer flerpersonhusholdninger, både med og uten barn. Aleneboende menn har også høyere inntektsnivåer enn aleneboende kvinner innenfor de samme aldersgruppene. På grunn av den svake inntektsveksten for mange aleneboende som vi tidligere har sett, har også det relative inntektsnivået falt mye for en del grupper av aleneboende i perioden 1990 til 2003.

Blant unge kvinner som bor alene, utgjorde inntekt etter skatt per forbruksenhet i 1990 om lag 90 prosent av inntektsnivået til husholdningene totalt. I 2003 hadde dette inntektsnivået falt til om lag 70 prosent. For aleneboende menn under 30 år falt inntektsnivået fra 96 til 83 prosent av det generelle inntektsnivået i samfunnet. Vi har tidligere vært inne på at den dårlige inntektsutviklingen for unge aleneboende kvinner i stor grad skyldes innslag av (deltids)arbeidende studenter. Hvis vi igjen fjerner disse studentene, faller det relative inntektsnivået for enslige kvinner fra 93 prosent i 1990 til 81 prosent i 2003.

Tilsvarende fall i inntektsnivå for aleneboende menn under 30 år blir fra 99 til 92 prosent. Forskjellen i inntektsnivå mellom aleneboende kvinner og menn i denne aldersgruppen påvirkes dermed relativt lite av at disse studentene utelates.

Aleneboende i aldersgruppen 30-44 år har også hatt en nedgang i sitt relative inntektsnivå fra 1990 til 2003. Mennene har hatt størst fall i inntektsnivået. I 1990 utgjorde deres median inntekt etter skatt per forbruksenhet 119 prosent av tilsvarende inntekt til alle husholdninger. I 2003 har denne andelen falt til 103.

Tabell 3.2. Inntekt etter skatt per forbruksenhet (EU-skala), etter husholdningstype¹. Median. 1990-2003. Indeks. Alle husholdninger=100

	1990	1992	1994	1996	1998	2000	2003
Alle husholdninger	100	100	100	100	100	100	100
Aleneboende i alt	80	81	78	81	82	80	81
Aleneboende under 30 år	93	91	86	88	88	80	78
Aleneboende 30-44 år	113	112	109	106	105	109	102
Aleneboende 45-66 år	95	92	95	94	94	93	94
Aleneboende 67 år og eldre	63	64	60	63	64	64	66
Aleneboende menn i alt	98	96	92	92	93	94	90
Aleneboende under 30 år	96	93	88	93	93	91	83
Aleneboende 30-44 år	119	113	109	109	105	111	103
Aleneboende 45-66 år	101	99	97	99	98	95	98
Aleneboende 67 år og eldre	69	71	69	69	72	71	72
Aleneboende kvinner i alt	69	71	69	72	73	70	74
Aleneboende under 30 år	89	88	83	81	83	69	69
Aleneboende 30-44 år	106	110	108	104	104	108	100
Aleneboende 45-66 år	89	88	92	91	90	91	91
Aleneboende 67 år og eldre	62	61	58	61	62	62	65
Par uten barn i alt	110	110	113	108	112	114	117
Par uten barn, HI under 30 år ..	121	123	115	110	117	118	119
Par uten barn, HI 30-44 år	153	162	149	145	146	142	145
Par uten barn, HI 45-66 år	128	130	132	129	131	129	132
Par uten barn, HI 67 år og eldre	80	81	82	80	80	84	88
Par med barn i alt	112	113	115	114	113	113	113
Par med barn 0-5 år	110	113	115	108	105	107	108
Par med barn 6-17 år	111	112	114	113	114	112	114
Par med barn 18 år og eldre	123	118	122	129	132	129	129

¹ Husholdninger der hovedinntektstakeren er student, er utelatt.

Kilde: Innteks- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

Blant aleneboende kvinner i samme alder falt det relative inntektsnivået fra 106 til 100. Aleneboende kvinner og menn i alderen 45-66 år har hatt et relativt stabilt inntektsnivå i perioden 1990 til 2003, men tallene viser en liten nedgang for menn og en liten økning for kvinner.

Også blant aleneboende 67 år og eldre er det en høy grad av stabilitet i det relative inntektsnivået gjennom hele perioden. Denne gruppen av aleneboende har det desidert laveste inntektsnivået. Blant kvinnelige aleneboende alderspensjonister ligger inntektsnivået på 65 prosent av det generelle inntektsnivået i 2003, mens tilsvarende mannlige pensjonister har en andel på 72 prosent. Inntektsforskjellen mellom kvinner og menn i denne gruppen aleneboende skyldes hovedsakelig flere minstepensjonister blant kvinnene, mens menn i større grad har opparbeidet seg tilleggspensjoner.

Yrkesinntekt viktigst for unge aleneboende

Yrkesinntekt er klart viktigste inntektskilde for aleneboende i yrkesaktiv alder. For aleneboende kvinner og menn under 30 år utgjorde yrkesinntekten 86-87 prosent av samlet inntekt i 2003 (se figur 3.1). Denne andelen har vært stabil for kvinnene de siste ti årene, mens for de aleneboende mennene under 30 år har yrkesinntektens betydning variert mer med skiftende konjunkturer.

Økonomisk sosialhjelp har en viss betydning for den samlede inntekten til aleneboende under 30 år, med en andel på 2-3 prosent i gjennomsnitt. Denne andelen har holdt seg uforandret gjennom hele 1990-tallet og frem til 2003, og likt for begge kjønn. Til sammenligning utgjør sosialhjelp under ½ prosent av inntekten til alle husholdninger samlet sett. Statis-

Figur 3.1. Aleneboendes inntektssammensetning, etter alder og kjønn. Andel av samlet inntekt. 2003. Prosent

Kilde: Innteks- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

tisk sentralbyrås sosialhjelpsstatistikk bekrefter også at aldersgruppene 20-24 og 25-29 år er de to gruppene som er mest overrepresenterte i mottak av slik økonomisk støtte (Statistisk sentralbyrå 2005).

Trygd viktigere for aleneboende i aldersgruppen 30-44 år

For aleneboende i aldersgruppen 30-44 år er også yrkesinntekt den klart viktigste inntektskilden med en andel av samlet inntekt på 83 prosent blant kvinnene i 2003, og 87 prosent blant menn. Ytelser fra folketrygden har blitt inntektsmessig viktigere for begge kjønn. For aleneboende kvinner i alderen 30-44 år økte disse overføringenes gjennomsnittlige andel av samlet inntekt fra 7 til 10 prosent i perioden 1990 til 2003, for menn fra 3 til 7 prosent. Sosialhjelp er også en mer betydningsfull inntekt for de i denne aldersgruppen sammenlignet med befolkningen totalt, med en inntektsandel på om lag 2 prosent gjennom hele perioden for begge kjønn.

Den gjennomsnittlige inntektssammensetningen til de to yngste aldersgruppene av aleneboende viser med andre ord at dette er en sammensatt gruppe bestående av yrkesaktive, trygdemottakere, sosialhjelpsmottakere, deltidsarbeidende studenter (uten studielån) og arbeidsledige.

Mer ulik inntektssammensetning for middelaldrende aleneboende ...

Aldersgruppen 45-66 år dekker et aldersspenn hvor en god del går fra å være yrkesaktive til å bli uføretrygdet eller førtidspensjonert. Dette viser også inntektssammensetningen til gruppen. Ser vi på figur 3.1 er det forskjeller mellom aleneboende kvinner og menn i denne aldersgruppen. Kvinner mottar i større grad enn menn ulike typer overføringer fra det offentlige. For kvinner utgjør disse overføringene om lag en tredel av samlet inntekt, mens tilsvarende andel for menn er under en firedel. Samtidig ser vi at yrkesinntekten utgjør 72 prosent av de aleneboende mennenes inntekt, og litt under 60 prosent for kvinnene. Det er flere årsaker til disse forskjellene mellom kjønnene. Annen statistikk viser at seks av ti uførepensjonister er kvinner. Blant etterlattepensjonistene er ni av ti kvinner. Den gjennomsnittlige pensjonsalderen er også lavere blant kvinnene enn blant mennene. Flere kvinner enn menn mottar tjenestepensjon og AFP. Dette igjen skyldes hovedsakelig en høy andel kvinner i offentlig sektor hvor slike pensjonsordninger er mest utbredt (Statistisk sentralbyrå 2006).

... mens blant de eldre aleneboende er inntektssammensetningen lik

Blant aleneboende som har nådd pensjonsalderen 67 år, utgjør skattepliktige overføringer i 2003 nesten 90 prosent av den samlede inntekten for både kvinner og menn. Det meste kommer i form av

pensjoner fra folketrygden, men også en del i form av tjenestepensjon. For aleneboende kvinners inntekt har tjenestepensjonen en andel på 18 prosent i 2003, sammenlignet med 14 prosent blant menns. Noen aleneboende har fortsatt inntekt fra arbeid, men denne andelen utgjør kun 2-3 prosent i gjennomsnitt for begge kjønn. Blant de skattefrie overføringene er det kun bostøtte som har en viss inntektsmessig betydning, og mest blant de kvinnene med lavest inntekt, og der mange er minstepensjonister. Kapitalinntekter, først og fremst i form av renteinntekter, har en inntektsandel på om lag 7 prosent av samlet inntekt til de aleneboende 67 år og eldre. Andelen er lik for begge kjønn.

I tabell 3.3 er inntektsfordelingen blant de aleneboende belyst ved hjelp av tre forskjellige ulikhetsmål. Det generelle bildet er at inntektsulikheten er større blant yngre aleneboende (under 45 år), enn i befolkningen totalt, mens bildet er motsatt for aleneboende i de eldre aldersgruppene.

Økt inntektsulikhet blant yngre aleneboende – minket ulikhet blant de eldre

Ulikhetsmålet S80/S20 viser gjennomsnittlig ekvivalentinntekt (inntekt etter skatt per forbruksenhet) for de 20 prosentene med høyest inntekt dividert med gjennomsnittlig ekvivalentinntekt til de 20 prosentene med lavest inntekt. I 2003 var forholdstallet her 3,9 i befolkningen som helhet sammenlignet med 5,5 for aleneboende under 30 år, og 4,6 for aleneboende 30-44 år. Som vi ser, har inntektsulikheten økt noe siden begynnelsen av 1990-tallet for den yngste aldersgruppen, mens den har vært stabil for de som er 30-44 år. En viktig årsak til den økte inntektsulikheten i befolkningen totalt

Tabell 3.3. Aleneboende og fordeling av inntekt etter skatt per forbruksenhet¹. 1990-2003

	1990	1995	2000	2003
S80/S20¹				
Hele befolkningen	3,1	3,4	3,7	3,9
Aleneboende				
Under 30 år				
(studenter utelatt)	5,0	5,2	5,1	5,5
30-44 år	4,7	4,2	4,6	4,6
45-66 år	3,6	3,5	3,8	3,6
67 år og eldre	2,5	2,5	2,3	2,2
P90/P10²				
Hele befolkningen	2,6	2,7	2,7	2,8
Aleneboende				
Under 30 år				
(studenter utelatt)	3,7	4,4	4,2	4,4
30-44 år	3,6	3,3	3,0	3,6
45-66 år	3,3	2,9	2,6	2,6
67 år og eldre	2,2	2,2	2,0	2,0
Gini-koeffisient³				
Hele befolkningen	0,217	0,236	0,262	0,274
Aleneboende				
Under 30 år				
(studenter utelatt)	0,269	0,280	0,286	0,295
30-44 år	0,263	0,267	0,281	0,269
45-66 år	0,250	0,244	0,266	0,260
67 år og eldre	0,199	0,198	0,173	0,163

¹ S80/S20 er forholdet mellom gjennomsnittsinntektene til rikeste og fattigste 20 prosent i gruppen.

² P90/P10 er forholdstallet mellom inntekten til den personen som befinner seg mellom desil 9 og desil 10 (P90) og inntekten til den personen som befinner seg mellom desil 1 og desil 2 (P10).

³ Gini-koeffisienten er et summarisk mål som varierer fra 0 (minst ulikhet) og 1 (størst ulikhet).

⁴ Negativ inntekt satt lik null.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

som vi ser i tabell 3.3, er økningen i utdelingen av aksjeutbytte fra og med 1999. I tillegg økte lønnsforskjellene i denne perioden. Siden det er få unge aleneboende med aksjeinntekter, er en nærliggende forklaring at tilknytningen til arbeidsmarkedet har blitt svakere for denne gruppen aleneboende. Yrkesinntekt eller mangel på sådan forklarer troligvis mer den økte inntektsulikheten for denne gruppen. Det

har dermed blitt større forskjeller mellom de som er yrkesaktive og de som står utenfor arbeidslivet.

For aleneboende i aldersgruppen 45-66 år er inntektsulikheten, målt ved S80/S20, noe lavere enn i befolkningen totalt, mens de eldste aleneboende skiller seg ut ved å være den gruppen med de aller minste økonomiske forskjellene. Det siste skyldes hovedsakelig at eldre aleneboende er en langt mer homogen gruppe når det gjelder inntektssammensetning. Tendensen til lavere inntektsulikhet for disse eldste de siste ti-tolv årene kan langt på vei forklares ved at minstepensjonistene nederst i inntektsfordelingen dør, og blir "erstattet" av pensjonister med opparbeidede tilleggspensjoner, og som dermed havner lengre opp i fordelingen. I tillegg har også minstepensjonen økt mer enn tilleggspensjonene og bidrar derfor også til å forklare tilnærmingen innenfor pensjonistgruppen.

Ulikhetsmålet P90/P10 viser forholdstallet mellom inntekten til den personen som har en inntekt høyere enn 90 prosent av de andre i gruppen, og inntekten til den personen som har en inntekt lavere enn 90 prosent av de andre i gruppen. Dette ulikhetsmålet påvirkes i langt mindre grad av ekstremverdier i begge ender av fordelingen, slik tilfellet er for S80/S20 hvor noen få personer med svært høye inntekter kan bidra sterkt til økt ulikhet. Vi ser at P90/P10 er meget stabil for befolkningen generelt sett, men at dette forholdstallet ligger langt høyere hos unge aleneboende. Blant aleneboende 30-44 år viser også P90/P10 en høyere ulikhet enn i befolkningen generelt. Dette understreker bare at yngre aleneboende er en sammensatt gruppe, bestående av personer med svært varierende inntektsnivåer.

Tabell 3.4. Andel personer¹, etter kvartiler og husholdningstyper. Inntekt etter skatt per forbruksenhet (EU-skala)². 1990, 1995, 2000 og 2003. Prosent

	1. kvartil				4. kvartil			
	1990	1995	2000	2003	1990	1995	2000	2003
Alle husholdninger	25	25	25	25	25	25	25	25
Aleneboende menn i alt	37	39	41	43	26	21	19	18
Aleneboende under 30 år	41	45	44	49	20	11	14	13
Aleneboende 30-44 år	20	31	26	33	42	31	30	25
Aleneboende 45-66 år	30	27	40	33	26	29	19	23
Aleneboende 67 år og eldre ..	68	61	71	71	7	6	3	4
Aleneboende kvinner i alt	61	63	63	59	7	7	7	6
Aleneboende under 30 år	40	61	64	62	7	4	4	4
Aleneboende 30-44 år	27	23	24	28	14	18	22	18
Aleneboende 45-66 år	43	41	41	38	14	11	11	10
Aleneboende 67 år og eldre ..	79	82	82	78	3	3	2	2
Par uten barn i alt ³	28	25	22	18	33	34	35	38
Par uten barn, HI under 30 år ..	19	20	16	23	36	36	38	34
Par uten barn, HI 30-44 år	4	3	8	7	68	62	62	62
Par uten barn, HI 45-66 år	12	11	9	7	47	48	48	49
Par uten barn, HI 67 år og eldre	52	49	46	37	10	10	10	11
Par med barn i alt	16	14	14	16	27	28	28	27
Par med barn 0-5 år	19	16	18	20	25	28	21	21
Par med barn 6-17 år	12	12	14	14	27	26	26	28
Par med barn 18 år og eldre ..	9	8	6	8	40	35	49	45
Mor/far m/barn 0-19 år	40	43	39	42	11	9	9	8

¹ Studenter er holdt utenfor.

² Negativ inntekt er satt lik 0.

³ Par uten barn er gruppert etter hovedinntektstakers (HI) alder. Hovedinntektstaker er den personen med høyest samlet inntekt i husholdningen.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

For de andre aldersgruppene av aleneboende i tabell 3.3, viser P90/P10 at inntektsulikheten blant disse ligger litt under befolkningen totalt sett for de i alderen 45-66 år, og godt under for de som har oppnådd pensjonsalder.

Det tredje målet for inntektsulikhet i tabell 3.3, Gini-koeffisienten (se nærmere omtale i kapittel 2 i Statistisk sentralbyrå 2006) viser mye av det samme. Yngre aleneboende har størst inntektsulikhet, og ulikheten har vært økende siden begynnelsen av 1990-tallet. Eldre aleneboende har den laveste inntektsulikheten,

og denne ulikheten har minnet i samme periode.

Yngre aleneboende har falt mest i inntektsfordelingen

Vi har hittil sett på inntektsulikheten innad blant aleneboende i ulike aldersgrupper. Men hvordan plasserer de aleneboende seg i den generelle inntektsfordelingen? Og hvordan plasserer de seg i forhold til personer i andre husholdningstyper? Tabell 3.4 viser hvordan personer i ulike husholdningstyper fordeler seg i henholdsvis 1. og 4. kvartil i perioden 1990 til 2003. 1. kvartil omfatter fjerde-

parten av personene med lavest inntekt etter skatt per forbruksenhet, mens 4. kvartil omfatter fjerdeparten med høyest inntekt. Hver kvartil omfatter altså 25 prosent av alle personer (studenter er igjen holdt utenfor). Tabellen viser i hvilken grad de ulike husholdningstypene er over- eller underrepresentert i de to ulike inntektsklassene, og endringer som har funnet sted i løpet av perioden. Dersom en husholdningstype for eksempel øker sin andel i 1. kvartil, kan dette tolkes som at det innenfor denne husholdningstypen har blitt flere som har blitt hengende etter i inntektsutviklingen, sammenlignet med gjennomsnittshusholdningen. På samme måte så vil en høyere andel i den øverste kvartilen av inntektsfordelingen kunne tolkes som at mange i denne husholdningsgruppen har hatt en bedre utvikling enn befolkningen generelt. En slik inndeling er velegnet til å belyse endringer som finner sted i sammensetningen av de ulike inntektsklassene, om noen grupper klatrer eller faller i inntektsfordelingen.

Tabell 3.4 viser klart at yngre aleneboende er den gruppen som har falt mest i den generelle inntektsfordelingen. Størst har nedgangen vært for kvinnene. I 1990 lå fire av ti aleneboende kvinner under 30 år i 1. kvartil. Gjennom 1990-tallet økte denne andelen og i 2003 var mer enn seks av ti kvinner å finne i denne inntektsklassen. Kun aleneboende kvinner i pensjonsalderen, 67 år og eldre, er mer overrepresenterte nederst i inntektsfordelingen, men hos disse har andelen vært stabil i perioden. Øverst i inntektsfordelingen, i 4. kvartil, har aleneboende kvinner i disse to aldersgruppene en andel på kun 2-4 prosent i 2003.

Større inntektsspredning blant aleneboende menn enn blant aleneboende kvinner

Det har også blitt flere aleneboende menn under 30 år i 1. kvartil, men økningen har ikke vært like stor som blant kvinnene. I 1990 var fire av ti yngre aleneboende menn å finne i denne inntektsgruppen. I 2003 hadde om lag halvparten av mennene et inntektsnivå som plasserte dem der. Samtidig har det blitt en del færre yngre aleneboende menn i den øverste inntektsgruppen, men likevel er deres andel tre ganger så høy som blant yngre aleneboende kvinner i 2003.

Blant aleneboende i aldersgruppen 30-44 år, har det blitt flere menn i den laveste inntektsklassen fra 1990 til 2003, mens andelen kvinner har holdt seg relativt stabil i perioden. Aleneboende menn i denne aldersgruppen har en større inntektsspredning enn kvinner. I 2003 lå 33 prosent av mennene i 1. kvartil sammenlignet med 28 prosent blant kvinnene. I øverste kvartil var andelen henholdsvis 25 og 18 prosent. Det er med andre ord flere menn enn kvinner både nederst og øverst i inntektsfordelingen.

I aldersgruppen 45-66 år har det blitt færre aleneboende kvinner i laveste inntektsklasse, mens det motsatte ser ut til å være tilfelle blant menn. Men fortsatt har kvinnene en høyere andel enn mennene i 1. kvartil. I øverste inntektsklasse, 4. kvartil, har aleneboende menn i denne aldersgruppen en andel på 23 prosent i 2003, sammenlignet med 10 prosent blant kvinner. Igjen ser vi at inntektsspredningen blant aleneboende menn er større enn blant aleneboende kvinner i samme aldersgruppe.

Flerpersonhusholdningene er høyere plassert i inntektsfordelingen

Sammenligner vi med andre husholdninger, ser vi for eksempel at par uten barn er langt bedre plassert i inntektsfordelingen enn de aleneboende. Blant par uten barn der hovedinntektstaker er under 30 år, har det blitt flere i den laveste inntektsklassen, men de er fortsatt ikke overrepresentert nederst i inntektsfordelingen slik som for aleneboende i samme aldersgruppe. Derimot befinner mer enn hvert tredje yngre par seg i den øverste inntektsklassen. For par uten barn der hovedinntektstaker er henholdsvis i alderen 30-44 år og 45-66 år, er forskjellene enda mer markante sammenlignet med aleneboende i samme alder. Disse parene er sterkt underrepresenterte lavest i inntektsfordelingen, og klart overrepresenterte i den høyeste inntektsgruppen. Pensjonistparene har også en langt bedre plassering i inntektsfordelingen enn de aleneboende pensjonistene.

Barnefamiliene er klart underrepresentert i den laveste inntektsklassen med unntak for aleneboende forsørgere. Øverst i inntektsfordelingen er flere typer barnefamilier overrepresentert i 2003, sammenlignet med befolkningen som helhet.

Referanser

Statistisk sentralbyrå (8. september 2005): *Sosialhjelp, endelege tal, 2004. Stabil del av befolkninga får sosialhjelp.* (<http://www.ssb.no/emner/03/04/30/soshjelp/>),

Statistisk sentralbyrå (2006): *Økonomi og levekår for ulike grupper, 2005. Rapporter 2006/3.*

Note

¹ Medianinntekten er det midterste beløpet i fordelingen, etter at en har sortert inntektene etter størrelse. Det vil altså være like mange personer med inntekt over medianen som under.

Mads Ivar Kirkeberg

4. Aleneboende med lavinntekt

De yngste kommer dårligst ut

- Aleneboende er generelt overrepresentert under lavinntektsgrensen.
- Både unge aleneboende kvinner og menn har en sannsynlighet for å tilhøre lavinntektsgruppen som ligger om lag fire ganger høyere enn for befolkningen generelt.
- Etter OECDs målemetode finner vi svært få eldre aleneboende med lavinntekt, mens de er sterkt overrepresentert hvis EUs lavinnteksdefinisjon legges til grunn.
- Aleneboende i lavinntektsgruppen er generelt preget av svakere yrkestilknytning, lavere utdanningsnivå og er hyppigere mottakere av sosiale stønader som bostøtte og sosialhjelp.
- Unge aleneboende menn i lavinntektsgruppen er mer avhengig av stønader fra det offentlige enn det unge aleneboende kvinner er.

Vi har i foregående kapittel vist at flere grupper av aleneboende har hatt en svak inntektsutvikling siden 1990-tallet, både sammenlignet med den generelle inntektsveksten i samfunnet og sammenlignet med de aller fleste flerpersonshushold-

ninger. I dette kapitlet vil vi se nærmere på forekomsten av lavinntekt blant aleneboende (se egen boks om måling av lavinntekt). Hvordan har utviklingen vært i andelen aleneboende under lavinntektsgrensen eller det som i dagligtale blir re-

Måling av lavinntekt

I dette kapitlet vises to ulike definisjoner på lavinntekt som ofte benyttes i internasjonale studier. Den ene tar utgangspunkt i beløpet som utgjør 50 prosent av medianinntekten for alle personer, etter at husholdningsinntektene er regnet om til forbruksenheter ved hjelp av OECD-skalaen. Alle personer med en inntekt per forbruksenhet lavere enn dette, regnes da som tilhørende lavinntektsgruppen. Den andre definisjonen tar utgangspunkt i den definisjonen som i dag benyttes av EU, det vil si at lavinntektsgrensen settes lik 60 prosent av medianinntekten for alle personer, etter å ha korrigert for ulikheter i husholdningstørrelse ved hjelp av EU-skalaen.

OECD-skalaen legger relativ beskjeden vekt på husholdningenes stordriftsfordeler. Ifølge denne skalaen skal første voksne få vekt lik 1, neste voksne husholdningsmedlem vekt lik 0,7 og hvert barn vekt lik 0,5. Den andre skalaen er en "modifisering" av OECD-skalaen, ved at det legges større vekt på at store husholdninger vil ha stordriftsfordeler når flere personer deler på utgiftene. Det er denne skalaen som nå benyttes av EU. Ifølge denne "EU-skalaen" skal første voksne ha vekt lik 1, neste voksne vekt lik 0,5, mens hvert barn får vekt lik 0,3. For eksempel vil en husholdning bestående av fire medlemmer (to voksne og to barn) måtte ha en inntekt som er 2,7 ganger større enn én enslig for å ha samme velferdsliv ved bruk av OECD-skalaen. Ved bruk av EU-skalaen er det tilstrekkelig for husholdningen på fire å bare ha 2,1 ganger så høy inntekt som én enslig for å ha samme velferdsliv. Ved bruk av EU-skalaen vil derfor aleneboende generelt komme "dårligere" ut sammenlignet med for eksempel barnefamilier, enn om man benytter en skala med mindre vekt på stordriftsfordeler (OECD). Les mer om ekvivalensskalaer og definisjon av lavinntektsgrenser i kapittel 2 i Statistisk sentralbyrå (2006).

ferert til som en «fattigdomsgrense»? Har det blitt færre eller flere med lavinntekt blant ulike grupper av aleneboende de siste årene? I tillegg til dette vil vi ta for oss ulike indikatorer som blant annet viser tilknytning til arbeidslivet, utdanningsnivå, mottak av ulike økonomiske støtteordninger og grad av gjeldsrente- og gjeldsbelastning. Indikatorene vil bli gitt etter hvorvidt de aleneboende tilhører lavinntektsgruppen eller ikke¹. Avslutningsvis gis det også en oversikt over hvilke inntektstyper som har størst betydning for ulike grupper aleneboende under eller over lavinntektsgrensen. For noen grupper av aleneboende må indikatorene tolkes med en viss varsomhet på grunn av relativt få observasjoner.

Studenter² er holdt utenfor analysen. Datagrunnlaget er inntekts- og formuesundersøkelsen for husholdninger som ble nærmere beskrevet i foregående kapittel.

Aleneboende – generelt overrepresentert i lavinntektsgruppen

Tabell 4.1 viser utviklingen i årlig lavinntekt fra 1996 til 2003. Vi ser at andelen med lavinntekt i befolkningen generelt, og blant de aleneboende, er betydelig lavere når en benytter OECDs definisjon, enn EUs definisjon. Ifølge lavinnteksdefinisjonen til OECD hadde i underkant av 4 prosent av befolkningen lavinntekt i 2003, mens anslagene basert på EUs definisjon ligger klart høyere – i underkant av 10 prosent. De ulike tallene skyldes først og fremst at lavinntektsgrensen er satt betydelig høyere i EUs definisjon (60 prosent av medianen), slik at flere personer rimeligvis vil havne under denne lavinntektsgrensen, sammenlignet med OECDs definisjon (50 prosent). I tillegg gir OECD-skalaen, der en legger mindre vekt på husholdningenes stordriftsforde-

Tabell 4.1. Andel aleneboende med årlig inntekt etter skatt per forbruksenhet under ulike avstander til medianinntekten, etter alder og kjønn. OECD- og EU-skala. Studenter er utelatt¹. 1996, 1999, 2001 og 2003. Prosent

	1996	1999	2001	2003
OECD-50				
Hele befolkningen	3,4	2,8	3,1	3,8
Kvinner				
Aleneboende under 30 år	19	15	19	15
Aleneboende 30-44 år	7	7	3	3
Aleneboende 45-66 år	2	3	3	3
Aleneboende 67 år og eldre	2	2	1	1
Menn				
Aleneboende under 30 år	16	11	17	17
Aleneboende 30-44 år	9	8	7	11
Aleneboende 45-66 år	8	8	4	4
Aleneboende 67 år og eldre	2	1	2	0
EU-60				
Hele befolkningen	11,1	9,9	9,2	9,7
Kvinner				
Aleneboende under 30 år	37	38	39	41
Aleneboende 30-44 år	15	13	8	9
Aleneboende 45-66 år	20	21	16	14
Aleneboende 67 år og eldre	55	48	48	43
Menn				
Aleneboende under 30 år	27	28	31	34
Aleneboende 30-44 år	16	17	15	19
Aleneboende 45-66 år	20	15	11	12
Aleneboende 67 år og eldre	37	36	30	27

¹ Student er her definert som en person som har mottatt studielån i løpet av året, og som samtidig ikke har en yrkesinntekt høyere enn folketrygdens minsteytelse til en enslig (minstepensjon).

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

ler, en lavere medianinntekt i befolkningen enn EUs skala.

Tabell 4.1 viser at mange grupper av aleneboende er sterkt overrepresentert i lavinntektsgruppen sammenlignet med befolkningen generelt. Tidligere studier har også vist at enpersonhusholdningene har størst sannsynlighet for å ha årlig lavinntekt sammen med aleneboende forsørgere. Blant grupper med relativt lav risiko

for å havne i lavinntektsgruppen, finner vi middelaldrende par uten barn og par med voksne barn (Statistisk sentralbyrå 2006).

Utviklingen i lavinntekt kan se ut til i stor grad å sammenfalle med de økonomiske konjunktorene i perioden 1996 til 2003. Andelen med lavinntekt ser ut til å ha blitt redusert i takt med bedre konjunkturer etter midten av 1990-tallet. Forverring av arbeidsmarkedet etter 2000 kan være en forklaring på hvorfor vi på nytt ser en økning i andel med lavinntekt etter dette (Statistisk sentralbyrå 2006).

Mange – eller få – eldre aleneboende med lavinntekt?

Andelen eldre aleneboende, 67 år og eldre, med lavinntekt varierer mye med valg av lavinnteksdefinisjon. Ved bruk av EUs lavinnteksdefinisjon ser vi at drøyt fire av ti kvinner har lavinntekt i 2003. Blant mennene var i underkant tre av ti å finne i lavinntektsgruppen i 2003.

Hvis vi ser på andelen med lavinntekt ut ifra OECDs definisjon, blir bildet av de eldre aleneboende et helt annet. Eldre aleneboende har nå en andel på bare om lag 1 prosent, og det er ingen nevneverdige forskjeller mellom kvinner og menn. Årsaken til at lavinnteksandelene og kjønnsfordelingen blant de eldste aleneboende er så forskjellig avhengig av lavinnteksdefinisjon, skyldes minstepensjonistene. Lavinntektsgrensen for en aleneboende person etter EUs metode utgjorde 128 000 kroner i 2003, mens etter OECDs målemetode utgjør tilsvarende lavinntektsgrense 89 000 kroner. Samtidig var gjennomsnittlig minstepensjon til en enslig drøyt 100 000 kroner i 2003. Siden kvinner er i sterk overvekt blant minstepensjonistene, havner mange selv med mindre tilleggsinntekter under lavinntektsgrensen, etter EUs målemetode. Det-

te er også en viktig årsak til at andelen aleneboende kvinner med lavinntekt har falt så vidt mye fra midten av 1990-tallet – fra 55 til 43 prosent – siden minstepensjonen fikk et relativt stort løft i 1998. Også etter 1998 har det vært en klar opptrapping av minstepensjonen gjennom trygdeoppkjørene.

Unge aleneboende har størst risiko for lavinntekt

Mens eldre aleneboendes «risiko» for å havne under lavinntektsgrensen mye avhenger av valg av målemetode for lavinntekt, er unge aleneboende sterkt overrepresentert i lavinntektsgruppen uansett valg av målemetode. Blant aleneboende under 30 år hadde fire av ti kvinner, og hver tredje mann, lavinntekt i 2003, etter EUs målemetode. Sannsynligheten for at disse to gruppene aleneboende skulle havne i lavinntektsgruppen var tre-fire ganger høyere enn for befolkningen generelt.

Etter OECDs lavinnteksdefinisjon skiller unge aleneboende seg klart ut fra alle andre grupper av aleneboende ved å ha langt høyere andeler med lavinntekt. Blant aleneboende kvinner under 30 år var sannsynligheten for å tilhøre lavinntektsgruppen fire ganger høyere enn for befolkningen generelt, etter OECDs definisjon. Blant menn var sannsynligheten enda noe høyere.

At unge aleneboende kvinner har en lavere andel med lavinntekt enn menn, etter OECDs definisjon, men ikke etter EUs definisjon, indikerer at inntektsfordelingen er jevnere blant de aleneboende kvinnene. Med andre ord er det færre unge aleneboende kvinner enn menn med så lav inntekt at de havner under OECDs lavinntektsgrense, men samtidig har færre kvin-

ner enn menn en så høy inntekt at de greier å passere EUs lavinntektsgrense.

Tallene i tabell 4.1 kan tyde på at det er blitt flere unge aleneboende med lavinntekt siden midten av 1990-tallet, men dette er noe statistisk usikkert. Etter EUs lavinnteksdefinisjon kan det se ut til å være en jevn trend i retning av flere med lavinntekt både blant kvinner og menn. Dette sammenfaller med den lave inntektsveksten denne gruppen har opplevd de siste årene beskrevet nærmere i kapittel 3. Etter OECDs lavinnteksdefinisjon er bildet imidlertid noe mer uklart.

En svensk studie peker imidlertid også på mye av det samme som vi til nå har beskrevet – eldre i Sverige har gradvis fått det bedre økonomisk de senere årene, mens det motsatt er tilfellet for yngre. Forskerne finner at ungdomsgenerasjonen har økonomiske problemer betydelig oftere enn de eldre (Statistiska centralbyråen 2005).

Færre med lavinntekt blant aleneboende 45-66 år

Blant aleneboende kvinner i aldersgruppene 30-44 år og 45-66 år er andelen med lavinntekt på linje med befolkningen generelt i 2003, etter OECDs definisjon. Det samme gjelder for aleneboende menn i alderen 45-66 år. Blant menn i aldersgruppen 30-44 år er derimot sannsynligheten for å tilhøre lavinnteksgruppen nesten tre ganger høyere enn i befolkningen totalt. Tallene antyder også at det har skjedd en økning i andelen med lavinntekt blant aleneboende menn i denne aldersgruppen de siste tre-fire årene. En medvirkende årsak til denne utviklingen kan være den svake inntektsveksten denne gruppen har hatt de senere årene, nærmere beskrevet i foregående kapittel.

Etter EUs lavinnteksdefinisjon ser det ut til at andelen med lavinntekt har vært fallende for både aleneboende kvinner og menn i aldersgruppen 45-66 år siden midten av 1990-tallet. Blant aleneboende i aldersgruppen 30-44 år viser igjen tallene en økende lavinnteksandel blant mennene slik OECDs lavinnteksdefinisjon også viste. Blant aleneboende kvinner i alderen 30-44 år ser det derimot ut til å ha blitt færre i lavinnteksgruppen, og de har nå en lavinnteksandel på linje med befolkningen generelt. I kapitlet om aleneboendes inntekt ble det også vist at inntektsutviklingen har vært mer gunstig for kvinner enn for menn i denne aldersgruppen aleneboende.

Vi har sett at aleneboende er kjennetegnet av at mange tilhører lavinnteksgruppen. Nedenfor skal vi prøve å beskrive aleneboende med og uten lavinntekt ved hjelp av ulike indikatorer som blant annet viser tilknytning til arbeidslivet, utdanningsnivå, mottak av ulike økonomiske stønader som bostøtte og sosialhjelp, grad av gjeldsrente- og gjeldsbelastning, og store sykdomsutgifter. Som vi vil se, så slår mange av disse indikatorene mer negativt ut for aleneboende under lavinntektsgrensen. I tillegg til dette presenteres også oversikter over hvilke inntekter som har størst betydning for aleneboende med og uten lavinntekt. I alle tabellene er EUs lavinnteksdefinisjon benyttet.

Lavere yrkestilknytning blant unge aleneboende menn enn kvinner i lavinnteksgruppen

Tilknytning til arbeidsmarkedet er en sentral indikator når en skal forklare hvorfor noen tilhører lavinnteksgruppen. Tabell 4.2 viser to ulike indikatorer for yrkestilknytning. Den første indikatoren viser andelen aleneboende som ikke er yrkestilknyttet, definert som at de har en yrkes-

Tabell 4.2. Indikatorer for hele befolkningen og aleneboende under 30 år med og uten lavinntekt¹, etter kjønn. 2003. Prosent

	Hele befolkningen ²		Aleneboende under 30 år ²			
	Med lavinntekt	Ikke lavinntekt	Kvinner		Menn	
			Med lavinntekt	Ikke lavinntekt	Med lavinntekt	Ikke lavinntekt
Yrkestilknytning						
Uten noen yrkestilknyttede i husholdningen .	69	18	51	7	66	7
Yrkesinntekt som største husholdningsinntekt	36	78	74	92	52	89
Utdanning						
Hovedinntektstaker med lav utdanning	30	13	8	4	15	6
Økonomisk utsatthet						
Mottar bostøtte	15	3	2	3	1	2
Mottar sosialhjelp	19	4	16	7	26	6
Mottar bostøtte og sosialhjelp	7	1	1	2	1	1
Gjeldsbelastning						
Høy gjeldsrentebelastning	15	13	3	13	6	19
Høy gjeldsbelastning	15	7	5	11	9	14
Store sykdomsutgifter						
Mottar grunnstønad	3	7	1	3	1	2
Andel personer	10	90	41	59	34	66
Antall observasjoner	3 233	40 557	130	191	162	337

¹ Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

² Aleneboende studenter er utelatt.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

inntekt (lønn og/eller netto næringsinntekt) lavere enn folketrygdens minstepensjon (minstepensjon) til en enslig. I 2003 utgjorde minstepensjonen drøyt 100 000 kroner. Den andre indikatoren viser andelen aleneboende som har yrkesinntekt som største inntektskilde.

Blant aleneboende under 30 år i lavinntektsgruppen hadde halvparten av kvinnene ingen yrkestilknytning. Blant mennene var denne andelen enda høyere – to av tre menn med lavinntekt hadde ingen yrkestilknytning. Blant unge aleneboende kvinner og menn over lavinntektsgrensen var det kun 7 prosent blant begge kjønn som ikke var yrkestilknyttet i 2003. Studerer vi den andre indikatoren på yrkes-

tilknytning, ser vi at tre av fire kvinner med lavinntekt faktisk har yrkesinntekt som viktigste inntektskilde, mens blant mennene har halvparten yrkesinntekt som største inntekt. De to indikatorene gir tilsynelatende et litt motstridende bilde, men en årsak er nok at en del i denne gruppen aleneboende arbeider deltid, og får dermed ikke en inntekt som overstiger minstepensjonen. Dette kan for eksempel være personer som kombinerer arbeid med studier, men uten å motta studielån. En tidligere undersøkelse viste at i 2000 tok 38 prosent av deltidsstudentene ikke opp studielån (Rognan 2003). Siden studenter som er utelatt i tabellene er definert som de med yrkesinntekt under minstepensjon, samtidig som de mottar

studielån, vil de som kun mottar stipend være inkludert i tallene. Uansett ser vi at det er en nær sammenheng mellom det å ha yrkesinntekt og forekomsten av lavinntekt. Tabell 4.2 viser at blant både unge aleneboende kvinner og menn uten lavinntekt, hadde om lag 90 prosent inntekt fra arbeid som største inntektskilde.

Det er også en sammenheng mellom forekomsten av lavinntekt og utdanningsnivået til unge aleneboende. Selv om det er få av dagens unge som har lav formell utdanning, var andelen med ungdomsskole som høyeste fullførte utdanning dobbelt så høy blant dem som befant seg i lavinntektsgruppen, sammenlignet med dem som ikke var i lavinntektsgruppen. Dette forholdet er likt innad for begge kjønn, men menn har en høyere andel med lav utdanning enn det kvinner har. I lavinntektsgruppen hadde 15 prosent av mennene lav utdanning sammenlignet med 8 prosent blant kvinnene.

Økonomisk utsatthet er målt ved å se på andelen personer som mottar økonomisk sosialhjelp eller bostøtte, eventuelt begge deler. Vi ser i tabell 4.2 at det er først og fremst innenfor sosialhjelpsbruk at det er klare forskjeller mellom unge aleneboende med og uten lavinntekt. Forskjellen er tydeligst blant unge aleneboende menn. Menn i lavinntektsgruppen mottar oftere sosialhjelp enn kvinner. Mer enn hver fjerde mann i lavinntektsgruppen mottok sosialhjelp i 2003. Blant kvinner var andelen 16 prosent.

Statistisk sentralbyrås sosialhjelpsstatistikk viser også at unge aleneboende menn langt oftere er mottakere av økonomisk sosialhjelp enn det unge aleneboende kvinner er. Tall for 2004 viser for eksempel at i aldersgruppen 20-24 år mottok over 11 000 aleneboende menn sosial-

hjelp sammenlignet med 6 400 aleneboende kvinner. I aldersgruppen 25-44 år var tilsvarende tall 25 600 menn og 10 300 kvinner (Statistisk sentralbyrå 2005).

For unge aleneboende kvinner og menn over lavinntektsgrensen, er det ingen forskjell i bruk av sosialhjelp. Mottak av sosialhjelp er likevel mer vanlig blant unge aleneboende over lavinntektsgrensen enn i befolkningen generelt. I likhet med hele befolkningen, er andelen unge aleneboende kvinner og menn som mottar bostøtte svært liten, og denne gruppen inngår heller ikke i målgruppen til bostøtteordningen (Statistisk sentralbyrå 2006).

Tallene i tabell 4.2 tyder ikke på at unge aleneboende med lav inntekt er en gruppe der mange er tynget av høy gjeldsrentebelastning. Blant kvinnene er tvert imot andelen med høy rentebelastning, det vil si at rentene overstiger 15 prosent av samlet inntekt, fire ganger høyere blant de som ikke har lavinntekt enn blant de med lavinntekt. Blant mennene er denne indikatoren tre ganger høyere blant de over lavinntektsgrensen. I befolkningen totalt ser vi at gjeldsrentebelastningen er langt høyere i lavinntektsgruppen. På den annen side er det mindre forskjell mellom de over og under lavinntektsgrensen når det gjelder forekomsten av høy gjeld, men også her ser vi at aleneboende i lavinntektsgruppen har lavere gjeldsbelastning enn i totalbefolkningen. Høy gjeldsbelastning vil si at gjelden overstiger tre ganger samlet husholdningsinntekt. Unge aleneboende menn har høyere gjeldsrente- og gjeldsbelastning enn kvinnene, både under og over lavinntektsgrensen. Dette stemmer godt overens med hva som beskrives i kapitlet om aleneboendes formue og gjeld – at menn har et mye større gjeldsopptak enn kvinner.

Andelen unge aleneboende som mottar grunnstønad er lav, og indikerer at denne gruppen ikke har store sykdomsutgifter. Dette gjelder for både kvinner og menn.

I lavinntektsgruppen: Sosialhjelp viktigere for unge menn enn unge kvinner

Tabell 4.3 viser inntektssammensetningen til unge aleneboende kvinner og menn under og over lavinntektsgrensen. For de uten lavinntekt er det svært små forskjeller i hvilke inntekter som betyr mest for kvinner og menn. Blant begge kjønn utgjør yrkesinntekten rundt 90 prosent av samlet inntekt. I lavinntektsgruppen er det derimot større kjønnsforskjeller i hvilke inntekter som betyr mest for husholdningsøkonomien. Tallene viser at menn i lavinntektsgruppen er mer avhengig av stønader fra det offentlige enn det kvinner er.

I lavinntektsgruppen har yrkesinntekten en andel av samlet inntekt på 70 prosent blant kvinnene og om lag 60 prosent blant mennene. Dette er likevel en høy andel sammenlignet med andre som befinner seg i lavinntektsgruppen, for eksempel aleneboende forsørgere, mange grupper trygdemottakere og ikke-vestlige innvandrere (Statistisk sentralbyrå 2006).

Blant unge aleneboende menn i lavinntektsgruppen utgjør ulike typer overføringer 40 prosent av samlet inntekt – sammenlignet med snaut 30 prosent blant kvinnene. Den viktigste overføringen for menn er økonomisk sosialhjelp som utgjør 14 prosent av samlet inntekt – en andel som er nesten tre ganger høyere enn blant kvinnene i lavinntektsgruppen. Dagpenger ved arbeidsledighet har også en større inntektsmessig betydning for menn enn for kvinner under lavinntektsgrensen.

Tabell 4.3. Inntektsregnskap for husholdninger i alt og aleneboende under 30 år, etter kjønn. Andel av samlet inntekt. 2003. Prosent

	Alle husholdninger ¹		Aleneboende under 30 år ¹			
	Med lavinntekt ²	Ikke lavinntekt	Kvinner		Menn	
			Med lavinntekt ²	Ikke lavinntekt	Med lavinntekt ²	Ikke lavinntekt
Yrkesinntekt	33	71	70	90	59	91
Kapitalinntekter ³	3	9	1	2	1	2
Overføringer	64	20	29	8	40	7
Av dette						
Ytelser fra folketrygden	44	12	13	4	10	3
Arbeidsledighetstrygd	3	1	3	1	7	3
Stipend	2	0	7	1	7	1
Bostøtte	1	0	0	0	0	0
Sosialhjelp	6	0	5	1	14	1
Samlet inntekt	100	100	100	100	100	100
Antall personer i husholdningen	1,5	2,3	1	1	1	1
Antall observasjoner	1 665	14 949	130	191	162	337

¹ Aleneboende studenter er utelatt.

² Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

³ Negative kapitalinntekter er satt lik 0.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

Ytelser fra folketrygden – hovedsakelig i form av attførings- og rehabiliteringspen-ger – utgjør en høyere andel av samlet inntekt for kvinner, enn for menn i lavinntektsgruppen.

Tallene i tabell 4.3 viser at det fremdeles er noen studenter blant de unge aleneboende, selv om vi altså har utelatt alle som hovedsakelig lever av studielån. 7 prosent av samlet inntekt for de i lavinntektsgruppen består av studiestipend – samme andel for begge kjønn.

På bakgrunn av inntektssammensetningen til unge aleneboende med lavinntekt, kan vi derfor danne oss et bilde av at dette er en sammensatt gruppe som både består av unge trygdemottakere, arbeidsledige, sosialhjelpsmottakere og deltidsar-

beidende studenter som ikke mottar studielån (Statistisk sentralbyrå 2006).

Høy sosialhjelpsbruk også blant aleneboende menn 30-44 år med lavinntekt

Mer enn hver tredje aleneboende mann i alderen 30-44 år i lavinntektsgruppen, mottok sosialhjelp i 2003. Dette er nesten en dobbelt så høy andel som i lavinntektsgruppen for befolkningen totalt. På grunn av få observasjoner kan ikke indikatorene i tabell 4.4 gis for aleneboende kvinner med lavinntekt i denne aldersgruppen.

Mottak av bostøtte er også noe mer utbredt blant aleneboende menn med lavinntekt sammenlignet med aleneboende menn over lavinntektsgrensen. 6 prosent av de inntektsfattige mennene mottok bå-

Tabell 4.4. Indikatorer for aleneboende 30-44 år² med og uten lavinntekt¹, etter kjønn. 2003. Prosent

	Kvinner		Menn	
	Med lavinntekt	Ikke lavinntekt	Med lavinntekt	Ikke lavinntekt
Yrkestilknytning				
Uten noen yrkestilknyttede i husholdningen .	:	21	69	14
Yrkesinntekt som største husholdningsinntekt	:	77	37	83
Utdanning				
Hovedinntektstaker med lav utdanning	:	6	14	6
Økonomisk utsatthet				
Mottar bostøtte	:	8	6	4
Mottar sosialhjelp	:	8	36	8
Mottar bostøtte og sosialhjelp	:	2	6	1
Gjeldsbelastning				
Høy gjeldsrentebelastning	:	15	24	23
Høy gjeldsbelastning	:	8	36	15
Store sykdomsutgifter				
Mottar grunnstønad	:	7	2	3
Andel personer	9	91	19	81
Antall observasjoner	22	238	125	561

¹ Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

² Studenter er utelatt.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

Tabell 4.5. Inntektsregnskap for aleneboende 30-44 år¹, etter kjønn. Andel av samlet inntekt. 2003. Prosent

	Kvinner		Menn	
	Med lavinntekt ²	Ikke lavinntekt	Med lavinntekt ²	Ikke lavinntekt
Yrkesinntekt	:	84	47	88
Kapitalinntekter ³	:	1	1	3
Overføringer	:	15	52	9
Av dette				
Ytelser fra folketrygden	:	9	21	6
Arbeidsledighetsstrygd	:	2	13	2
Stipend	:	0	1	0
Bostøtte	:	0	0	0
Sosialhjelp	:	2	15	1
Samlet inntekt	100	100	100	100
Antall personer i husholdningen	1	1	1	1
Antall observasjoner	22	238	125	561

¹ Studenter er utelatt.

² Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

³ Negative kapitalinntekter er satt lik 0.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

de sosialhjelp og bostøtte, mens dette bare gjaldt for 1 prosent av mennene uten lavinntekt.

Samtidig ser vi den nære sammenhengen mellom mangelen på yrkestilknytning og forekomsten av lavinntekt. Syv av ti menn i lavinnteksgruppen er ikke yrkestilknyttet, og under 40 prosent har yrkesinntekt som største husholdningsinntekt. Blant aleneboende menn 30-44 år over lavinnteksgrensen har mer enn åtte av ti inntekt fra arbeid som viktigste inntektskilde.

Igen ser vi også at lavt utdanningsnivå er mer vanlig i lavinnteksgruppen. Andelen med utdanning kun på ungdomsskolenivå er mer enn dobbelt så høy blant de aleneboende mennene med lavinntekt sammenlignet med de uten lavinntekt.

Det er tidligere vist at aleneboende menn har en høy gjeldsrente- og gjeldsbelastning. I lavinnteksgruppen har hver fjerde

mann så høye renteutgifter at de overstiger 15 prosent av den samlede inntekten, mens mer enn hver tredje mann i denne gruppen har en så høy gjeld at den overstiger samlet inntekt tre ganger. Menn over lavinnteksgrensen har en like høy andel med høye renteutgifter, men gjeldsbelastningen er langt lavere.

Sammenligner vi aleneboende kvinner og menn 30-44 år over lavinnteksgrensen, ser vi at kvinnene skårer dårligere på flere indikatorer. De er i en viss grad mindre yrkestilknyttet enn mennene, de er hyppigere mottakere av bostøtte og har oftere store sykdomsutgifter (mottar grunnstønad mer hyppig). Til gjengjeld er det færre kvinner enn menn med en høy gjelds- og rentebelastning.

Aleneboende menn 30-44 år i lavinnteksgruppen: Stor avhengighet av offentlige overføringer

Tabell 4.5 viser at blant aleneboende menn i aldersgruppen 30-44 år har ulike

offentlige overføringer en større inntektsmessig betydning enn yrkesinntekt. Yrkesinntekten hadde en gjennomsnittlig andel på 47 prosent for denne gruppen i 2003, mens ulike overføringer utgjorde 52 prosent. I likhet med de yngre aleneboende, under 30 år, er lavinntektsgruppen også her sammensatt med hensyn til hvilke typer overføringer som mottas. Størst andel har ytelser fra folketrygden som for denne aldersgruppen først og fremst omfatter attførings- og rehabiliteringspenger samt uførepensjon. Dagpenger ved arbeidsledighet har også en høy andel, og viser at mange menn i lavinntektsgruppen tidligere har hatt en tilknytning til arbeidslivet. Mottak av økonomisk sosialhjelp viser også det klare skillet i inntektssammensetningen til menn under og over lavinntektsgrensen. Blant de inntektsfattige mennene utgjør sosialhjelp i gjennomsnitt 15 prosent av samlet inntekt, mens denne andelen kun er på 1 prosent blant menn over lavinntektsgrensen.

Inntektssammensetningen til aleneboende kvinner og menn 30-44 år uten lavinntekt viser ingen store forskjeller. Yrkesinntekten har en noe lavere andel blant kvinner enn blant menn, mens ytelser fra folketrygden har en tilsvarende høyere andel. Årsaken til dette er at flere kvinner enn menn mottar attførings- og rehabiliteringspenger og uførepensjon. Blant alle uførepensjonister (ikke bare aleneboende) i alderen 30-44 år, var 56 prosent kvinner ved utgangen av 2003 (Rikstrygdeverket 2004).

Aleneboende 45-66 år: Lavere yrkestilknytning hos kvinner enn hos menn

I aldersgruppen 45-66 år er yrkestilknytningen svak blant begge kjønn i lavinntektsgruppen, men dårligst blant de ale-

neboende kvinnene (se tabell 4.6). Blant kvinnene i lavinntektsgruppen var ni av ti uten yrkestilknytning, og under to av ti kvinner hadde yrkesinntekt som viktigste inntektskilde. Hos mennene med lavinntekt var åtte av ti uten yrkestilknytning, mens hver fjerde mann i lavinntektsgruppen hadde inntekt fra arbeid som største husholdningsinntekt. Over lavinntektsgrensen er yrkestilknytningen langt sterkere hos begge kjønn, men også her kommer kvinnene dårligst ut.

Også på indikatoren for utdanning skårer kvinnene dårligere enn mennene i denne aldersgruppen av aleneboende. I lavinntektsgruppen hadde 37 prosent av kvinnene utdanning på kun ungdomsskolnivå, mens dette gjaldt for 23 prosent av mennene med lavinntekt. For aleneboende kvinner og menn 45-66 år uten lavinntekt, er det derimot ingen forskjell i andelen med lavt utdanningsnivå.

Bostøtte er langt mer utbredt blant kvinner enn blant menn i alderen 45-66 år. Mer enn hver fjerde kvinne i lavinntektsgruppen mottok denne stønaden i 2003 sammenlignet med 7 prosent blant mennene. Noe av årsaken til dette er at aleneboende kvinner i aldersgruppen 45-66 år har en høyere andel uføre minstepensjonister. I for eksempel aldersgruppen 60-64 år har mer enn hver tredje kvinnelige uførepensjonist sært tillegg (minstepensjonist), mens tilsvarende andel blant menn i denne aldersgruppen er kun 5 prosent (Rikstrygdeverket 2004). De trygdemottakerne hvor flest mottar bostøtte, er de aleneboende minstepensjonistene (Statistisk sentralbyrå 2006). For mottak av sosialhjelp er bildet delvis motsatt. Menn med lavinntekt mottar hyppigere denne økonomiske støtten enn det kvinner i lavinntektsgruppen gjør. Sosialhjelpsstatistikken for 2004 underbygger dette. I al-

Tabell 4.6. Indikatorer for aleneboende 45-66 år med og uten lavinntekt¹, etter kjønn. 2003. Prosent

	Kvinner		Menn	
	Med lavinntekt	Ikke lavinntekt	Med lavinntekt	Ikke lavinntekt
Yrkestilknytning				
Uten noen yrkestilknyttede i husholdningen .	89	39	80	31
Yrkesinntekt som største husholdningsinntekt	18	60	24	66
Utdanning				
Hovedinntektstaker med lav utdanning ²	37	23	23	24
Økonomisk utsatthet				
Mottar bostøtte	26	11	7	3
Mottar sosialhjelp	20	6	32	7
Mottar bostøtte og sosialhjelp	8	4	3	1
Gjeldsbelastning				
Høy gjeldsrentebelastning	15	11	19	13
Høy gjeldsbelastning	19	8	28	9
Store sykdomsutgifter				
Mottar grunnstønad	7	10	5	6
Andel personer	14	86	12	88
Antall observasjoner	75	499	58	458

¹ Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

² Med lav utdanning menes her kun fullført grunnskole.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

dersgruppen 45-66 år mottok 11 300 aleneboende menn sosialhjelp i 2004 sammenlignet med 7 700 aleneboende kvinner (Statistisk sentralbyrå 2005). Blant de over lavinntektsgrensen er det derimot ingen kjønnsforskjeller i andelen som mottar økonomisk sosialhjelp.

Både hos kvinner og menn i tabell 4.6 er det en større andel med høy gjeldsrente og høy gjeldsbelastning blant de i lavinntektsgruppen. Menn med lavinntekt skårer dårligere på disse to indikatorene enn det kvinner med lavinntekt gjør. Over lavinntektsgrensen er det derimot kun mindre forskjeller mellom kjønnene på disse to indikatorene.

Mottak av grunnstønad er mer utbredt blant aleneboende kvinner enn blant aleneboende menn. Det var en høyere andel

kvinner over lavinntektsgrensen som fikk denne stønaden i 2003.

Folketrygden viktigste inntektskilde for både aleneboende kvinner og menn 45-66 år i lavinntektsgruppen

Den svake yrkestilknytningen vi så blant kvinner og menn i lavinntektsgruppen i tabell 4.6, gjenspeiler seg i inntektssammensetningen vist i tabell 4.7. Yrkesinntekten har en andel på i underkant av 20 prosent blant kvinnene og i underkant av 30 prosent blant mennene. Ulike typer overføringer har følgelig en større inntektsmessig betydning. Ytelser fra folketrygden utgjør gjennomsnittlig nesten 60 prosent av den samlede inntekten til de aleneboende kvinnene med lavinntekt, og nesten halvparten av mennenes samlede inntekt. Forskjellene ligger, som tidligere

Tabell 4.7. Inntektsregnskap for aleneboende 45-66 år, etter kjønn. Andel av samlet inntekt. 2003. Prosent

	Kvinner		Menn	
	Med lavinntekt ¹	Ikke lavinntekt	Med lavinntekt ¹	Ikke lavinntekt
Yrkesinntekt	18	61	29	74
Kapitalinntekter ²	4	9	3	5
Overføringer	78	30	68	21
Av dette				
Ytelser fra folketrygden	58	20	47	15
Arbeidsledighetsstrygd	1	1	3	1
Tjenestepensjoner	4	7	6	4
Bostøtte	3	1	1	0
Sosialhjelp	9	0	10	0
Samlet inntekt	100	100	100	100
Antall personer i husholdningen	1	1	1	1
Antall observasjoner	75	499	58	458

¹ Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

² Negative kapitalinntekter er satt lik 0.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

nevnt, i at flere kvinner er uførepensjonister hvorav flere er minstepensjonister, flere kvinner enn menn mottar medisinsk rehabilitering, og langt flere kvinner i denne aldersgruppen mottar ytelser til gjenlevende ektefelle (etterlattepensjon).

Den nest viktigste overføringen for både kvinner og menn i lavinntektsgruppen, er sosialhjelp. Vi har tidligere sett at menn i større grad mottar slik økonomisk støtte, men inntektsmessig har den samme betydning for begge kjønn under lavinntektsgrensen, om lag 10 prosent av samlet inntekt.

For aleneboende kvinner og menn 45-66 år uten lavinntekt, viser tabell 4.7 at yrkesinntekten er viktigste inntektskilde. For menn uten lavinntekt kommer nesten tre firedeler fra arbeidsinntekt. Tilsvarende andel blant kvinner er 61 prosent. I likhet med lavinntektsgruppen henter kvinner også her mer av sin inntekt fra folketrygden enn det menn gjør. Samtidig har tjenestepensjoner, inkludert AFP, en

større andel av samlet inntekt blant kvinner enn blant menn over lavinntektsgrensen.

Bostøtte utbredt blant aleneboende kvinner i pensjonsalder

Blant aleneboende som har nådd pensjonsalderen, er yrkestilknytningen naturlig nok svært lav. Her finner vi ingen forskjell på kvinner og menn.

I denne aldersgruppen var det ikke vanlig å ta høyere utdanning. Det gjenspeiler seg også i de høye andelene med utdanning på kun ungdomsskolenivå. Godt over halvparten av både aleneboende kvinner og menn i lavinntektsgruppen har kun utdanning på ungdomsskolenivå – høyest andel blant menn.

Sosialhjelp er generelt ikke utbredt blant den eldre delen av befolkningen. Sosialhjelpsstatistikken viser at i aldersgruppen 67 år og eldre, mottok kun 900 aleneboende menn og drøyt 2 000 aleneboende

Tabell 4.8. Indikatorer for aleneboende 67 år og eldre med og uten lavinntekt¹, etter kjønn. 2003. Prosent

	Kvinner		Menn	
	Med lavinntekt	Ikke lavinntekt	Med lavinntekt	Ikke lavinntekt
Yrkestilknytning				
Uten noen yrkestilknyttede i husholdningen	100	99	100	99
Yrkesinntekt som største husholdningsinntekt	0	1	0	1
Utdanning				
Hovedinntektstaker med lav utdanning ²	63	45	71	43
Økonomisk utsatthet				
Mottar bostøtte	26	17	12	7
Mottar sosialhjelp	1	0	0	3
Mottar bostøtte og sosialhjelp	1	0	0	2
Gjeldsbelastning				
Høy gjeldsrentebelastning	1	5	3	5
Høy gjeldsbelastning	1	3	3	4
Store sykdomsutgifter				
Mottar grunnstønad	3	10	1	8
Andel personer	43	57	27	73
Antall observasjoner	327	421	70	182

¹ Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

² Med lav utdanning menes her kun fullført grunnskole.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

kvinner sosialhjelp i 2004 (Statistisk sentralbyrå 2005). Bostøtteordningen er derimot rettet mot denne aldersgruppen, og er utbredt spesielt blant minstepensjonister. Dette gjenspeiler seg også i de høye andelene med bostøtte spesielt blant aleneboende kvinner. Mer enn hver fjerde aleneboende kvinne under lavinntektsgrensen mottok bostøtte i 2003 – blant menn var tilsvarende andel 12 prosent. Også over lavinntektsgrensen er bostøtte langt mer utbredt blant kvinnene.

I pensjonsalderen har de aller fleste nedbetalt sin gjeld. Få aleneboende kvinner og menn har derfor høy gjeldsrente- og gjeldsbelastning – størst er andelene for de uten lavinntekt.

Tjenestepensjoner viktig for eldre aleneboende kvinner og menn over lavinntektsgrensen

Inntektssammensetningen til aleneboende kvinner og menn i alderen 67 år og eldre, viser store likheter (tabell 4.9). Overføringer, hovedsakelig alderspensjon fra folketrygden, er den klart viktigste inntektskilden for kvinner og menn i lavinntektsgruppen, og utgjør om lag 95 prosent av samlet inntekt for begge kjønn. Bostøtte har, ikke overraskende, en noe større inntektsmessig betydning for kvinnene, både over og under lavinntektsgrensen.

For både kvinner og menn uten lavinntekt har yrkesinntekt en viss betydning – gjennomsnittlig 3 prosent av samlet inntekt. Men som vi ser, så utgjør overføringer

Tabell 4.9. Inntektsregnskap for aleneboende 67 år og eldre, etter kjønn. Andel av samlet inntekt. 2003. Prosent

	Kvinner		Menn	
	Med lavinntekt ¹	Ikke lavinntekt	Med lavinntekt ¹	Ikke lavinntekt
Yrkesinntekt	0	3	0	3
Kapitalinntekter ²	6	8	6	8
Overføringer	94	89	94	89
Av dette				
Ytelser fra folketrygden	86	63	90	70
Tjenestepensjoner	4	24	2	17
Bostøtte	3	2	1	0
Sosialhjelp	1	0	0	1
Samlet inntekt	100	100	100	100
Antall personer i husholdningen	1	1	1	1
Antall observasjoner	327	421	70	182

¹ Lavinntekt er definert som inntekt under 60 prosent av medianinntekten for alle. EU-skala.

² Negative kapitalinntekter er satt lik 0.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

nesten ni av ti kroner for begge kjønn. Ytelser fra folketrygden, først og fremst alderspensjon, har en andel av samlet inntekt på 63 prosent blant kvinnene og 70 prosent blant mennene. Men aleneboende pensjonister over lavinntektsgrensen får i tillegg en høy andel av sin samlede inntekt i form av tjenestepensjoner. Høyest er andelen blant kvinner hvor nesten hver fjerde krone (24 prosent) kommer i form av tjenestepensjon – tilsvarende andel blant menn er 17 prosent. Det er flere årsaker til dette. Mange kvinner har vært sysselsatt i offentlig sektor hvor tjenestepensjoner er mer utbredt. En annen årsak kan være at mange enker i denne gruppen har arvet sin avdøde manns pensjonsrettigheter (Sandnes 2005). I lavinntektsgruppen har tjenestepensjoner derimot en langt mindre inntektsmessig betydning for begge kjønn.

Referanser

Rikstrygdeverket (2004): Trygdestatistisk årbok 2004.

Rognan, A. (2003): Forprosjekt om studenterens levekår, Notater 2003/32, Statistisk sentralbyrå.

Sandnes, T. (red.) (2005): *Fordelingen av økonomiske ressurser mellom kvinner og menn. Inntekt, sysselsetting og tidsbruk*, Rapporter 2005/35, Statistisk sentralbyrå.

Statistiska centralbyrån (2005): *Ungdomars etablering. Generationsklyftan 1980-2003*. Levnadsförhållanden rapport 108.

Statistisk sentralbyrå (8. september 2005): *Sosialhjelp, endelege tal, 2004. Stabil del av befolkninga får sosialhjelp* (<http://www.ssb.no/emner/03/04/30/soshjelpk/>).

Statistisk sentralbyrå (2006): *Økonomi og levekår for ulike grupper 2005*, Rapporter 2006/3.

Noter

¹ Disse indikatorene inngår blant annet i en fast årlig sosial rapportering for ulike grupper i samfunnet på oppdrag for Arbeids- og inkluderingsdepartementet og Sosial- og helsedirektoratet, se Statistisk sentralbyrå (2006).

² En student er definert som en person som har mottatt studielån i løpet av året, og som samtidig ikke har en yrkesinntekt høyere enn folketrygdens minstepensjon.

Eiliv Mørk

5. Forbruk

Nøysomme aleneboende bruker lite på transport

- Aleneboende har hatt en lavere forbruksvekst enn par uten barn.
- Aleneboende har lavest totalforbruk i alle aldersgrupper.
- Par med store barn har det høyeste forbruket.
- Boligutgifter er den største utgiftsposten for alle husholdninger.
- Aleneboende bruker drøye 10 prosentpoeng mer på bolig enn par med barn.
- Aleneboende bruker drøye 7 prosentpoeng mer på bolig enn par uten barn.
- Aleneboende bruker mindre andel av utgiftene til transport enn andre husholdninger.
- Aleneboende har lavere andel av utgiftene på kultur og fritid enn andre husholdninger.
- Aleneboende og par med barn har omtrent det samme totalforbruket per forbruksenhet.
- Aleneboende bosatt utenfor de store byene har den største boutgiftsbelastningen.
- Aleneboende har lavere andel varige forbruksgoder.
- Aleneboende menn og kvinner har samme gjennomsnittlige utgiftsnivå, men bruker pengene forskjellig.

I dette kapitlet skal vi se på utviklingen i forbruket i forskjellige husholdningstyper, og sammenlikne størrelse og sammensetning av forbruket i forskjellige husholdningstyper. Vi skal se på forbruket i forskjellige husholdninger når vi tar hensyn til størrelsen og sammensetningen av husholdningene. Vi skal se på forskjeller i tilgang til forskjellige varige varer og tjenester, og vi skal se på forskjeller mellom kjønnene i forbruk.

Utviklingen i forbruket: Eldre aleneboende størst vekst

Tabell 5.1 viser utviklingen i total forbruksutgift korrigert for prisstigningen. Realverdien av forbruket har vokst fra 1994 til 2003 for alle grupper. Størst vekst har det vært fra 1994 til 1999. Fra 1994 til 2003 har enslige i aldersgruppen 65-79 år hatt den største veksten. Dette skyldes i stor grad at det stadig vil bli flere med økte pensjoner i denne gruppen, noe som øker forbruksmulighetene.

Resultatene er fra forbruksundersøkelsen, en årlig utvalgsundersøkelse hvor Statistisk sentralbyrå (SSB) samler inn opplysninger om utgifter i private husholdninger. På grunn av små årlige utvalg kan en bare publisere tall for enkeltgrupper ved å slå utvalgene til forbruksundersøkelsene for tre år sammen (resultater tidfestes da for eksempel ved 2001-2003). 2 200 husholdninger blir trukket ut til å delta årlig i den frivillige undersøkelsen. Av disse deltar i overkant av halvparten ved å gjennomføre intervju og føring av alle sine utgifter for en periode. Studenter over 18 år som har flyttet fra foreldrene, regnes som egen husholdning. De ferdige resultatene blir vektet og justert for innvirkning av frafallet.

Tabell 5.1. Endring i forbruksutgift i faste priser for ulike husholdningstyper. 1992-2003. 1994=100

	1992- 1994	1997- 1999	2001- 2003
Aleneboende			
Under 45 år	100	122	123
45-64 år	100	129	126
65-79 år	100	148	160
Par uten barn			
Under 45 år	100	119	127
45-64 år	100	129	133
65-79 år	100	137	153
Par med barn under 20 år			
Yngste barn 0-6 år	100	115	122
Yngste barn 7-19 år	100	117	120

Kilde: Forbruksundersøkelsen, Statistisk sentralbyrå.

Mellom periodene 1992-1994 og 1997-1999 har det vært et brudd i hvordan utgiftene til bolig beregnes, men dette betyr lite for sammenlikningen mellom husholdningstypene.

Størst realvekst i forbruksutgiftene har det vært for par uten barn. Dårligst utvikling har det vært for par med barn.

Aleneboende som gruppe har hatt en større realvekst i forbruksutgiftene enn par med barn, men mindre enn for par uten barn.

Størrelse og sammensetning av forbruket: Mye til bolig ...

Forbruksutgiftene omfatter husholdningens utbetalinger. I forbruksutgiftene inngår ikke utgifter til direkte skatter, trygdepremie, gitte gaver, realinvesteringer (for eksempel kjøp av bolig og utgifter til bygging og påbygging av bolig), og kontraktmessig sparing (for eksempel pensjonsinnskott, avdrag på lån, livsforsikring mv.). I tillegg til utbetalingene omfatter forbruksutgiftene verdien av forbruket av egenproduserte varer og mottatte gaver. Egenproduserte varer er verdsatt etter produsentpris og mottatte gaver etter detaljpris. For noen varige forbruksvarer utgjør forbruksutgiften differansen mellom utgift ved kjøp og «inntekt» ved eventuelt salg (innbytte). I tabellene er resultatene gruppert etter vare- og tjenesteinndelingen COICOP.

... særlig blant de eldste

Tabell 5.2 viser forbruksutgiften i kroner og prosent i gjennomsnitt per år til aleneboende i forskjellige aldersgrupper. I gjennomsnitt bruker en aleneboendehusholdning 200 000 kroner totalt på forbruk. Aldersgruppen 30-44 år bruker mest med 217 000 kroner, mens den eldste aldersgruppen 67-79 år bruker minst med 117 500 kroner. For alle aldersgrupper er det utgifter til bolig, lys og brensel som er den mest dominerende utgiften. I gjennomsnitt for alle utgjør boligutgifter 33 prosent av alle utgiftene, og for den eldste aldersgruppen, 69-79 år, utgjør den hele 40 prosent av forbruket.

Tabell 5.2. Aleneboende. Utgift per husholdning per år i forskjellige aldersgrupper, etter vare- og tjenestegruppe. 2001-2003. 2003-priser. Kroner og prosent

Vare- og tjenestegruppe	Alle	Under 30 år	30-44 år	45-66 år	67-79 år
			Kroner		
Forbruksutgift i alt	200 400	198 600	217 100	208 200	117 500
Matvarer og alkoholfrie drikkevarer ...	17 900	14 600	17 400	19 300	13 500
Alkoholdrikker og tobakk	7 200	7 400	7 500	8 500	3 200
Klær og skotøy	8 300	13 000	6 100	8 000	3 900
Bolig, lys og brensel	66 100	55 000	65 500	72 300	46 900
Møbler og husholdningsartikler	12 500	12 000	10 100	12 500	10 600
Helsepleie	5 700	3 400	5 600	6 800	4 500
Transport	31 500	37 900	45 300	28 700	10 100
Post- og teletjenester	5 700	6 300	6 100	6 000	2 700
Kultur og fritid	23 600	22 300	28 300	23 400	13 800
Utdanning	1 000	3 300	800	100	100
Restaurant- og hotelltjenester	9 700	14 500	12 300	9 600	1 500
Andre varer og tjenester	11 200	8 900	12 100	13 000	6 700
			Prosent		
Forbruksutgift i alt	100,0	100,0	100,0	100,0	100,0
Matvarer og alkoholfrie drikkevarer ...	8,9	7,4	8,0	9,3	11,5
Alkoholdrikker og tobakk	3,6	3,7	3,5	4,1	2,7
Klær og skotøy	4,1	6,5	2,8	3,8	3,3
Bolig, lys og brensel	33,0	27,7	30,2	34,7	39,9
Møbler og husholdningsartikler	6,2	6,0	4,7	6,0	9,0
Helsepleie	2,8	1,7	2,6	3,3	3,8
Transport	15,7	19,1	20,9	13,8	8,6
Post- og teletjenester	2,8	3,2	2,8	2,9	2,3
Kultur og fritid	11,8	11,2	13,0	11,2	11,7
Utdanning	0,5	1,7	0,4	0,0	0,1
Restaurant- og hotelltjenester	4,8	7,3	5,7	4,6	1,3
Andre varer og tjenester	5,6	4,5	5,6	6,2	5,7
Tallet på husholdninger	424	104	91	136	93

Kilde: Forbruksundersøkelsen, Statistisk sentralbyrå.

Til sammenlikning bruker en gjennomsnittlig norsk husholdning, som i snitt består av 2,2 personer, drøyt 81 000 kroner på det samme, eller 26,7 prosent av hele forbruket.

Nest etter boligutgifter er det utgiftene til transport som er størst på budsjettet. Aleneboende bruker i gjennomsnitt drøye 15 prosent på transport. Dette utgjør 31 500 kroner. Det er aldersgruppen 30-44 år som bruker mest på transport, med 45 300 kroner eller snaue 21 prosent av utgiftene.

Den tredje største utgiftsposten for alle aldersgruppene av aleneboende er utgifter til kultur og fritid. På dette området brukes det drøye 11 prosent av utgiftene for alle, unntatt aldersgruppen 30-44 år som bruker 13 prosent. Utgiftene til mat og drikke kjøpt til hjemmet, utgjør i gjennomsnitt snaue 9 prosent for alle aleneboende. Det er de i den eldste aldersgruppen som bruker minst i kroner på mat og drikke med 13 500 kroner, men det er også denne gruppen som har størst andel av utgiftene til denne utgiftsposten med 11,5 prosent. Det er den yngste al-

Tabell 5.3. Par uten barn. Utgift per husholdning per år etter eldste persons alder i forskjellige aldersgrupper, etter vare- og tjenestegruppe. 2001-2003. 2003-priser. Kroner og prosent

Vare- og tjenestegruppe	Alle	Under 30 år	30-44 år	45-66 år	67-79 år
			Kroner		
Forbruksutgift i alt	333 900	319 500	362 400	356 600	279 900
Matvarer og alkoholfrie drikkevarer ...	38 100	32 100	37 100	41 100	34 900
Alkoholrikker og tobakk	10 700	9 100	12 700	12 000	6 500
Klær og skotøy	16 800	20 700	19 100	17 900	12 000
Bolig, lys og brensel	85 600	68 400	84 400	89 100	87 600
Møbler og husholdningsartikler	27 000	25 600	31 200	30 700	18 100
Helsepleie	12 400	8 000	8 400	14 100	13 600
Transport	60 100	72 100	64 100	65 300	42 300
Post- og teletjenester	6 500	7 600	9 300	6 900	3 400
Kultur og fritid	42 000	39 200	47 000	45 200	34 200
Utdanning	600	4 400	700	100	0
Restaurant- og hotelltjenester	13 800	18 500	25 600	12 300	8 400
Andre varer og tjenester	20 300	13 800	22 800	21 900	18 900
			Prosent		
Forbruksutgift i alt	100,0	100,0	100,0	100,0	100,0
Matvarer og alkoholfrie drikkevarer ...	11,4	10,0	10,2	11,5	12,5
Alkoholrikker og tobakk	3,2	2,8	3,5	3,4	2,3
Klær og skotøy	5,0	6,5	5,3	5,0	4,3
Bolig, lys og brensel	25,6	21,4	23,3	25,0	31,3
Møbler og husholdningsartikler	8,1	8,0	8,6	8,6	6,5
Helsepleie	3,7	2,5	2,3	4,0	4,9
Transport	18,0	22,6	17,7	18,3	15,1
Post- og teletjenester	1,9	2,4	2,6	1,9	1,2
Kultur og fritid	12,6	12,3	13,0	12,7	12,2
Utdanning	0,2	1,4	0,2	0,0	0,0
Restaurant- og hotelltjenester	4,1	5,8	7,1	3,4	3,0
Andre varer og tjenester	6,1	4,3	6,3	6,1	6,8
Tallet på husholdninger	767	83	98	404	168

Kilde: Forbruksundersøkelsen, Statistisk sentralbyrå.

dersgruppen som bruker minst andel av utgiftene på mat og drikke med 7,4 prosent, eller 14 600 kroner, og så stiger utgiften og andelen med alderen opp til gruppen 45-66 år som har en utgiftsandel på 9,3 prosent eller i overkant av 19 000 kroner i året.

Ser vi på husholdningstyper med flere personer, er sammensetningen av forbruket noe annerledes. Det er ikke beløpene som her er de viktigste, men hva de kan fortelle om husholdningenes velferd og eventuelle velferdsforskjeller som er det viktigste. Vi vil først se på husholdninger

bestående av par uten (hjemmeboende) barn, for så å se på husholdninger bestående av par med barn. Utgiftsbeløpene vil her ikke være sammenliknbare mellom husholdningstypene. Her vil vi se på nivået og fordelingen av forbruket.

Andre husholdninger bruker mindre på bolig ...

Tabell 5.3 viser forbruket i husholdninger bestående av par uten barn i grupper etter alder på eldste person i husholdningen. I gjennomsnitt bruker en slik husholdning 333 900 kroner på forbruk per år. Også her er det aldersgruppen 30-44

Tabell 5.4. Par med barn. Utgift per husholdning per år i forskjellige aldersgrupper på yngste barn, etter vare- og tjenestegruppe. 2001-2003. 2003-priser. Kroner og prosent

Vare- og tjenestegruppe	Alle	0-5 år	6-17 år	18- år
	Kroner			
Forbruksutgift i alt	433 300	425 900	442 400	425 800
Matvarer og alkoholfrie drikkevarer	57 000	53 800	61 600	51 400
Alkoholdrikker og tobakk	10 100	7 600	11 300	14 000
Klær og skotøy	27 000	26 700	28 700	21 900
Bolig, lys og brensel	98 900	101 000	98 700	92 900
Møbler og husholdningsartikler	29 700	31 500	28 400	28 500
Helsepleie	10 400	7 700	12 900	10 500
Transport	79 700	76 800	78 300	94 200
Post- og teletjenester	11 000	9 800	11 400	13 700
Kultur og fritid	56 100	49 900	63 700	49 700
Utdanning	1 000	400	1 400	1 400
Restaurant- og hotelltjenester	14 500	12 500	15 600	16 900
Andre varer og tjenester	37 900	48 200	30 400	30 700
	Prosent			
Forbruksutgift i alt	100,0	100,0	100,0	100,0
Matvarer og alkoholfrie drikkevarer	13,2	12,6	13,9	12,1
Alkoholdrikker og tobakk	2,3	1,8	2,6	3,3
Klær og skotøy	6,2	6,3	6,5	5,1
Bolig, lys og brensel	22,8	23,7	22,3	21,8
Møbler og husholdningsartikler	6,9	7,4	6,4	6,7
Helsepleie	2,4	1,8	2,9	2,5
Transport	18,4	18,0	17,7	22,1
Post- og teletjenester	2,5	2,3	2,6	3,2
Kultur og fritid	12,9	11,7	14,4	11,7
Utdanning	0,2	0,1	0,3	0,3
Restaurant- og hotelltjenester	3,3	2,9	3,5	4,0
Andre varer og tjenester	8,7	11,3	6,9	7,2
Tallet på husholdninger	1 785	764	848	173
Personer per husholdning	3,90	4,02	4,00	3,16

Kilde: Forbruksundersøkelsen, Statistisk sentralbyrå.

år som har det høyeste forbruket med 362 200 kroner, mens det er de eldste (69-79 år) som har det laveste forbruket med 279 800 kroner. Også for denne husholdningstypen er det utgiftene til bolig, lys og brensel som er den største på budsjettet. Husholdningene brukte i gjennomsnitt 85 600 kroner på bolig, lys og brensel per år. Dette er nesten 26 prosent av alle utgifter. Det er også her den eldste gruppen (67-79 år) som har den største andelen med drøye 31 prosent av utgiftene som går til bolig, lys og brensel.

... og mer på transport

For flerpersonhusholdningene – par uten barn – er det igjen utgiftene til bolig, lys og brensel, transport, kultur og fritid og mat og drikke som, i den nevnte rekkefølgen, er de dominerende utgiftene. Imidlertid ser vi at andelen av utgiftene til bolig er lavere for par uten barn (25,6 prosent) enn for aleneboende (33 prosent), mens utgiftene til transport og kultur og fritid tar en større andel. Par uten barn brukte 18 prosent av utgiftene til transport, mens aleneboende brukte 15,7 pro-

Tabell 5.5. Forbruksutgift per år per husholdning i forskjellige husholdningstyper, etter vare- og tjenestegruppe. 2001-2003. Prosent

	I alt	Matvarer	Bolig, lys og brensel	Transport og hotelltjenester	Restaurant	Kultur og fritid	Andre varer og tjenester
Aleneboende							
Alle	100	9	33	16	5	12	26
Under 30 år	100	7	28	19	7	11	27
30-44 år	100	8	30	21	6	13	22
45-66 år	100	9	35	14	5	11	26
67-79 år	100	12	40	9	1	12	27
Par uten barn							
Alle	100	11	26	18	4	13	28
Under 30 år	100	10	21	23	6	12	28
30-44 år	100	10	23	18	7	13	29
45-66 år	100	12	25	18	4	13	29
67-79 år	100	13	31	15	3	12	26
Par med barn							
Alle	100	13	23	18	3	13	29
Under 30 år	100	12	25	16	3	11	33
30-44 år	100	13	23	18	3	13	30
45-66 år	100	13	22	19	4	14	29
67-79 år	100	15	26	20	1	10	28

Kilde: Forbruksundersøkelsen, Statistisk sentralbyrå.

sent. Par uten barn brukte også større andel av utgiftene på kultur og fritid med 12,6 prosent i gjennomsnitt mens aleneboende brukte 11,8 prosent.

Fordelingen av utgiftene for par med barn ser vi i tabell 5.4. Tabellen viser at denne typen husholdninger har et betydelig større totalforbruk i gjennomsnitt enn aleneboende og par uten barn.

I gjennomsnitt bruker en husholdning med par med barn 433 200 kroner i året på forbruk. Og det er husholdningene med de store barna (6-17 år) som har den høyeste totalutgiften på 442 300 kroner. Fordelingen av forbruket følger samme mønster som for de andre to typene husholdninger. Den største delen av forbruket går til bolig, lys og brensel med en andel på 22,8 prosent, unntatt for par med barn hvor barna er 18 år og eldre

hvor andelen til transport er den største. Dette skyldes at det i disse husholdningene er flere som har mulighet til å eie eget kjøretøy, noe som resulterer i at utgiftene på dette området blir spesielt høye for denne typen husholdninger. Samtidig med husholdningstypen par med barn bruker en større andel av utgiftene sine på mat og drikke enn de andre husholdningstypene, bruker også denne typen husholdning større andel på kultur og fritidsområdet.

Tabellene over fordelingen av forbruksutgifter i de tre husholdningstypene, aleneboende, par uten barn og par med barn har vist at det, foruten forskjeller i forbruksnivået, også er forskjeller i fordelingen av forbruket. De totale utgiftene til forbruk øker naturlig nok med antallet personer i husholdningen. Aleneboende har i gjennomsnitt lavest totalt forbruk,

mens par med barn har det høyeste forbruket. Andelen av forbruket som går til mat og drikke øker med antallet personer i husholdningen. Andelen av forbruket som går til bolig-, lys- og brenselutgifter synker med antallet personer, mens andelen som går til transport og kultur og fritid øker.

I tabell 5.5 har vi satt forbruksandelene for utvalgte vare- og tjenestegrupper for de forskjellige husholdningstypene inn i en sammenstilling.

Andelen som går til mat, ligger et par prosentpoeng over aleneboende for par uten barn i hver aldersgruppe. Det samme gjelder mellom par uten barn og par med barn. Andelen til mat stiger med alderen i alle husholdningstyper.

Mens utgiftsandelen til mat var lavest for de aleneboende, er andelen til boligutgifter høyest for denne gruppen. For alle husholdningstyper stiger boutgiftsandelen med alderen. Høyest andel til boutgifter har derfor aleneboende i alderen 67 til 79 år.

Den tredje store utgiftsgruppen er utgiftene til transport. Andelen av forbruket som går til transport varierer betydelig mellom gruppene, ikke minst mellom grupper av aleneboende etter alder. En stor del av disse utgiftene gjelder kostnader i forbindelse med anskaffelse og bruk av bil. Utgiftene til andre reisemåter for de som ikke eier bil, ligger langt under gjennomsnittlige bilutgifter. Variasjonene i utgifter og utgiftsandeler henger sammen med at det er forskjeller mellom gruppene i andelen som har bil.

Aleneboende må ut i blant

Aleneboende har en større utgiftsandel som går til restaurant- og hotelltjenester

enn de som bor i husholdninger med flere personer. Utgiftsandelen varierer med aldersgruppene, men er høyest for de to yngste gruppene. Særlig gjelder dette for aleneboende og par uten barn. Å gå ut for å delta i sosiale sammenhenger er både en del av preferansene for mange, samtidig som økonomiske muligheter setter sine begrensninger for en slik aktivitet. Aleneboende har et eget behov for å gå ut og delta i sosiale sammenhenger, mens yngre par uten barn ofte vil ha større økonomisk mulighet til å velge slike aktiviteter.

Kultur og fritid er nå den tredje største utgiftsgruppen for gjennomsnittshusholdningen sammen med bolig- og transportutgiftene. Aleneboende bruker lavest andel av utgiftene sine på kultur og fritid for alle aldersgrupper unntatt for gruppen 30-44 år. Aldersgruppen 30-44 år i alle husholdningstypene bruker om lag 13 prosent av utgiftene sine til kultur og fritid.

Forbruket per forbruksenhet: Aleneboende med smådriftsulemper

Forskjellene i forbruket mellom husholdningstypene har flere årsaker. For det første vil inntektsnivået være av betydning for hvilke muligheter husholdningen har for forbruk. Foruten at det er individuelle forskjeller i inntekt, vil antallet inntektstakere i husholdningen ha betydning. At det i flerpersonhusholdninger er større muligheter for et høyere forbruk enn i husholdninger med aleneboende, skyldes de mulighetene disse husholdningene har for en høyere husholdningsinntekt. Inntekt og inntektssammensetning behandles i kapittel 3 og skal derfor ikke utdypes her.

For det andre vil det i husholdninger med flere personer oppstå visse stordriftsfordeler. Vi kan si at utgiftene i en husholdning til en viss grad er todelt av type. Vi har utgifter som er individrelaterte, dette er utgifter som er knyttet til personen og ikke kan nyttegjøres av en annen. Eksempler på slike varer er mat og drikke, klær, kinobilletter, personlige serviceutgifter og helseutgifter. Dette er utgifter som vil øke proporsjonalt med antallet personer i husholdningen. På den andre siden har vi utgifter som er husholdningsrelaterte. Det er utgifter som faller på husholdningen i fellesskap, og som ikke knyttes til det enkelte medlem i husholdningen. Eksempler er utgifter til bolig, lys og brensel, møbler og husholdningsartikler og transport. Det er de husholdningsrelaterte utgiftene som gir stordriftsfordelene. Størrelsen på boligen behøver ikke å øke proporsjonalt med antall beboere. Flere personer deler samme kjøkken, bad og oppholdsrom. Flere personer deler også de samme møblene og husholdningsartiklene. I en husholdning er det ikke påkrevet med egne kjøretøy for hvert medlem hvis flere kan dele samme kjøretøy. Når flere husholdningsmedlemmer kan dele en utgift, blir utgiften fordelt på det enkelte individ lavere. Det vesentligste er ikke hvem som dekker utgiftene eller hvordan, men måten forbruket skjer på.

I realiteten vil ikke alle grupper utgifter kunne klassifiseres som det ene eller det andre. Å tilberede mat i fellesskap vil kunne være billigere enn å gjøre dette hver for seg. Større innkjøp av matvarer kan gi bedre enhetspris. Ved visse billett-kjøp vil en kunne få rabatter når en er flere og så videre.

Stordriftsfordelene er forbundet med at flere personer bor og lever sammen i en husholdning. To voksne personer trenger

ikke dobbelt så høyt forbruk som en enslig for å oppnå samme forbruksnivå eller samme materielle levekår på alle områder. Dessuten regner en med at det trengs mindre for å gi et barn et bestemt forbruksnivå enn å gi en voksen det samme forbruksnivået.

Når vi skal sammenlikne husholdninger eller personer i husholdninger av ulik størrelse og sammensetning, må vi ta hensyn til disse stordriftsfordelene. Det gjøres vanligvis ved å korrigere forbruksutgiften med hjelp av såkalte forbruksenheter som varierer med husholdningens størrelse og sammensetning. Et sett av slike forbruksenheter kalles en ekvivalensskala.

Det finnes ulike ekvivalensskalaer. De forskjellige ekvivalensskalaene gir forskjellige resultat. Det er i dag ikke enighet om hvilken ekvivalensskala en skal bruke (se grå boks «Inntekts- og formuesundersøkelsen for husholdningen» i kapittel 3). I det følgende er det valgt den modifiserte OECD-skalaen (EU-skalaen) hvor den første voksne personen teller 1, de neste voksne personer teller 0,5, mens hvert barn (0-15 år) i husholdningen teller 0,3. Ved å bruke denne ekvivalensskalaen på de samme resultatene fra forbruksundersøkelsen som foran, skal vi sammenlikne forbruket i forskjellige husholdningstyper.

For aleneboende vil ekvivalenten være 1, slik at resultatene for nivået på forbruket vil være det samme som i tabell 5.2. Det er disse resultatene for aleneboende vi skal se i forhold til husholdninger bestående av par uten barn hvor ekvivalenten vil være 1,5. Vi skal også se aleneboendes utgifter i forhold til par med barn hvor ekvivalenten vil variere med antallet barn fra 1,8 og oppover i den enkelte husholdning.

Tabell 5.6. Utgift per husholdning og forbruksenhet (EU-skala) per år i forskjellige husholdningstyper ,etter grupper av eldste persons alder. 2001-2003. 2003-priser. Kroner

Husholdningstype	Alle	Under 30 år	30-44 år	45-66 år	67-79 år
Aleneboende	200 400	198 600	217 000	208 200	117 500
Par uten barn	222 600	213 000	241 400	237 600	186 500
Par med barn	202 800	178 900	204 000	207 000	147 100
Tallet på husholdninger	424/767/1 785	104/83/80	91/98/1 048	136/404/639	93/168/17

Kilde: Forbruksundersøkelsen, Statistisk sentralbyrå.

Av tabell 5.6 ser vi at aleneboende som gruppe har et totalforbruk som i gjennomsnitt ligger under det par uten barn har per forbruksenhet. For alle aldersgrupper er totalforbruket per forbruksenhet for aleneboende om lag 10 prosent lavere enn for par uten barn når en ser bort fra de aller eldste. I den aller eldste gruppen aleneboende er det fortsatt en gruppe på minstepensjon som her drar snittet ned.

Dette skyldes at det i den aller eldste gruppen aleneboende er en overvekt av enker som bare har minstepensjon.

Forbruket per forbruksenhet hos par med barn ligger ganske likt med aleneboende som gruppe. Forskjellen i forbruksutgift i alt per forbruksenhet mellom par med barn og aleneboende varierer imidlertid med alderen på eldste person i husholdningen. Variasjonen skyldes at par med barn har et forbruk som varierer mer med alderen enn den gjør for aleneboende. For husholdningene med barn er det grunn til å tro at variasjonen henger sammen med antall og alder på barna gjennom livsløpet til husholdningen. En skal være litt forsiktig med årsakstolkningene her fordi det er noe usikre tall på grunn av det lave antallet husholdninger i gruppene.

Forbruk og bosted: Dyrest i storbyene

Husholdningenes forbruk vil variere med husholdningenes størrelse og alder på medlemmene. I tillegg er det antatt at forbruket også varierer med hvor husholdningen bor.

I enkelte av gruppene er antallet husholdninger så lavt at en må ta hensyn til at resultatene er heftet med noe usikkerhet.

Forbruksutgiftene er for de fleste grupper høyere i storbyene enn ellers i landet når en ser bort fra par uten barn i Bergen, Trondheim og Stavanger. Aleneboende bosatt i Oslo har en total forbruksutgift som er 40 prosent høyere enn for aleneboende bosatt utenfor de store byene.

Aleneboende har den største andelen av forbruket som går til boligutgifter med drøye 32 prosent av utgiftene uavhengig av hvor en bor. For par med barn ligger andelen til boutgifter 10 prosentpoeng lavere enn for aleneboende også uavhengig av hvor en bor.

Aleneboere har størst boutgiftsbelastning av alle husholdningstypene. Aleneboende som er bosatt utenfor de store byene har den laveste totale forbruksutgiften, og den høyeste andelen som går til boutgifter. Aleneboende som er bosatt utenfor de store byene har altså den høyeste boutgiftsbelastningen når en ser på hva som

Tabell 5.7. Forbruksutgift per år per husholdning i forskjellige husholdningstyper og bosted, etter vare- og tjenestegruppe. 2001-2003. Prosent og kroner

	I alt	Mat- varer	Bolig, lys og brensel	Trans- port	Restaur- ant- og hotell- tjenester	Kultur og fritid	Andre varer og tjenester	Total forbruks- utgift	Antall hushold- ninger
	Prosent							Kroner	
Aleneboende bosatt i									
Oslo	100,0	6,5	32,4	16,4	5,0	11,8	27,9	256 200	72
Bergen, Trondheim og Stavanger	100,0	9,2	32,5	12,5	7,9	14,3	23,6	209 900	53
Landet for øvrig	100,0	9,8	33,3	16,2	4,1	11,2	25,4	184 000	299
Par uten barn bosatt i									
Oslo	100,0	9,1	24,8	14,8	10,0	13,3	28,0	380 600	79
Bergen, Trondheim og Stavanger	100,0	13,0	29,5	13,4	3,4	12,1	28,6	317 400	101
Landet for øvrig	100,0	11,5	25,1	19,3	3,3	12,5	28,3	330 100	587
Par med barn bosatt i									
Oslo	100,0	13,1	22,9	16,5	4,2	14,5	28,8	461 500	93
Bergen, Trondheim og Stavanger	100,0	12,3	23,7	17,3	3,3	12,8	30,6	482 600	205
Landet for øvrig	100,0	13,3	22,7	18,7	3,3	12,9	29,1	424 200	1 487

Kilde: Forbruksundersøkelsen, Statistisk sentralbyrå.

er igjen i kroner når utgiftene til å bo er betalt.

Varige forbruksgoder: Få aleneboende har fritidshus ...

Eierskap til varige eller større forbruks-
gjenstander kan være et aspekt ved vel-
ferden. Vi vil her se på aleneboende i for-
hold til par med og uten barn og eierskap
til noen varige forbruksgoder. Tabell 5.8
innbefatter bare eiere av varige forbruks-
goder, tabellen dekker ikke forhold som å
ha tilgang til (låne eller disponere andres
gjenstand), eller å inneha medlemskap i
kollektive ordninger slik som andelslag,
timeshare, bilsirkler og så videre.

Til dels er dette goder som for mange er
en uunnværlig del av tilværelsen, slik som
bil. Andre varige forbruksgoder er knyttet
til fritidsaktiviteter hvor det er mer prefe-
ranser og livsstil enn nødvendigheter som
teller inn. Men forskjeller i eierskap til

varige forbruksgoder kan også henge
sammen med ulike muligheter for anskaf-
felse, og medfører forskjeller i muligheter
til utfoldelse. I det moderne samfunn er
fokus i stor grad knyttet til hvordan en
utnytter fritiden. For mange er fritid og
fritidsaktiviteter en stadig viktigere side
ved identiteten og selvbildet. Muligheten
til å delta i fritidsaktiviteter vil for mange
være viktig for hvilke sosiale arenaer en
kan være en del av. Forskjeller i mulighe-
tene til å delta på de forskjellige fritids-
arenaene vil ha betydning for velferden.
Deltakelse på forskjellige fritidsaktiviteter
kan i mange tilfeller være knyttet til til-
gangen på eller eierskap til varige for-
bruksgoder.

... og færre har bil enn i andre husholdninger

Det er forskjeller i andelene av hushold-
ninger med de ulike godene mellom ale-
neboende og de andre gruppene. Nær al-

Tabell 5.8. Andel av husholdninger med fritidshus og en del varige forbruks-goder, etter husholdnings-type. 2001-2003. Prosent

Forbruks-goder	Alle	Aleneboende	Par uten barn	Par med barn
Fritidshus	21	11	36	25
1 bil	55	52	61	51
2 eller flere biler	22	4	30	44
Campingvogn	6	3	9	7
Motorsykkkel, scooter	8	5	7	14
Seilbåt, motorbåt	13	6	19	20
Tallet på husholdninger	2 976	424	767	1 785
Personer per husholdning	2,2	1	2	3,9

Kilde: Forbruksundersøkelsen, Statistisk sentralbyrå.

Tabell 5.9. Andel av husholdninger med fritidshus og en del varige forbruks-goder, etter husholdnings-type og alder. 2001-2003. Prosent

	Fritidshus	Bil	Camping-vogn	Båt	Antall husholdninger
Aleneboende					
Alle	11	56	3	6	424
Under 30 år	2	48		3	104
30-44 år	6	62	5	10	91
45-66 år	14	71	3	6	136
67-79 år	24	47	2	3	93
Par uten barn					
Alle	36	91	9	19	767
Under 30 år	9	73	5	3	83
30-44 år	10	84	1	13	98
45-66 år	42	96	15	23	404
67-79 år	50	94	4	25	168
Par med barn					
Alle	25	95	7	20	1 785
0-5 år	13	94	5	15	764
6-7 år	29	96	10	24	848
18- år	46	95	4	24	173

Kilde: Forbruksundersøkelsen, Statistisk sentralbyrå.

le par med og uten barn har bil. I gruppen par uten barn har 91 prosent av husholdningene en eller flere biler. For par med barn er andelen hele 95 prosent. For aleneboende er det ikke en selvfølge å eie bil, her er det drøyt halvparten av husholdningene som eier bil, 56 prosent. Mens over en tredel av par uten barn og en firedel av par med barn har fritidshus, er det bare drøyt en tidel av aleneboende

som eier fritidshus. Blant alle husholdninger er det drøyt en femdel som har fritidshus.

Men flere får fritidshus med alderen

Det er mindre vanlig blant aleneboende enn for andre å eie varige forbruks-goder, som fritidshus, campingvogn eller båt. Svært få aleneboende har campingvogn,

det samme gjelder båt. Flerpersonshusholdninger har i større grad båt, det er husholdningstypen som skiller mer enn alder. For fritidshus derimot øker andelen med eierskap med alderen for alle typer husholdninger. Eierskap til fritidshus er påvirket av en generasjonsfaktor. Yngre generasjoner har i mange tilfeller tilgang til fritidshus uten å eie. De bruker foreldrenes fritidshus. Mens med økende alder er det noen som anskaffer seg fritidshus, mens det etter hvert er en del som arver. Eierskap til fritidshus er derfor økende i alle husholdningstyper med økende alder.

Aleneboende har lavere andel med varige forbruksgoder, noe som reduserer mulighetene til mobilitet og aktivitet på arenaer knyttet til bil og varige fritidsgoder.

Menn kjøper bil og øl, kvinner klær og sko

Kvinner og menn som bor alene bruker i gjennomsnitt 200 000 kroner i året. Forbruksmønsteret, hvordan de fordeler utgiftene på ulike vare- og tjenestegrupper, er derimot til dels forskjellig. Kvinner bruker dobbelt så mye på klær og sko som menn, henholdsvis 11 000 kroner for kvinner mot 5 200 kroner for menn. Derimot bruker menn 10 000 kroner mer enn kvinner på transport, med 37 300 kroner for menn og 26 200 kroner for kvinner, hvor den største delen for begge kjønn er anskaffelse, drift og vedlikehold av transportmidler som biler, motorsykler og sykler.

Tabell 5.10. Utgift per husholdning per år for aleneboende, fordelt på kjønn og vare- og tjenestegruppe. 2001-2003. 2003-priser. Kroner og prosent

Vare- og tjenestegruppe	Begge kjønn		
	Menn	Kvinner	
	Kroner		
Forbruksutgift i alt	200 400	200 400	200 100
Matvarer og alkoholfrie drikkevarer	17 900	17 700	18 100
Alkoholdrikker og tobakk	7 200	8 200	6 300
Klær og skotøy	8 300	5 200	11 000
Bolig, lys og brensel	66 100	66 400	65 900
Møbler og husholdningsartikler	12 500	10 400	14 400
Helsepleie	5 700	5 000	6 300
Transport	31 500	37 300	26 200
Post- og teletjenester	5 700	6 400	5 000
Kultur og fritid	23 600	23 500	23 700
Utdanning	1 000	1 200	700
Restaurant- og hotelltjenester	9 700	11 900	7 700
Andre varer og tjenester	11 200	7 200	14 800
	Prosent		
Forbruksutgift i alt	100,0	100,0	100,0
Matvarer og alkoholfrie drikkevarer	8,9	8,8	9,0
Alkoholdrikker og tobakk	3,6	4,1	3,1
Klær og skotøy	4,1	2,6	5,5
Bolig, lys og brensel	33,0	33,1	32,9
Møbler og husholdningsartikler	6,2	5,2	7,2
Helsepleie	2,8	2,5	3,2
Transport	15,7	18,6	13,1
Post- og teletjenester	2,8	3,2	2,5
Kultur og fritid	11,8	11,7	11,8
Utdanning	0,5	0,6	0,4
Restaurant- og hotelltjenester	4,8	5,9	3,8
Andre varer og tjenester	5,6	3,6	7,4
Tallet på husholdninger .	424	206	218
Andel av husholdninger i prosent	100,0	47,4	52,6

Kilde: Forbruksundersøkelsen, Statistisk sentralbyrå.

Menn bruker mer av forbruket sitt på restaurant og hotelltjenester enn kvinner. Norske menn bruker i snitt 11 900 kroner mens kvinner bruker 7 700 kroner. Det samme gjelder alkoholholdig drikke og tobakk hvor menn bruker drøyt 4 prosent, mens kvinner bruker drøyt 3 prosent eller 8 200 og 6 300 kroner.

Begge kjønn bruker omtrent det samme på mat og alkoholfri drikke kjøpt til hjemmet, det vil si om lag 9 prosent av det totale forbruket eller om lag 18 000 kroner hver.

Bolig, lys og brensel er den desidert største utgiftsposten til aleneboende. Dette gjelder for begge kjønn. Aleneboende bruker i snitt en større andel av pengene til boligformål enn en gjennomsnittlig norsk husholdning. Både kvinner og menn bruker omkring 66 000 kroner årlig, det utgjør om lag 33 prosent av alle utgiftene.

Det ser ut til at på forbruksområder hvor livsstil og preferanser har mulighet til å spille inn, der er det tradisjonelle mønstre som avtegner seg mellom kjønnene. På grunnleggende behovsområder hvor valgmulighetene er begrenset, har begge kjønn samme forbruksnivå, hvor utgiftene til mat og bolig til sammen utgjør over 40 prosent av forbruket.

Boligbelastningen øker med alderen

Hvordan husholdningen fordeler forbruket på forskjellige varer og tjenester, endrer seg med alderen. Med endret alder endrer livsfasene seg, med dette også den enkeltes behov og preferanser for livet og levemåten. Sammenlikner en enslige med par uten barn over økende alder, er det slående at endringene i forbruksmønsteret i det store og hele er det samme over alderen. For begge husholdningstyper øker andelen av forbruket som går til mat og til bolig med alderen, mens andelen som går til transport går ned for begge husholdningstypene. Den økte bobelastningen er dermed særlig tyngende for aleneboende som i utgangspunktet bruker en høy andel av forbruket sitt til boligformål. For utgifter til hotell- og restauranttjenester er mønsteret mellom husholdningstypene noe forskjellig. Det er de under 30 år blant aleneboende som bruker mest på hotell- og restauranttjenester mens blant par uten barn er det aldersgruppen mellom 30 og 45 år som bruker mest på dette området. For de andre utgiftspostene er mønsteret ganske likt over alderen på husholdningene.

Mads Ivar Kirkeberg

6. Aleneboendes formue og gjeld

Stadig flere aleneboende med gjeld

- *Stadig flere aleneboende har opparbeidet seg gjeld de siste årene, til tross for at færre nå eier sin egen bolig sammenlignet med for 10-15 år siden.*
- *Flere menn enn kvinner har en høy gjeld i forhold til inntekten, spesielt i aldersgruppene under 30 år og 30-44 år.*
- *Blant aleneboende 45-66 år har kvinnene høyest nettoformue, men blant pensjonistene er det motsatt.*
- *Aleneboende kvinner i alderen 30-44 år og 45-66 år har større likvide reserver enn det aleneboende menn i samme aldersgrupper har.*

Statistisk sentralbyrås formuesstatistikk baseres på opplysninger fra skatteligningen¹. Denne ligningsformuen vil ofte undervurdere hva husholdningene faktisk har i formue. Dette skyldes først og fremst at ligningsverdien på boliger som regel ligger mye lavere enn markedsverdien til boligene. Undersøkelser viser at ligningsverdien på boliger i gjennomsnitt utgjør 20 prosent av omsetningsverdien (Statistisk sentralbyrå 2006). Dette fører til at realkapitalen blir verdsatt for lavt. På den annen side blir all gjeld rapportert på selvangivelsen, siden denne kan trekkes fra formuen. Dermed virker det som om mange husholdninger, som eier sin egen bolig, har lavere nettoformue enn det de egentlig har. Denne mangelfulle verdsettingen av egen bolig har mindre betydning for flere grupper aleneboende sammenlignet med flerpersonhusholdninger, siden aleneboende i langt mindre grad eier egen bolig. Formuesstatistikken for 2003 viser for eksempel at blant aleneboende under 45 år har om lag hver tredje person (34 prosent) formue i form av fast eiendom, blant aleneboende i alderen 45-64 år var andelen 70 prosent. Blant barnefamiliene er egen bolig langt

vanligere. Blant par med små barn (0-6 år) og par med større barn (7-19 år) hadde henholdsvis 85 og 94 prosent formue i form av fast eiendom i 2003.

En sammenligning av formue mellom aleneboende og flerpersonhusholdninger blir derfor vanskelig, også fordi formue vanskelig kan fordeles per forbruksenhet slik det gjøres ved sammenligning av inntekt mellom ulike husholdningstyper. Vi vil derfor konsentrere oss om å se nærmere på hvordan utviklingen i formue og gjeld har vært for ulike grupper aleneboende i perioden 1992 til 2003². For å unngå at enkeltpersoner med svært høy formue (eller gjeld) påvirker sammenligningen, benyttes median³ istedenfor gjennomsnitt.

Yngre aleneboende: Menn har mer gjeld enn kvinner

Figur 6.1 viser utviklingen i realkapital (fast eiendom), finanskapital (bankinnskudd, aksjer og andre verdipapirer) og gjeld for aleneboende kvinner og menn under 30 år. Studenter er igjen holdt utenfor.

Figur 6.1. Formues- og gjeldsutvikling for aleneboende under 30 år, etter kjønn. Median. 1992, 1995, 2000 og 2003. 2003-kroner i 1 000

Kilde: Innteks- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

Figur 6.2. Formues- og gjeldsutvikling for aleneboende 30-44 år, etter kjønn. Median. 1992, 1995, 2000 og 2003. 2003-kroner i 1 000

Kilde: Innteks- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

Yngre aleneboende er som regel i en etableringsfase hvor samlet gjeld langt overstiger hva man har i form av formue. Mange aleneboende under 30 år har heller ikke rukket å opparbeide seg formue i form av fast eiendom. Median realkapital blir derfor null eller nær null for aleneboende under 30 år, uansett kjønn. I kapitlet om aleneboendes boforhold så vi også at andelen aleneboende under 30 år, som eier sin egen bolig, har hatt en klart fallende trend siden begynnelsen av 1990-årene. Samtidig har det blitt flere som leier bolig. Dette gir seg også utslag i formuesstatistikken. I 1995 utgjorde *gjennomsnittlig* realkapital mer enn 60 prosent av aleneboende menns bruttoformue. I 2003 hadde denne andelen falt til 50 prosent. For aleneboende kvinner under 30 år var tilsvarende andeler 50 prosent i 1995 og 40 prosent i 2003.

Yngre aleneboende menn har langt mer i gjeld sammenlignet med yngre aleneboende kvinner. I 1992 utgjorde median gjeld blant mennene drøyt 140 000 kroner målt i faste priser (2003-kroner). Dette var nesten tre ganger så mye som median gjeld blant kvinnene. I 2003 er det forholdstallet blitt halvert, men fortsatt har altså yngre aleneboende menn langt høyere gjeldsopptak enn yngre aleneboende kvinner. Ut fra tabell 6.1 kan vi se at menn også har en høyere gjeldsbelastning enn det kvinner har. Tabellen viser andelen hvor gjeld utgjør mer enn tre ganger samlet husholdningsinntekt. Blant aleneboende menn under 30 år hadde 14 prosent en så høy gjeldsbelastning i 2003, sammenlignet med 10 prosent blant kvinner. Til sammenligning hadde par uten barn (hovedinntektstaker under 30 år) og par med små barn (0-5 år) en andel på 12-13 prosent i 2003.

Median finansformue til aleneboende kvinner og menn under 30 år viser omtrent samme utvikling i perioden 1992 til 2003 (figur 6.2). Finansformuen i 2003 er tre-fire ganger høyere enn i 1992, målt i faste priser. Det er små kjønnsforskjeller i hvor mye, eller snarere hvor lite, penger man «har på bok».

Realkapitalen har sunket blant aleneboende kvinner 30-44 år

Blant aleneboende kvinner i alderen 30-44 år ble formue i fast eiendom halvert i perioden 1992 til 2003 (se figur 6.2). Median realkapital ble redusert fra 113 000 kroner i 1992 til 57 000 kroner i 2003 (målt i 2003-kroner). Blant aleneboende menn i samme aldersgruppe holdt median realformue seg stort sett på samme nivå i perioden. Denne utviklingen underbygges delvis av at andelen aleneboende i denne aldersgruppen som eier sin egen bolig, har falt betraktelig, samtidig som andelen som leier bolig, har økt mye (se kapitlet om aleneboendes boforhold). Men samtidig har det blitt flere i denne gruppen med gjeld. Andelen menn med gjeld økte fra 84 prosent i 1992 til 91 prosent i 2003, kvinner noe mindre fra 82 til 86 prosent. Siden det samtidig er færre som eier egen bolig, betyr nok dette at flere låner til andre ting enn bolig (forbrukslån). Også i denne aldersgruppen ser vi at menn har en langt høyere gjeld enn det kvinner har. I 2003 hadde aleneboende menn, 30-44 år, en median gjeld på om lag 325 000 kroner, sammenlignet med 200 000 kroner blant aleneboende kvinner i samme aldersgruppe. I likhet med aleneboende under 30 år, henger dette sammen med at kvinner har et lavere inntektsnivå enn menn, og dermed mindre muligheter for låneopptak. Men igjen ser vi også at menn har en langt høyere gjeldsbelastning enn hva som er tilfellet for kvinner. I 2003 hadde nesten

Figur 6.3. Formues- og gjeldsutvikling for aleneboende 45-66 år, etter kjønn. Median. 1992, 1995, 2000 og 2003. 2003-kroner i 1 000

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

hver femte aleneboende mann i alderen 30-44 år en gjeld som oversteg samlet inntekt mer enn tre ganger, sammenlignet med hver tiende aleneboende kvinne 30-44 år (tabell 6.1). For både kvinner og menn har andelen med så høy gjeldsbelastning holdt seg relativt stabil siden midten av 1990-tallet. Flere typer flerpersonhusholdninger har en lavere gjeldsbelastning. Blant par uten barn og hvor hovedinntektstaker er i alderen 30-44 år, hadde 8 prosent av husholdningene en gjeld som var mer enn tre ganger så høy som samlet inntekt i 2003. Blant par med barn i alderen 6-17 år var andelen 7 prosent.

Lavere andel med høy gjeldsbelastning kan kanskje tyde på at aleneboende kvinner er mer forsiktige med å påta seg risiko for endringer i privatøkonomien som for eksempel rentøkninger. Noe som muligens underbygger dette, er at kvinnene også har større likvide reserver enn men-

Figur 6.4. Formues- og gjeldsutvikling for aleneboende 67 år og eldre, etter kjønn. Median. 1992, 1995, 2000 og 2003. 2003-kroner i 1 000

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

nene. Figur 6.2 viser at median finanskapital (kontanter, bankinnskudd, aksjer og så videre) blant aleneboende 30-44 år, gjennomgående har ligget høyere blant kvinner sammenlignet med menn, siden midten av 1990-tallet.

Aleneboende 45-66 år: Kvinnene har høyest nettoformue

Aleneboende i alderen 45-66 år har positiv (median) nettoformue. Gjelden er i ferd med å bli nedbetalt for mange, samtidig som verdien av fast eiendom øker, og mange legger opp likvide reserver med tanke på pensjonsalderen. Det er imidlertid viktig å være klar over at en stor andel aleneboende i denne aldersgruppen tidligere har tilhørt en flerpersonehusholdning, og at både gjelds- og formuesoppbygging vil være påvirket av dette. Figur 6.3 viser at aleneboende kvinner har hatt en høyere (median) nettoformue enn aleneboende menn siden midten av 1990-

Tabell 6.1. Andel husholdninger¹ med gjeld større enn tre ganger samlet husholdningsinntekt. 1990, 1995, 2000 og 2003. Prosent

	1990	1995	2000	2003
Aleneboende menn i alt .	11	8	11	13
Aleneboende under 30 år ..	12	4	9	14
Aleneboende 30-44 år	20	17	15	19
Aleneboende 45-66 år	5	7	10	11
Aleneboende 67 år og eldre	2	1	5	4
Aleneboende kvinner i alt	4	5	4	6
Aleneboende under 30 år ..	6	6	6	10
Aleneboende 30-44 år	15	8	9	10
Aleneboende 45-66 år	5	8	5	10
Aleneboende 67 år og eldre	1	2	2	2
Par uten barn i alt	4	4	3	5
Par uten barn, HI under 30 år	1	6	9	13
Par uten barn, HI 30-44 år .	11	5	5	8
Par uten barn, HI 45-66 år .	5	5	3	5
Par uten barn, HI 67 år og eldre	1	1	2	1
Par med barn i alt	7	5	6	9
Par med barn 0-5 år	7	5	7	12
Par med barn 6-17 år	7	6	7	7
Par med barn 18 år og eldre	5	5	2	3
Mor/far m/barn 0-19 år ...	8	11	10	14

¹ Husholdninger der hovedpersonen er student, er holdt utenfor.

Kilde: Inntekts- og formuesundersøkelsen for husholdninger, Statistisk sentralbyrå.

tallet. Igjen ser vi også at aleneboende kvinner har en større (median) finanskapital sammenlignet med aleneboende menn.

Gjeldsoppbyggingen har økt for både kvinner og menn i perioden 1992 til 2003. For de aleneboende mennene økte andelen med gjeld fra 71 prosent i 1992 til 80 prosent i 2003, mens tilsvarende andeler for de aleneboende kvinnene med gjeld i de to årene, var 68 og 79 prosent. Størst har gjeldsopptaket vært på 2000-tallet. Dette gjelder begge kjønn. Både blant kvinnene og mennene hadde hver tiende person en gjeld i 2003 som

var mer enn tre ganger så høy som den årlige husholdningsinntekten (tabell 6.1). Til sammenligning hadde kun hvert 20. par uten barn, hvor hovedinntektstaker er i alderen 45-66 år, en så høy gjeldsbelastning i 2003.

Men blant de aleneboende pensjonistene har menn høyest formue

Figur 6.4 viser at blant aleneboende i pensjonsalder, 67 år og eldre, har menn den høyeste formuen. Dette gjelder både realkapital og finanskapital. Både kvinner og menn har hatt en økning i sin nettoformue i perioden 1992-2003. I 2003 utgjorde median nettoformue blant menn 315 000 kroner, og om lag 280 000 kroner blant kvinner.

I denne aldersgruppen har mange kvittet seg med gjelden sin. I 2003 hadde eksempelvis 38 prosent av mennene gjeld, mens blant kvinnene var andelen noe lavere, 35 prosent. Andelen med høy gjeldsbelastning er naturlig nok lav i denne aldersgruppen, men igjen er det flest menn som har en høy gjeld i forhold til sin inntekt, 4 prosent blant mennene og 2 prosent blant kvinnene i 2003 (tabell 6.1).

Referanse

Statistisk sentralbyrå (2. februar 2006): Selveide boliger, forholdet mellom ligningsverdi og salgssum, 2004. Dyre boliger har lav ligningsverdi (<http://www.ssb.no/emner/05/03/sbolig/>).

Noter

- ¹ Kilden for statistikken er Inntekts- og formuesundersøkelsen for husholdninger. En nærmere beskrivelse av dette datagrunnlaget er gitt i egen boks innledningsvis i kapitlet om aleneboendes inntekter.
- ² For å se på formuesutviklingen er perioden 1992-2003 valgt. Dette fordi en del skatteregler for formue ble endret i forbindelse med skattereforment i 1992, og dermed vanskeliggjør sammenligninger før og etter 1992. Blant annet ble andelseiers del av boligselskapets ligningsverdi skattepliktig formue det året. I tillegg ble fribeløpene for sparekapital opphevet i 1992.
- ³ Medianen til en variabel er det midterste beløpet etter at variabelen er sortert etter størrelse. Det vil altså være like mange personer med formue (eller gjeld) over medianen som under.

Jorun Ramm, Arne Jensen og Jens-Kristian Borgan

7. Helse og levevaner, uførhet og dødelighet¹

Dårligere helse, kortere levetid

- *Kvinner og personer midtveis i livet som bor alene, har i større grad helseproblemer enn andre.*
- *Andelen med psykiske plager øker med alder for alle, men er høyere i gruppen av aleneboere i alle aldersgrupper.*
- *Høyere andeler aleneboere over 30 år har daglig eller ukentlig forbruk av sovemedisin, beroligende medisin og medisin mot depresjon sammenlignet med flerboere.*
- *Enslige¹ er oftere uførepensjonert, og har en høyere uføregrad enn ikke-enslige.*
- *Andelen uførepensjonerte kvinner er lavere blant enslige enn blant ikke-enslige.*
- *Andelen uførepensjonerte menn er høyere blant enslige enn blant ikke-enslige.*
- *Andelen langvarig aleneboere øker og gruppen har endret karakter.*
- *Gruppen av unge som bor alene over lang tid, er liten, men øker relativt sett mest.*
- *Langvarig aleneboere har hatt en dårligere utvikling i dødelighet sammenlignet med dem som ikke har bodd lenge alene.*
- *Grupper av langvarig aleneboere i vekst har sterkest økning i overdødelighet.*

Helse og levevaner henger sammen og skaper helseulikheter i befolkningen. I dette kapitlet tar vi for oss levevaner og en del livsstilsrelaterte sykdommer. Videre diskuteres aleneboere og flerboere i relasjon til uførhet og dødelighet.

Levekårsundersøkelsen om helse, omsorg og sosial kontakt i 2002 viste at fire av fem voksne 16 år og over har god helse. Blant aleneboere har 72 prosent god helse og blant flerboere har 82 prosent god helse. Målet på egenvurdert helse er me-

Boks 1. Aleneboere i helse- og levekårsundersøkelsene

Når aleneboere omtales her, gjelder det personer som lever i en husholdning med kun én person. 961 personer eller 18 prosent mellom 16-66 år bor i et hushold uten andre voksne eller barn (Statistisk sentralbyrå 2002). Aldersfordelingen blant personer som bor alene, versus de som bor sammen med flere, viser at det er en større andel under 30 år, lavere andel i alderen 30-44 år, og lik andel i gruppen 45-66 år. Aldersfordelingen for henholdsvis kvinner og menn viser at det blant aleneboere er en høyere andel menn i den yngste aldersgruppen sammenlignet med fordelingen av flerboende menn. Blant kvinner som bor alene, er andelen unge lavere enn blant flerboende kvinner. Imidlertid er nærmere halvparten av aleneboere i alderen 45-66 år. I omtale av kjønnsforskjeller mellom gruppene må man være oppmerksom på denne skjevheten. Hovedvekten i denne framstillingen benytter derfor primært alder som bakgrunnskennetegn. (Se også kapittel 1. Aleneboendes demografi.)

¹ Rettinger foretatt 19.9.2006.

Figur 7.1. Andel personer 16 år og over som anser helsen for å være meget god eller god blant aleneboere og flerboere, etter alder. 1985, 1998 og 2002. Prosent

Kilde: Helseundersøkelsen 1985 og Levekårsundersøkelsen om helse, omsorg og sosial kontakt 1998 og 2002, Statistisk sentralbyrå.

get stabilt over tid, og har vist seg å være en god indikator på dødelighet (Kaplan 1988). Unge mennesker har god helse uavhengig av om de bor alene eller sammen med andre. En andel på vel 90 prosent av unge sier at helsen er meget god eller god. Oppfatningen av egen helse og forekomsten av helseproblemer øker med alderen. Det er færre som betegner egen helse som meget god eller god etter 45-årsalder.

Figur 7.1 viser hvordan personer som bodde alene og personer som bodde

Boks 2. Helseundersøkelsen 1985 og Levekårsundersøkelsen om helse, omsorg og sosial kontakt 1998 og 2002

Utvalgene til disse undersøkelsene er i størrelsesorden 10 000 personer 16 år og over som bor i private husholdninger. Intervjupersonene er stilt spørsmål om helse, livsstil og sosial kontakt i personlige intervjuer, se for øvrig rapporter i serien Norges offisielle statistikk og dokumentasjonsrapport for en nærmere beskrivelse av undersøkelsene (Statistisk sentralbyrå 1987, Roll-Hansen 1999 og Hougen 2004).

sammen med andre på tre tidspunkter, i henholdsvis 1985, 1998 og 2002, vurderer egen helse. Aleneboere har generelt sett dårligere helse enn personer som bor sammen med flere, med unntak av de aller yngste. Forskjellen mellom de som bodde alene og de som bodde sammen med andre på måletidspunktene, opprettholdes over tid. Tallene indikerer stabilitet eller beskjeden utvikling i retning av bedre helse for alle aldersgrupper. Imidlertid ser det ut til at aleneboere i alderen 30-66 år har hatt en gunstigere utvikling enn øvrige grupper.

Blant aleneboere er det særlig middelaldrende og eldre, kvinner og personer med lav utdanning som skårer lavere på egenvurdert helse. I tillegg har personer som står utenfor yrkeslivet dårlig helse, uavhengig av samlivsstatus. Andelen er imidlertid noe høyere blant aleneboere (jf. vedleggstabell 7.1).

Alder er et viktig kjennetegn i forhold til helse. Eldre mennesker har dårligere helse enn befolkningen i alt. Dette henger sammen med generell aldersvekkelse, slitasje og akkumulering av helseproblemer over tid. I den videre framstillingen av helse og levevaner har vi valgt å kon-

sentrere oss om personer under pensjonsalder (67 år).

Mer uheldige levevaner blant godt voksne aleneboere

Levevanene henger sammen med risiko for å utvikle helseproblemer. Forskning viser at det å bo sammen med andre kan virke forebyggende. Manglende regelmessighet og struktur kan gi et livsmønster som påvirker helseatferden negativt. Her tar vi for oss dagligrøyking, alkoholbruk, inaktivitet og kraftig overvekt. Resultatene for gruppene under ett, basert på data fra Levekårsundersøkelsen 2002, viser ikke vesentlige forskjeller mellom aleneboere og personer som bor i flerpersonshushold når det gjelder hyppig alkoholinntak, inaktivitet eller overvekt. Det er imidlertid forskjell mellom gruppene etter alder. Når det gjelder røykevaner er det høyere andeler blant aleneboere som røyker daglig i alle aldersgrupper sammenlignet med flerboere.

Forskjellene i levevaner mellom personer som bor alene og personer som bor sammen med flere er særlig markert i de høyeste aldersgruppene. I dette alderssjiktet antas statusen som aleneboer også å være mer stabil, og å ha lengre varighet enn i yngre grupper. Andelen personer som som ikke mosjonerer, ligger 7 til 8 prosent høyere blant aleneboere i alderen 45-66 år sammenlignet med personer som bor sammen med andre. Fedme og kraftig overvekt har også større utbredelse blant aleneboere 30 år og over. I aldersgruppen 30-44 år er det 4 prosentpoeng forskjell mellom aleneboere og flerboere.

Aleneboere røyker mer, ...

38 prosent av aleneboere og 28 prosent av flerboere røyker daglig. Det er vel 10 prosentpoeng høyere forekomst av dag-

Figur 7.2. Andel 16-66 år med hyppig alkoholinntak, inaktivitet og med fedme blant aleneboere og flerboere, etter alder. 2002. Prosent

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

ligrøyking blant aleneboere sammenlignet med personer i flerpersonshushold i alle aldersgrupper. Uavhengig av om man bor alene eller sammen med andre, er det en sammenheng mellom dagligrøyking og utdanningsnivå (vedleggstabell 7.2). Høyest andel dagligrøykere er det blant personer med lav utdanning. Om lag 52 prosent av aleneboere med utdanning på grunnskolenivå røyker daglig. Det er også stor utbredelse av røyking blant aleneboere uten arbeidstilknytning (og blant uføretrygdete).

... drikker som andre, ...

Hyppighet av alkoholinntak er målt ved om man i en vanlig uke drikker alkohol på fire av sju ukedager, uavhengig av mengde. Forskjellene mellom aleneboere og andre er marginale. Det er generelt sett en høyere andel blant personer over 45 år som drikker alkohol fire ganger i uken eller oftere (7 prosent). Det er i grupper av aleneboere med grunnskoleutdanning og i grupper som ikke har fullført utdanning eller uten oppgitt utdanning, andelen for hyppig alkoholinntak er høyest, samt i gruppen av uføre.

... og har en mer passiv livsstil

For andre livsstilsrelaterte forhold som mosjon, viser tallene at i underkant av en fjerdedel av befolkningen i alderen 16-66 år aldri mosjonerer. Det er en noe høyere andel inaktive blant personer i flerpersonshushold sammenlignet med aleneboere i de yngste aldersgruppene. Blant middelaldrende (45-66 år) er det en signifikant større andel som er inaktive i gruppen av aleneboere. I denne gruppen sier en av tre at de aldri trener eller mosjonerer.

Passiv livsstil er også en av årsakene til overvekt. Tall for kraftig overvekt viser ikke entydig at aleneboere er mer overvektige enn personer som bor sammen med andre. Det er imidlertid en noe høyere andel med fedme blant kvinnelige aleneboere og aleneboere i alderen 30-44 år (vedleggstabell 7.2).

Aleneboere har høyere forekomst av helseproblemer

I figur 7.3 referert innledningsvis, om hvordan den enkelte vurderer helsen sin, kom det fram at en lavere andel aleneboere vurderte helsen sin som god, sammenlignet med personer som bor sammen med andre, særlig etter 30-års-

Figur 7.3. Andel personer 16-66 år med helseproblemer som påvirker hverdagen i stor grad etter om man bor alene eller sammen med andre, etter kjønn og alder. 2002. Prosent

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

alder. En andel på 13 prosent av aleneboere og 10 prosent av personer som bor sammen med andre, sier at de har helseproblemer og sykdommer som påvirker hverdagen i høy grad. Forskjellen mellom gruppene er størst blant kvinner og middelaldrende. Forskjellen for kvinner påvirkes av at gruppen av aleneboende kvinner aldersmessig er eldre enn gruppen av flerboende kvinner, se boks 1.

Sykdom som funksjon av livsstil

Begrepet «livsstilssykdommer» brukes ofte om en gruppe sykdommer som ses i sammenheng med livsstil. Uavhengig av om levevanene er valgt, tillært eller et utslag av manglende mestring så har levevanene konsekvenser for hvilke sykdommer den enkelte har økt risiko for å utvikle. Det gjelder blant andre hjerte- og karsykdom, kronisk obstruktiv lungesykdom (KOLS), diabetes, muskel- og skjelettsykdommer med videre.

Figur 7.4. Andel med ulike livsstilsrelaterte sykdommer blant aleneboere og flerboere, etter alder. 2002. Prosent

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

Resultatene fra kartleggingen av levevaner over viser at dagligrøyking er mer utbredt blant aleneboere. I aldersgrupper over 45 år er også inaktivitet og fedme mer utbredt blant personer som bor alene. Forskjellene i levevaner manifesteres i andelen med ulike livsstilsrelaterte sykdommer. Figur 7.4 viser at med unntak av muskel- og skjelettsykdom er det en høyere hyppighet av livsstilssykdommer blant aleneboere i alle aldersgrupper.

Generelt øker sykkeligheten med alder, også for de livsstilsrelaterte sykdommene. Forskjellene etter om man bor alene eller

sammen med andre, gir seg størst utslag i eldre aldersgrupper. Sykkeligheten er høyere blant kvinner, og andelen kvinnelige aleneboere med livsstilssykdommer er høyere enn blant kvinner som bor sammen med flere (vedleggstabell 7.3). Dette har sammenheng med at kvinner som bor alene, aldersmessig er eldre enn gruppen av flerboende kvinner.

Mer psykiske plager og medikamentbruk blant aleneboere

I omtale av aleneboendes helse er det vanskelig å komme utenom psykisk helse. Forskning har vist at psykiske plager er mer utbredt blant enslige enn i befolkningen for øvrig (blant annet Lau mfl. 2002). I kapitlet om aleneboendes sosiale nettverk og psykisk helse (kapittel 9) vises det til at en dobbelt så høy andel aleneboere har psykiske problemer sammenlignet med personer som bor i hushold med flere personer, henholdsvis 14 og 7 prosent.

Et annet mål på psykiske helseproblemer, enn det som er benyttet i kapittel 9, er et internasjonalt instrument på 25 spørsmål som besvares anonymt på papirskjema (Hopkins Symptom Check List). En skår på 1,75 eller høyere på en indeks konstruert av 25 spørsmål om man har følt seg oppgitt, nedtrykt, bekymret, vært plaget av angst med videre gir en sterk indikasjon på psykiske helseproblemer. Resultater fra Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002 viser at andelen med psykiske vansker er gjennomgående høyere blant aleneboere enn blant personer som bor i hushold med andre. Forskjellene mellom aleneboere og flerboere utjevnes noe med økende utdanningsnivå (se vedleggstabell 7.4). I henhold til denne indeksen har 16 prosent av de som bor alene og 10 prosent av personer som bor sammen med andre,

Figur 7.5. Andel personer 16-66 år som har brukt sovemedisin, beroligende medisin eller medisin mot depresjon daglig eller ukentlig siste tre måneder, etter alder og om man bor alene eller sammen med andre. 2002. Prosent

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

psykiske vansker. Det er marginal forskjell på kvinner og menn som bor alene, men andelen er høyere enn for personer som bor i flerpersonshushold. Andelen med psykiske vansker er også høyere for aleneboere i alle aldersgrupper sammen-

lignet med personer som bor sammen med andre. Særlig store utslag er det i grupper med lav utdanning, grupper som ikke er yrkesaktive eller som er uføre (vedleggstabell 7.4).

Forbruk av medikamenter som sovetabletter, beroligende medikamenter og antidepressiva er høyere blant aleneboere over 30 år sammenlignet med personer i samme aldersgrupper som bor i hushold sammen med andre. Bruken av denne typen medikamenter øker med alder for begge grupper, men øker relativt sett mer i gruppen av aleneboere. I aldersgrupper over 30 år er det tilnærmet dobbelt så høye andeler som har brukt sovemedisin, beroligende medisin eller antidepressiva daglig eller ukentlig siste tre måneder.

Uførhet

Ifølge lov av 28. februar 1997 nr. 19 om folketrygd (folketrygdloven) er formålet med uførepensjon å sikre inntekt for personer som har fått sin inntektsevne eller arbeidsevne varig nedsatt på grunn av sykdom, skade eller lyte. I det følgende vil enslige uførepensjonister bli sammenlignet med uførepensjonister som ikke er enslige og uførepensjonister i befolkningen totalt. Presentasjonen av tallene tar sikte på å si noe om kjønns- og aldersforskjeller i gruppene av uføre.

Boks 3. Forløpsdatabasen FD-Trygd – avgrensning og definisjoner

Grunnlagsmaterialet for presentasjonen er registerdata hentet fra forløpsdatabasen FD-Trygd. I alt er det gjort uttrekk av tverrsnittsdata fra fire forskjellige tidspunkter (januar i 1999, 2001, 2003, 2004). På alle fire tidspunkter er det trukket ut tverrsnittsdata for tre populasjoner. Disse populasjonene er enslige, ikke enslige og bosatte.

Gruppen av enslige er definert ut fra variabelen «Antall personer i familien». Definisjonen kan inkludere noen personer som ikke er enslige (for eksempel samboere uten felles barn) på grunn av noe usikkerhet knyttet til registreringer i Det sentrale folkeregister. Bosatte tilsvarer det som i Norges offisielle statistikk omtales som folkemengde basert på opplysninger fra folkeregisteret. Bosatte vil her benevnes som befolkningen totalt eller befolkningen generelt.

Flere uførepensjonerte blant enslige

I 2004 mottok 6 prosent i befolkningen 18-66 år uførepensjon. Blant enslige er den tilsvarende andelen 11 prosent. Flest uførepensjonister er kvinner og i aldersgruppen 45-66 år.

Andelen uførepensjonister i befolkningen har økt over flere år (Rikstrygdeverket 2005). Tall fra forløpsdatabasen FD-Trygd viser at andelen uførepensjonister øker noe mer blant enslige enn blant de som ikke er enslige og i befolkningen for øvrig.

Andelen uførepensjonister er størst og økende blant enslige. I 1999 var 9,7 prosent av enslige uførepensjonister. Denne andelen økte til 10,7 prosent i 2004, noe som representerer en økning på 1 prosentpoeng over fem år. Andelen uførepensjonister er lavest blant de som ikke er enslige. I 1999 var 4,6 prosent av de som ikke var enslige uførepensjonister, mens den tilsvarende andelen var 5,1 prosent i 2004. Dette er en økning på ½ prosentpoeng fra 1999 til 2004. Andelen uførepensjonister i befolkningen har også økt i perioden. I 1999 var 5,7 prosent av befolkningen uførepensjonister, og andelen steg til 6,4 prosent i 2004.

Når det gjelder alderssammensetningen blant henholdsvis enslige uførepensjonerte og uførepensjonerte som ikke er enslige, viser grunnlagsdata at denne holder seg relativt stabil i perioden fra 1999 til 2004. Aldersgruppen 45-66 år er sterkest representert i begge gruppene. For enslige uførepensjonerte varierer andelen i denne aldersgruppen fra 76,5 prosent i 1999 til 78 prosent i 2004. For uføre som ikke er enslige, varierer den fra 82,5 prosent i 1999 til 84 prosent i 2004. Når det gjelder aldersgruppen 25-44 år, er denne sterkere representert blant enslige uføre-

Figur 7.6. Andel uførepensjonister blant enslige, ikke-enslige og i befolkningen generelt. 1999, 2001, 2003 og 2004. Prosent

Kilde: Forløpsdatabasen FD-Trygd, Statistisk sentralbyrå.

pensjonister. For enslige uførepensjonerte varierer andelen i denne aldersgruppen fra 22 prosent i 1999 til 20,5 prosent i 2004. For uføre som ikke er enslige, varierer den fra 16,5 prosent i 1999 til om lag 15 prosent i 2004.

Vedtak om uførepensjon blir i de fleste tilfellene fattet etter lengre tids sykmelding, rehabilitering og/eller attføring (Dahl 2002). Sannsynligvis vil enslige kunne ha større vansker med å komme tilbake i arbeid dersom de faller utenfor arbeidsmarkedet for en lengre periode. Det er også nærliggende å tro at økningen i andelen uførepensjonister er et resultat av at arbeidslivet blir stadig mer krevende for den enkelte, og at dette særlig rammer personer som bor alene. Det er en kjensgjerning at støtte og omsorg i husholdningen er viktig når enkeltmennesker står overfor utfordringer, for eksempel av økonomisk art. Enslige er imidlertid i større grad enn andre grupper av-

hengig av offentlige velferdsordninger for å sikre inntekt i tilfeller der kapasiteten til å utføre yrket eller til å fungere på arbeidsplassen svekkes. Esping-Andersen har understreket at husholdningen (i betydning familien) er en viktig kilde for velferdsproduksjon i alle velferdsstater, og at husholdningens betydning avhenger av i hvor stor grad velferdsstater tar på seg omsorgsansvar (Esping-Andersen 1999).

Enslige menn er oftere uføre

Det er en større andel kvinner enn menn som er uførepensjonert i befolkningen, og denne forskjellen består over tid (Riksstrygdeverket 2005). Forskjellen mellom menn og kvinner er imidlertid mindre for enslige. Blant menn er andelen uføre høyere blant menn som er enslige sammenlignet med menn som ikke er enslige.

I 1999 utgjorde menn 48 prosent av alle enslige uførepensjonister. Blant uførepensjonister som ikke var enslige, utgjorde menn en andel på 39,7 prosent. Fra 1999 til 2004 har forskjellen i andelen menn i gruppen av enslige og i gruppen som ikke er enslige økt fra 8,3 til 8,9 prosentpoeng. I 2004 var 47,7 prosent av enslige uførepensjonister menn. I uførebefolkningen, uavhengig av husholdningsstørrelse, var andelen menn 42,2 prosent.

Menns uførhetsforløp antas å ha sammenheng med hjemmesituasjonen. Det kan se ut til at menn i større grad enn kvinner er avhengig av andre medlemmer i husholdningen som buffere mot sykdom eller for hjelp i forhold til å imøtekomme kravene arbeidslivet stiller. På den annen side kan menn være sykere og dermed mer uføre enn kvinner. Muligheten for at menn i større grad enn kvinner er enslige nettopp fordi de har en sykdom, skade eller lyte, kan heller ikke utelukkes.

Figur 7.7. Andel menn blant uførepensjonerte enslige, ikke enslige og i befolkningen. 1999, 2001, 2003 og 2004. Prosent

Kilde: Forløpsdatabasen FD-Trygd, Statistisk sentralbyrå.

Enslige menn blir uførepensjonister i yngre alder

Det er bare små variasjoner i aldersfordelingen av uførepensjonister mellom enslige, ikke enslige og i befolkningen fra ett år til ett annet. Den høyeste andelen uførepensjonister befinner seg i aldersgruppen 45-66 år.

Uførepensjonerte kvinners aldersfordeling er tilnærmet den samme i gruppen av enslige, ikke enslige og i befolkningen generelt i undersøkelsesperioden. I overkant av 80 prosent av uførepensjonerte kvinner var i alderen 45-66 år, mens om lag 16 prosent var i aldersgruppen 25-44 år. I overkant av 71 prosent av enslige mannlige uførepensjonister var i aldersgruppen 45-66 år, mens om lag 25 prosent var i aldersgruppen 25-44 år. Aldersfordelingen viser at andelen enslige uførepensjonister var om lag 9 prosentpoeng lavere for menn sammenlignet med kvinner i den eldste aldersgruppen og 9 pro-

sent høyere sammenlignet med kvinner i den yngste aldersgruppen.

Uførepensjonerte enslige menn er yngre enn uførepensjonerte menn som ikke er enslige. Blant enslige menn var andelen uførepensjonister i alderen 25-44 år om lag 12 prosentpoeng høyere enn andelen uførepensjonerte menn som ikke var enslige, og om lag 8 prosentpoeng høyere enn andelen uførepensjonerte enslige kvinner i samme aldersgruppe. Det er flere forhold som kan bidra til at menn uførepensjoneres i yngre alder enn kvinner. Det kan eksempelvis være en følge av at yngre menn har en annen livsførsel enn yngre kvinner, eller at menn møter andre og tøffere krav i arbeidslivet på et tidligere tidspunkt enn det kvinner gjør. Uavhengig av hvilke forhold som påvirker menns tidligere uførepensjonering, kan det være at disse forsterkes ytterligere dersom vedkommende bor alene.

Enslige uførepensjonister har høyere uføregrad ...

Ifølge folketrygdloven er vilkåret for rett til uførepensjon at evnen til å utføre inntektsgivende arbeid er varig nedsatt og mer en halvert sammenlignet med før sykdommen, skaden eller lytet oppsto. Grunnlagsmaterialet viser at enslige uførepensjonister har høyere uføregrad enn uførepensjonister som ikke er enslige og uføre i befolkningen for øvrig.

Dataene viser at andelen enslige uførepensjonister som var helt uføre (100 prosent uføre) i undersøkelsesperioden var 88,8 prosent i 1999 og 87,8 prosent i 2004. Andelene helt uføre blant uførepensjonister som ikke var enslige, var til sammenligning 72,5 prosent i 1999 og 73,4 prosent i 2004. For uførepensjonister i befolkningen generelt varierte ande-

Figur 7.8. Helt uføre menn som andel av enslige og ikke-enslige uførepensjonerte menn og i befolkningen av uførepensjonerte menn. 1999, 2001, 2003 og 2004. Prosent

Kilde: Forløpsdatabasen FD-Trygd, Statistisk sentralbyrå.

len helt uføre fra 78,5 prosent i 1999 til 78,3 prosent i 2004.

Til tross for at andelen helt uføre blant enslige uførepensjonister er noe redusert fra 1999 til 2004, er det fortsatt store forskjeller i uføregrad mellom enslige og de som ikke var enslige i undersøkelsesperioden. Siden lov- og regelverk ikke åpner for at det skal tas hensyn til sivilstand eller tilsvarende demografiske opplysninger ved fastsettelse av uføregrad, kan dette bety at enslige i større grad enn andre mister inntekts- og arbeidsevnen helt og dermed støtes ut av arbeidslivet ved sykdom, skade eller lyte.

... og særlig enslige uførepensjonerte menn

Dataene viser at det er enslige uførepensjonerte menn som har høyest uføregrad. Dette gjelder både sammenlignet med

Figur 7.9. Andel helt uføre kvinner blant enslige og ikke-enslige uførepensjonerte kvinner og blant uførepensjonerte kvinner totalt. 1999, 2001, 2003 og 2004. Prosent

Kilde: Forløpsdatabasen FD-Trygd, Statistisk sentralbyrå.

gruppen av uførepensjonerte menn og uførepensjonerte kvinner.

Figur 7.8 viser at andelen helt uføre (100 prosent uføre) var størst blant enslige uførepensjonerte menn. Om lag 90 prosent av enslige uførepensjonerte menn var helt uføre på alle måletidspunktene. Den tilsvarende andelen for mannlige uførepensjonister som ikke var enslige, var i overkant av 80 prosent, mens andelen helt uføre blant uførepensjonerte menn i befolkningen totalt var om lag 85 prosent.

Dataene viser også at det er stor forskjell i uføregrad mellom enslige uførepensjonerte kvinner og uførepensjonerte kvinner som ikke er enslige. Figur 7.9 viser andelen uføre kvinner med en uførhetsgrad på 100 prosent blant henholdsvis enslige og ikke-enslige uførepensjonerte kvinner og blant uførepensjonerte kvinner totalt.

Andelen helt uføre var størst blant enslige uførepensjonerte kvinner. Mens om lag 85 prosent av enslige kvinner med uførepensjon var helt uføre hvert av årene i undersøkelsesperioden, gjaldt dette for om lag 67-68 prosent av uførepensjonerte kvinner som ikke var enslige. Blant uførepensjonerte kvinner i befolkningen av kvinner totalt var til sammenligning andelen helt uføre 73 prosent.

Fordelingen etter kjønn og uføregrad antyder at det å være enslig har større betydning for kvinners uføregrad enn for menns. I undersøkelsesperioden var forskjellen mellom andel helt uføre blant enslige uførepensjonerte kvinner og blant de som ikke var enslige på alle måletidspunkter om lag 18 prosentpoeng. Til sammenligning var den tilsvarende forskjellen i andel helt uføre blant uførepensjonerte menn om lag 10 prosentpoeng i perioden.

Forskjellene når det gjelder uføregrad kan tyde på at enslige kvinner, som får svekket arbeidsevne på grunn av helseproblemer, i mindre grad opprettholder tilknytningen til arbeidslivet sammenlignet med kvinner som ikke er enslige. En forklaring på denne tendensen kan være av økonomisk art. Kvinner som ikke er enslige og som derfor kanskje deler forsørgeransvar med andre, har mulighet til å gradere uførheten uten fare for å miste det økonomiske livsgrunnlaget uførepensjonen utgjør. Andre mulige forklaringer kan være at det er forskjeller mellom enslige uførepensjonerte kvinner og uførepensjonerte kvinner som ikke er enslige med hensyn til om de har vært ansatt i heltids- eller deltidstillinger før uføretidspunktet, eller at det er aldersmessige forskjeller på tidspunktet det søkes om uførepensjon. Disse forholdene er det ikke kontrollert for i denne sammenhengen.

Boks 4. Langvarige aleneboere og dødelighet – avgrensning og definisjoner

Som langvarig aleneboer i 1970 er regnet personer som bodde i enpersonhusholdning ved folketellingen i 1960 og i 1970. Befolkningen er delt i to grupper, aleneboende og ikke-aleneboende. Begge disse gruppene er så fulgt opp med hensyn til død i en tiårsperiode etter tellingen. Personer som var aleneboere i 1960 og bodde på institusjon i 1970 er regnet som aleneboer. Dette valget er gjort fordi institusjonsbefolkningen gjennomgående har en høyere dødelighet enn gjennomsnittet. Aleneboere som flytter på institusjon ville sannsynligvis fortsette som aleneboere hvis de hadde bodd i hjemmet. På denne måten unngås en seleksjon som ville gitt «falsk» lavere dødelighet blant aleneboere. Da svært få barn bor alene, er beregningene begrenset til personer som var minst 20 år i 1960, altså 30 år i 1970.

Ulikheten i dødelighet mellom langvarig aleneboere og ikke-aleneboere er i denne oversikten presentert i aldersgruppene 30-44 år, 45-59 år, 60-74 år og 75 år og over med utgangspunkt i dødelighetsrater i femårige aldersgrupper justert for ulikhet i alder mellom aleneboere og ikke-aleneboere. Dødeligheten blant aleneboere er gitt ved dødelighetsindeksen Standardized Mortality Ratio (SMR) hvor dødeligheten blant ikke-aleneboere er brukt som standard. Denne indeksen kan tolkes som på et mål for hvor mange dødsfall som observeres i en gruppe av aleneboere sammenlignet med tallet vi ville fått hvis aleneboere hadde samme dødelighet som ikke-aleneboere. Hvis dette tallet er større en 1,00 har aleneboere en høyere dødelighet enn ikke-aleneboere. I teksten vil vi benevne dette som overdødelighet blant aleneboere. Grunnen til at den standardiserte dødeligheten er beregnet for fire separate aldersgrupper, er at de aleneboendes overdødelighet er meget ulik i de ulike aldersgrupper. I tillegg til den totale dødeligheten er beregningene også gjort for dødsfall av kreftsykdom, hjerte- og karsykdommer, alle andre sykdommer samlet, samt ulykker og selvmord. Tallene for selvmord blant aleneboere er imidlertid for lave til å gi pålitelige beregninger for de ulike aldersgruppene.

De samme beregningene er gjort blant personer som var aleneboende ved folketellingen i 1970 og i 1980 med en oppfølging med hensyn til dødsfall og dødelighet i tiårsperioden etter 1980. Det samme er også gjort for folketellingene i 1980 og 1990, men fordi bare et utvalg (om lag 28 prosent) av personene har opplysning om husholdningsstørrelse ved tellingen i 1990, er bare personer med husholdningsopplysninger i 1990 tatt med. For å gjøre tallene landsrepresentative, er dødsfall og levealder multiplisert med en oppblåsningsfaktor for hver person.

Fra og med januar 2004 ble det åpnet for gradering av tidsbegrenset uførestønad og uførepensjon (folketrygdloven). Denne endringen skulle gi uførepensjonister bedre vilkår for å utprøve og utbedre arbeids- og inntektsevnen uten å miste den økonomiske sikkerheten uførepensjonen representerer. Med en mer fleksibel uførepensjonsordning vil sannsynligvis flere personer med svekket arbeidsevne kunne komme tilbake i arbeid igjen, og det vil da være naturlig å forvente en større utjevning av forskjeller mellom grupper i årene framover.

Dødelighet

Husholdninger dannes og oppløses hele tiden. Normalt vil en persons husholdningstilhørighet endre seg flere ganger gjennom livsløpet. De fleste av oss vil minst en gang i løpet av livet være aleneboer, men veldig få vil være det hele voksenlivet. For å kunne skille ut en gruppe som var aleneboere over relativt lang tid, er personer som bodde alene i to påfølgende folketellinger definert som langvarig aleneboere. For disse personene er det beregnet dødelighet i løpet av en tiårsperiode etter den siste folketellingen. Døde-

ligheten for aleneboerne er sammenlignet med dødelighet for ikke-aleneboere. Aleneboere er definert som aleneboere ved Folke- og bolig tellingen 1970 som også var aleneboere i tellingen ti år tidligere og tilsvarende ved tellingene i 1980 og 1990 med en oppfølging av dødeligheten i tiårsperioden etter tellingen.

Andelen langvarig aleneboere øker sterkt

I 1970 var vel 2 prosent av mennene og vel 5 prosent av kvinnene over 30 år regnet som langvarige aleneboere. Andelen økte med alderen, fra under 1 prosent i alderen 30-44 år til henholdsvis 7 og 20 prosent for de eldste over 75 år. (Disse omfatter også institusjonsboere som var aleneboere i 1960.) I løpet av de to neste tiårsperiodene økte andelen langvarig aleneboere sterkt, særlig blant yngre menn.

For alle aldersgrupper over 30 år sett under ett, økte menns andel langvarig aleneboere fra 2 til 6 prosent fra 1970 til 1990, mens kvinners andel langvarig aleneboere økte fra vel 5 prosent til knapt 10 prosent i den samme perioden.

Sterk økning i langvarig aleneboere blant yngre

Andelen langvarig aleneboende menn i alderen 30-44 år økte fra 0,5 prosent i 1970 til 4 prosent 20 år senere (se definisjon i bokstekst). Blant kvinner var den tilsvarende økningen klart lavere, fra 0,7 til 2,5 prosent. Mens kvinner i 1970 hadde en høyere andel langvarig aleneboere enn menn i alle aldersgrupper, hadde menn under 60 år en høyere andel langvarig aleneboere enn kvinner i samme alder 20 år senere. Også for de eldre aldersgruppene økte andelen langvarig aleneboer (se tabell 7.1).

Tabell 7.1. Andel langvarig aleneboere ved folketellingene i 1960/70, 1970/80 og 1980/90, etter kjønn og alder. Prosent

Kjønn og alder	1960/1970	1970/1980	1980/1990
Menn			
Alle 30- år	2,1	3,7	6,1
30-44 år	0,5	1,4	4,0
45-59 år	1,6	3,2	5,3
60-74 år	3,6	5,5	8,1
75- år	6,9	9,6	12,5
Kvinner			
Alle 30- år	5,2	7,9	9,6
30-44 år	0,7	1,5	2,5
45-59 år	2,0	2,8	3,0
60-74 år	8,7	11,1	12,6
75- år	19,5	27,9	35,0

Kilde: Folketellingene 1960/70, 1970/80 og 1980/90, Statistisk sentralbyrå.

En studie av Zahl mfl. (2002) har foretatt tilsvarende beregninger for dødelighet blant aleneboere mellom 45 og 70 år, men her er husholdningsstatus bare observert ved én folketelling. En sammenligning av andelen aleneboere i Zahls studie med langvarig aleneboere i denne, viser at om lag 30 prosent av aleneboere ved én folketelling også var aleneboere ved tellingen ti år tidligere. (Se også kapittel 1. Aleneboendes demografi, tabell 1.4.)

Hva karakteriserer aleneboere?

Tidligere da skilsmisene var få, var den typiske yngre aleneboer en ugift person. I høyere alder ble mange enker eller enke-menn og ble da ofte aleneboere, da barna var blitt voksne og hadde flyttet ut. Etter hvert som skilsmisene økte i andel, ble det flere i denne kategorien blant aleneboerne. Da mange av disse hadde barn som oftest ble boende hos mor etter samlivsbrudd, var det flest menn som ble aleneboere etter bruddet. Dette er sannsynligvis årsaken til at det i 1990 var flere aleneboende menn enn kvinner blant yngre og middelaldrende. Det er fortsatt

flest aleneboere blant de eldste. Denne gruppen er dominert av enker og enke-menn og har nok ikke gjennomgått samme strukturforandring som gruppen av yngre aleneboere.

Økt dødelighet blant yngre aleneboere på 1990-tallet

I aldersgruppen 30-44 år ble det ikke observert noen endring i dødeligheten fra 1970- til 1980-årene blant langvarig aleneboere. Fra 1980- til 1990-tallet ble det imidlertid observert en økning på mer enn 50 prosent i dødeligheten. Menn i den samme aldersgruppen som ikke var aleneboere hadde en nedgang i dødeligheten på henholdsvis 15 og 20 prosent fra en tiårsperiode til den neste. Dette førte til at overdødeligheten blant aleneboere økte fra 52 til 232 prosent fra 1970- til 1990-tallet (jf. tabell 7.2). I perioden 1971-1980 døde det 77 menn i aldersgruppen 30-44 år som var aleneboende både i 1960 og 1970. 20 år senere er det tilsvarende tallet beregnet til 1 284. Hvis aleneboerne hadde hatt samme dødelighet som dem som ikke var aleneboere, ville disse tallene vært henholdsvis 51 og 387. Den sterke økningen i dødsfallstallene fra 1970- til 1990-tallet skyldes for en stor del at gruppen aleneboere er blitt betydelig større i perioden.

Yngre kvinner hadde en utvikling på linje med menn, men utslagene var mindre. På 1970- og 1980-tallet hadde yngre langvarig aleneboende kvinner den samme overdødeligheten i forhold til ikke-aleneboere. På 1990-tallet økte overdødeligheten blant yngre aleneboende kvinner fra 31 til 145 prosent fra én tiårsperiode til den neste.

I de to mellomste aldersgruppene 45-59 år og 60-74 år var det en moderat økning i overdødeligheten blant langvarig alene-

Tabell 7.2. Dødelighet blant langvarig aleneboere. 1971-2000. (SMR) Ikke-aleneboeres dødelighet=1,00

Kjønn og alder	SMR		
	1971-1980	1981-1990	1991-2000
Menn			
30-44 år	1,52	1,68	3,32
45-59 år	1,42	1,61	2,09
60-74 år	1,20	1,29	1,45
75- år	1,10	1,05	1,05
Kvinner			
30-44 år	1,31	1,31	2,45
45-59 år	1,26	1,33	1,44
60-74 år	1,06	1,12	1,14
75- år	1,02	0,97	1,00

Kilde: Folketellingene 1960/70, 1970/80 og 1980/90 og dødsårsaksregisteret, Statistisk sentralbyrå.

boere. I motsetning til den yngste aldersgruppen ble det observert en svak nedgang i dødeligheten i perioden mellom 1970 og 2000 også for aleneboere. Ikke-aleneboerne hadde en noe sterkere nedgang i dødeligheten.

Blant de eldste over 75 år ble det observert små endringer i forholdet mellom dødeligheten blant aleneboere og ikke-aleneboere. Aleneboerne har en svak overdødelighet blant menn, mens statusen som aleneboer ikke ser ut til å ha noen betydning for dødeligheten blant eldre kvinner.

De store dødsårsakene kreft og hjerte- og karsykdommer har en mindre innvirkning på dødelighetsforskjellene mellom aleneboere og ikke-aleneboere. Personer under 60 år som er aleneboende hadde imidlertid en klart høyere dødelighet av dødsårsaker i gruppen «alle andre sykdommer» enn av kreft og hjerte- og karsykdommer. Ulykker og selvmord rammer også aleneboerne relativt sterkere enn gjennomsnittet. Blant de eldste finnes ingen forskjell i sykdomsdødeligheten, mens overdødelig-

heten fortsatt er til stede for ulykker. Selvmordstallene er for lave til at det er forsvarlig å publisere selvmordsdødeligheten i de ulike aldersgrupper.

Den sterke økningen i overdødeligheten blant langvarig aleneboere som ble observert på 1990-tallet faller sammen med den sterke økningen i andelen som var langvarig aleneboere. Særlig blant de yngre skyldes nok den sterke økningen i andelen aleneboere en økende andel skilsmisser og andre samlivsbrudd. Undersøkelser har vist at skilte har høyere dødelighet enn personer med annen sivilstatus. Det er derfor grunner til å anta at tilgangen på nye aleneboere har vært i befolkningsgrupper med dårligere helse enn dem som var typiske representanter for denne gruppen tidligere. Zahl mfl. (2002) har blant annet vist at aleneboere har hatt en svakere inntektsutvikling enn gjennomsnittet i perioden fra 1970 til 1990.

Zahl mfl. (2002) har gjort tilsvarende dødelighetsberegninger som de som er vist her for personer mellom 45 og 70 år. I denne studien er det ikke tatt hensyn til hvorvidt personene også var aleneboere ved en tidligere folketelling. For menn i aldersgruppen 45-59 år var dødelighetsmønsteret i de to gruppene nokså parallelt. For kvinner ble det observert en mer negativ trend blant alle aleneboere i forhold til langvarig aleneboere. For personer i aldersgruppen 60-69 år var bildet imidlertid motsatt. Langvarig aleneboere hadde en høyere overdødelighet enn alle aleneboere sett under ett.

Årsaken til disse helt ulike trendene kan sannsynligvis forklares ved at de langvarige aleneboerne også var aleneboere ti år tidligere da de var ti år yngre. I aldersgruppen 45-59 år har det kommet til

mange skilte i aleneboergruppen som har dårligere helse og dermed høyere dødelighet enn dem som er langvarig aleneboere. Blant de eldste har det kommet til mange nye enker og enkemenn som ikke har spesielt dårlig helse eller høyere dødelighet.

Endret sammensetning av gruppen langvarig aleneboende

Beregningene beskrevet over viser en økende andel langvarig aleneboere i Norge. Målt med dødelighet har denne gruppen også en dårligere utvikling i helsetilstand sammenlignet med dem som ikke har bodd lenge alene. Gruppen er fortsatt relativt liten i yngre aldersklasser, men det er der den øker relativt mest. Det er også grupper som øker mest som har den sterkeste økning i overdødeligheten blant aleneboere. Denne utviklingen kan tolkes som om det er blitt vanskeligere å være aleneboer enn før. En annen og mer sannsynlig tolking er at befolkningsgrupper som rekrutteres til gruppen av aleneboere, er noe annerledes sammensatt enn dem som var den typiske aleneboer tidligere. De eldste domineres fortsatt av enker/enkemenn som ikke har spesielt forhøyet dødelighet. Beskrivelsen av dødelighetsutviklingen har siste målepunkt i 1990 og dødelighet i 2000. Hvis det sterke trendskiftet som ble observert på 1990-tallet har fortsatt, kan vi vente en enda sterkere overdødelighet blant yngre aleneboere i framtiden.

Referanser

Dahl, Grethe (2002): Varighet på pensjonen og tilgang til ordningen sist på 1990-tallet, *Samfunnsspeilet* 3, 2002, Statistisk sentralbyrå.

Esping-Andersen, Gøsta (1999): *Social foundations of postindustrial economies*, Oxford University Press, Oxford: 60-67.

Hougen, Hanne Cecilie (2004): Samordnet levekårsundersøkelse 2002 - tverrsnittsundersøkelsen. Dokumentasjonsrapport, Notater 2004/22, Statistisk sentralbyrå.

Kaplan, G., V. Barell, A. Lusky (1988): Subjective state of health and survival in *Elderly adults*, *J. Gerontol*, 43, 114-120.

Lau, Bjørn, Torbjørn Moum, Tom Sørensen, Kristian Tambs (2002): Sivilstand og mental helse, *Norsk Epidemiologi* 2002; 12 (3): 2881-290.

Rikstrygdeverket (2005): *Trygdestatistisk årbok*, Rikstrygdeverket, 2005.

Roll-Hansen, Dag (1999): Samordnet levekårsundersøkelse 1998 - tverrsnittsundersøkelsen. Dokumentasjonsrapport, Notater 1999/40, Statistisk sentralbyrå.

Statistisk sentralbyrå (1987): Helseundersøkelse 1985, Norges offisielle statistikk, B 692.

Statistisk sentralbyrå (1999): *Helseundersøkelsen 1995*, Norges offisielle statistikk C 516.

Statistisk sentralbyrå (19. desember 2002): Unge - mer presset i hverdagen (<http://www.ssb.no/emner/03/01/helseforhold/>).

Svalund, Jørgen og Julie Kjelvik (2004): Helse, *Samfunnsspeilet* 4, 2004, Statistisk sentralbyrå.

Zahl, Per-Henrik, Marit Rognerud, Bjørn Heine Strand (2002): Sosial ulikhet og utvikling i dødelighet hos enslige i Norge, *Tidsskrift for Den Norske Legeforening* nr. 13-14.

Note

¹ Begrepene «aleneboere» og «enslige», som er benyttet i dette kapitlet, viser til registeropplysninger om at husholdningen er registrert med kun én person. Begrepet «aleneboere» benyttes i tilfeller der registeropplysningene er blitt bekreftet av respondenter i intervjusammenheng. Begrepet «enslige» benyttes der kun registeropplysninger er tilgjengelig. Det medfører at begrepet «enslig» også kan omfatte tilfeller av eks. samboende eller bofellesskap.

Vedleggstabeller

Vedleggstabell 7.1. Andel med god helse og andel med helseproblemer som påvirker hverdagen i stor grad blant personer 16-66 år som bor alene og som ikke bor alene, etter bakgrunnskjennetegn. 2002. Prosent

	Har god helse		Har sykdom som påvirker hverdagen i stor grad	
	Aleneboende	Ikke-aleneboende	Aleneboende	Ikke-aleneboende
Alle	79	84	13	10
Kjønn				
Menn	82	86	11	9
Kvinner	76	83	15	11
Alder				
16-29 år	91	91	6	7
30-44 år	84	87	9	8
45-66 år	67	78	21	14
Utdanningsnivå				
Grunnskolenivå	62	73	26	17
Videregående skolenivå	79	84	12	10
Universitet/høgskolenivå	89	90	7	6
Uoppgitt/ikke fullført utdanning	85	86	20	10
Tilknytning til yrkeslivet				
Yrkesaktiv	88	88	5	7
Ikke-yrkesaktiv	57	68	31	23
100 prosent ufør	33	32	48	45
Antall svar	961	4 856	961	4 856

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

Vedleggstabell 7.2. Dagligrøyking, hyppig alkoholinntak, inaktivitet og kraftig overvekt/fedme blant personer 16-66 år som bor alene og som ikke bor alene, etter bakgrunnskjennetegn. 2002. Prosent

	Dagligrøykere		Hyppig alkoholinntak		Mosjonerer aldri		Kraftig overvekt/ fedme	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Alle	38	28	5	5¹	24	23	9	8
Kjønn								
Menn	39	29	5	6	26	24	8	9
Kvinner	36	28	4	3	22	21	10	7
Alder								
Under 30 år	32	25	1	2	17	18	4	5
30-44 år	34	28	4	3	21	24	13	9
45-66 år	44	31	7	7	32	25	11	10
Utdanningsnivå								
Grunnskolenivå	52	42	8	3	40	29	14	10
Videregående skolenivå	41	33	3	4	24	24	9	9
Universitet/høgskolenivå	25	15	6	7	15	18	7	6
Uoppitt/ikke fullført utdanning	24	20	10	4	35	24	11	3
Tilknytning til yrkesliv								
Yrkesaktiv	36	27	5	5	22	22	9	9
Ikke-yrkesaktiv	43	33	4	4	30	24	10	7
100 prosent ufør	49	37	7	5	37	29	18	15
Antall svar	961	4 856	695	4 567	961	4 856	961	4 856

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

Vedleggstabell 7.3. Andel med livsstilssykdommer blant personer 16-66 år som bor alene og som ikke bor alene, etter bakgrunnskjennetegn. 2002. Prosent

	Diabetes		Hjerte- og karsykdom		KOLS		Muskel- og skjelettsykdom	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Alle	4	2	12	11	7	5	20	21
Kjønn								
Menn	3	2	11	11	5	4	15	18
Kvinner	5	2	14	10	10	6	28	23
Alder								
Under 30 år	2	1	2	1	4	7	8	9
30-44 år	4	1	6	6	6	4	17	17
45-66 år	5	3	24	21	10	6	32	31
Utdanningsnivå								
Grunnskolenivå	8	4	20	17	14	8	35	30
Videregående skolenivå	3	2	12	11	7	5	21	31
Universitet/høgskolenivå	2	2	8	9	4	4	13	16
Uoppgitt/ikke fullført utdanning	8	1	15	5	0	12	14	7
Tilknytning til yrkeslivet								
Yrkesaktiv	3	2	8	9	4	4	16	18
Ikke-yrkesaktiv	6	3	22	17	13	9	31	31
100 prosent ufør	13	8	37	38	23	16	45	63
Antall svar	961	4 856	961	4 856	961	4 856	961	4 856

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

Vedleggstabell 7.4. Andel med dårlig psykisk helse HSCl>1,75, blant personer som bor alene og personer som ikke bor alene, etter bakgrunnskjenne tegn. 2002. Prosent

	Bor alene	Bor ikke alene
I alt	16	10
Kjønn		
Menn	15	8
Kvinner	16	11
Alder		
16-24 år	14	10
25-44 år	16	9
45-66 år	17	10
Utdanningsnivå		
Grunnskolenivå	28	15
Videregående skolenivå ..	16	10
Universitet/høgskolenivå ..	8	6
Uoppgitt/ikke fullført utdanning	56	13
Tilknytning til yrkeslivet		
Yrkesaktiv	12	6
Ikke-yrkesaktiv	27	20
100 prosent ufør	37	27
Antall svar	645	4 308

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

Figur 7.1. Andel personer 16 år og over som anser helsen for å være meget god eller god blant aleneboere og flerboere, etter alder. 1985, 1998 og 2002. Prosent

Kilde: Helseundersøkelsen 1985 og Levekårsundersøkelsen om helse, omsorg og sosial kontakt 1998 og 2002, Statistisk sentralbyrå.

get stabilt over tid, og har vist seg å være en god indikator på dødelighet (Kaplan 1988). Unge mennesker har god helse uavhengig av om de bor alene eller sammen med andre. En andel på vel 90 prosent av unge sier at helsen er meget god eller god. Oppfatningen av egen helse og forekomsten av helseproblemer øker med alderen. Det er færre som betegner egen helse som meget god eller god etter 45-årsalder.

Figur 7.1 viser hvordan personer som bodde alene og personer som bodde

Boks 2. Helseundersøkelsen 1985 og Levekårsundersøkelsen om helse, omsorg og sosial kontakt 1998 og 2002

Utvalgene til disse undersøkelsene er i størrelsesorden 10 000 personer 16 år og over som bor i private husholdninger. Intervjupersonene er stilt spørsmål om helse, livsstil og sosial kontakt i personlige intervjuer, se for øvrig rapporter i serien Norges offisielle statistikk og dokumentasjonsrapport for en nærmere beskrivelse av undersøkelsene (Statistisk sentralbyrå 1987, Roll-Hansen 1999 og Hougen 2004).

sammen med andre på tre tidspunkter, i henholdsvis 1985, 1998 og 2002, vurderer egen helse. Aleneboere har generelt sett dårligere helse enn personer som bor sammen med flere, med unntak av de aller yngste. Forskjellen mellom de som bodde alene og de som bodde sammen med andre på måletidspunktene, opprettholdes over tid. Tallene indikerer stabilitet eller beskjeden utvikling i retning av bedre helse for alle aldersgrupper. Imidlertid ser det ut til at aleneboere i alderen 30-66 år har hatt en gunstigere utvikling enn øvrige grupper.

Blant aleneboere er det særlig middelaldrende og eldre, kvinner og personer med lav utdanning som skårer lavere på egenvurdert helse. I tillegg har personer som står utenfor yrkeslivet dårlig helse, uavhengig av samlivsstatus. Andelen er imidlertid noe høyere blant aleneboere (jf. vedleggstabell 7.1).

Alder er et viktig kjennetegn i forhold til helse. Eldre mennesker har dårligere helse enn befolkningen i alt. Dette henger sammen med generell aldersvekkelse, slitasje og akkumulering av helseproblemer over tid. I den videre framstillingen av helse og levevaner har vi valgt å kon-

sentrere oss om personer under pensjonsalder (67 år).

Mer uheldige levevaner blant godt voksne aleneboere

Levevanene henger sammen med risiko for å utvikle helseproblemer. Forskning viser at det å bo sammen med andre kan virke forebyggende. Manglende regelmessighet og struktur kan gi et livsmønster som påvirker helseatferden negativt. Her tar vi for oss dagligrøyking, alkoholbruk, inaktivitet og kraftig overvekt. Resultatene for gruppene under ett, basert på data fra Levekårsundersøkelsen 2002, viser ikke vesentlige forskjeller mellom aleneboere og personer som bor i flerpersonshushold når det gjelder hyppig alkoholinntak, inaktivitet eller overvekt. Det er imidlertid forskjell mellom gruppene etter alder. Når det gjelder røykevaner er det høyere andeler blant aleneboere som røyker daglig i alle aldersgrupper sammenlignet med flerboere.

Forskjellene i levevaner mellom personer som bor alene og personer som bor sammen med flere er særlig markert i de høyeste aldersgruppene. I dette alderssjiktet antas statusen som aleneboer også å være mer stabil, og å ha lengre varighet enn i yngre grupper. Andelen personer som som ikke mosjonerer, ligger 7 til 8 prosent høyere blant aleneboere i alderen 45-66 år sammenlignet med personer som bor sammen med andre. Fedme og kraftig overvekt har også større utbredelse blant aleneboere 30 år og over. I aldersgruppen 30-44 år er det 4 prosentpoeng forskjell mellom aleneboere og flerboere.

Aleneboere røyker mer, ...

38 prosent av aleneboere og 28 prosent av flerboere røyker daglig. Det er vel 10 prosentpoeng høyere forekomst av dag-

Figur 7.2. Andel 16-66 år med hyppig alkoholinntak, inaktivitet og med fedme blant aleneboere og flerboere, etter alder. 2002. Prosent

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

ligrøyking blant aleneboere sammenlignet med personer i flerpersonshushold i alle aldersgrupper. Uavhengig av om man bor alene eller sammen med andre, er det en sammenheng mellom dagligrøyking og utdanningsnivå (vedleggstabell 7.2). Høyest andel dagligrøykere er det blant personer med lav utdanning. Om lag 52 prosent av aleneboere med utdanning på grunnskolenivå røyker daglig. Det er også stor utbredelse av røyking blant aleneboere uten arbeidstilknytning (og blant uføretrygdete).

... drikker som andre, ...

Hyppighet av alkoholinntak er målt ved om man i en vanlig uke drikker alkohol på fire av sju ukedager, uavhengig av mengde. Forskjellene mellom aleneboere og andre er marginale. Det er generelt sett en høyere andel blant personer over 45 år som drikker alkohol fire ganger i uken eller oftere (7 prosent). Det er i grupper av aleneboere med grunnskoleutdanning og i grupper som ikke har fullført utdanning eller uten oppgitt utdanning, andelen for hyppig alkoholinntak er høyest, samt i gruppen av uføre.

... og har en mer passiv livsstil

For andre livsstilsrelaterte forhold som mosjon, viser tallene at i underkant av en fjerdedel av befolkningen i alderen 16-66 år aldri mosjonerer. Det er en noe høyere andel inaktive blant personer i flerpersonshushold sammenlignet med aleneboere i de yngste aldersgruppene. Blant middelaldrende (45-66 år) er det en signifikant større andel som er inaktive i gruppen av aleneboere. I denne gruppen sier en av tre at de aldri trener eller mosjonerer.

Passiv livsstil er også en av årsakene til overvekt. Tall for kraftig overvekt viser ikke entydig at aleneboere er mer overvektige enn personer som bor sammen med andre. Det er imidlertid en noe høyere andel med fedme blant kvinnelige aleneboere og aleneboere i alderen 30-44 år (vedleggstabell 7.2).

Aleneboere har høyere forekomst av helseproblemer

I figur 7.3 referert innledningsvis, om hvordan den enkelte vurderer helsen sin, kom det fram at en lavere andel aleneboere vurderte helsen sin som god, sammenlignet med personer som bor sammen med andre, særlig etter 30-års-

Figur 7.3. Andel personer 16-66 år med helseproblemer som påvirker hverdagen i stor grad etter om man bor alene eller sammen med andre, etter kjønn og alder. 2002. Prosent

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

alder. En andel på 13 prosent av aleneboere og 10 prosent av personer som bor sammen med andre, sier at de har helseproblemer og sykdommer som påvirker hverdagen i høy grad. Forskjellen mellom gruppene er størst blant kvinner og middelaldrende. Forskjellen for kvinner påvirkes av at gruppen av aleneboende kvinner aldersmessig er eldre enn gruppen av flerboende kvinner, se boks 1.

Sykdom som funksjon av livsstil

Begrepet «livsstilssykdommer» brukes ofte om en gruppe sykdommer som ses i sammenheng med livsstil. Uavhengig av om levevanene er valgt, tillært eller et utslag av manglende mestring så har levevanene konsekvenser for hvilke sykdommer den enkelte har økt risiko for å utvikle. Det gjelder blant andre hjerte- og karsykdom, kronisk obstruktiv lungesykdom (KOLS), diabetes, muskel- og skjelettsykdommer med videre.

Figur 7.4. Andel med ulike livsstilsrelaterte sykdommer blant aleneboere og flerboere, etter alder. 2002. Prosent

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

Resultatene fra kartleggingen av levevaner over viser at dagligrøyking er mer utbredt blant aleneboere. I aldersgrupper over 45 år er også inaktivitet og fedme mer utbredt blant personer som bor alene. Forskjellene i levevaner manifesteres i andelen med ulike livsstilsrelaterte sykdommer. Figur 7.4 viser at med unntak av muskel- og skjelettsykdom er det en høyere hyppighet av livsstilssykdommer blant aleneboere i alle aldersgrupper.

Generelt øker sykkeligheten med alder, også for de livsstilsrelaterte sykdommene. Forskjellene etter om man bor alene eller

sammen med andre, gir seg størst utslag i eldre aldersgrupper. Sykkeligheten er høyere blant kvinner, og andelen kvinnelige aleneboere med livsstilssykdommer er høyere enn blant kvinner som bor sammen med flere (vedleggstabell 7.3). Dette har sammenheng med at kvinner som bor alene, aldersmessig er eldre enn gruppen av flerboende kvinner.

Mer psykiske plager og medikamentbruk blant aleneboere

I omtale av aleneboendes helse er det vanskelig å komme utenom psykisk helse. Forskning har vist at psykiske plager er mer utbredt blant enslige enn i befolkningen for øvrig (blant annet Lau mfl. 2002). I kapitlet om aleneboendes sosiale nettverk og psykisk helse (kapittel 9) vises det til at en dobbelt så høy andel aleneboere har psykiske problemer sammenlignet med personer som bor i hushold med flere personer, henholdsvis 14 og 7 prosent.

Et annet mål på psykiske helseproblemer, enn det som er benyttet i kapittel 9, er et internasjonalt instrument på 25 spørsmål som besvares anonymt på papirskjema (Hopkins Symptom Check List). En skår på 1,75 eller høyere på en indeks konstruert av 25 spørsmål om man har følt seg oppgitt, nedtrykt, bekymret, vært plaget av angst med videre gir en sterk indikasjon på psykiske helseproblemer. Resultater fra Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002 viser at andelen med psykiske vansker er gjennomgående høyere blant aleneboere enn blant personer som bor i hushold med andre. Forskjellene mellom aleneboere og flerboere utjevnes noe med økende utdanningsnivå (se vedleggstabell 7.4). I henhold til denne indeksen har 16 prosent av de som bor alene og 10 prosent av personer som bor sammen med andre,

Figur 7.5. Andel personer 16-66 år som har brukt sovemedisin, beroligende medisin eller medisin mot depresjon daglig eller ukentlig siste tre måneder, etter alder og om man bor alene eller sammen med andre. 2002. Prosent

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

psykiske vansker. Det er marginal forskjell på kvinner og menn som bor alene, men andelen er høyere enn for personer som bor i flerpersonshushold. Andelen med psykiske vansker er også høyere for aleneboere i alle aldersgrupper sammen-

lignet med personer som bor sammen med andre. Særlig store utslag er det i grupper med lav utdanning, grupper som ikke er yrkesaktive eller som er uføre (vedleggstabell 7.4).

Forbruk av medikamenter som sovetabletter, beroligende medikamenter og antidepressiva er høyere blant aleneboere over 30 år sammenlignet med personer i samme aldersgrupper som bor i hushold sammen med andre. Bruken av denne typen medikamenter øker med alder for begge grupper, men øker relativt sett mer i gruppen av aleneboere. I aldersgrupper over 30 år er det tilnærmet dobbelt så høye andeler som har brukt sovemedisin, beroligende medisin eller antidepressiva daglig eller ukentlig siste tre måneder.

Uførhet

Ifølge lov av 28. februar 1997 nr. 19 om folketrygd (folketrygdloven) er formålet med uførepensjon å sikre inntekt for personer som har fått sin inntektsevne eller arbeidsevne varig nedsatt på grunn av sykdom, skade eller lyte. I det følgende vil enslige uførepensjonister bli sammenlignet med uførepensjonister som ikke er enslige og uførepensjonister i befolkningen totalt. Presentasjonen av tallene tar sikte på å si noe om kjønns- og aldersforskjeller i gruppene av uføre.

Boks 3. Forløpsdatabasen FD-Trygd – avgrensning og definisjoner

Grunnlagsmaterialet for presentasjonen er registerdata hentet fra forløpsdatabasen FD-Trygd. I alt er det gjort uttrekk av tverrsnittsdata fra fire forskjellige tidspunkter (januar i 1999, 2001, 2003, 2004). På alle fire tidspunkter er det trukket ut tverrsnittsdata for tre populasjoner. Disse populasjonene er enslige, ikke enslige og bosatte.

Gruppen av enslige er definert ut fra variabelen «Antall personer i familien». Definisjonen kan inkludere noen personer som ikke er enslige (for eksempel samboere uten felles barn) på grunn av noe usikkerhet knyttet til registreringer i Det sentrale folkeregister. Bosatte tilsvarer det som i Norges offisielle statistikk omtales som folkemengde basert på opplysninger fra folkeregisteret. Bosatte vil her benevnes som befolkningen totalt eller befolkningen generelt.

Flere uførepensjonerte blant enslige

I 2004 mottok 6 prosent i befolkningen 18-66 år uførepensjon. Blant enslige er den tilsvarende andelen 11 prosent. Flest uførepensjonister er kvinner og i aldersgruppen 45-66 år.

Andelen uførepensjonister i befolkningen har økt over flere år (Rikstrygdeverket 2005). Tall fra forløpsdatabasen FD-Trygd viser at andelen uførepensjonister øker noe mer blant enslige enn blant de som ikke er enslige og i befolkningen for øvrig.

Andelen uførepensjonister er størst og økende blant enslige. I 1999 var 9,7 prosent av enslige uførepensjonister. Denne andelen økte til 10,7 prosent i 2004, noe som representerer en økning på 1 prosentpoeng over fem år. Andelen uførepensjonister er lavest blant de som ikke er enslige. I 1999 var 4,6 prosent av de som ikke var enslige uførepensjonister, mens den tilsvarende andelen var 5,1 prosent i 2004. Dette er en økning på ½ prosentpoeng fra 1999 til 2004. Andelen uførepensjonister i befolkningen har også økt i perioden. I 1999 var 5,7 prosent av befolkningen uførepensjonister, og andelen steg til 6,4 prosent i 2004.

Når det gjelder alderssammensetningen blant henholdsvis enslige uførepensjonerte og uførepensjonerte som ikke er enslige, viser grunnlagsdata at denne holder seg relativt stabil i perioden fra 1999 til 2004. Aldersgruppen 45-66 år er sterkest representert i begge gruppene. For enslige uførepensjonerte varierer andelen i denne aldersgruppen fra 76,5 prosent i 1999 til 78 prosent i 2004. For uføre som ikke er enslige, varierer den fra 82,5 prosent i 1999 til 84 prosent i 2004. Når det gjelder aldersgruppen 25-44 år, er denne sterkere representert blant enslige uføre-

Figur 7.6. Andel uførepensjonister blant enslige, ikke-enslige og i befolkningen generelt. 1999, 2001, 2003 og 2004. Prosent

Kilde: Forløpsdatabasen FD-Trygd, Statistisk sentralbyrå.

pensjonister. For enslige uførepensjonerte varierer andelen i denne aldersgruppen fra 22 prosent i 1999 til 20,5 prosent i 2004. For uføre som ikke er enslige, varierer den fra 16,5 prosent i 1999 til om lag 15 prosent i 2004.

Vedtak om uførepensjon blir i de fleste tilfellene fattet etter lengre tids sykkeling, rehabilitering og/eller attføring (Dahl 2002). Sannsynligvis vil enslige kunne ha større vansker med å komme tilbake i arbeid dersom de faller utenfor arbeidsmarkedet for en lengre periode. Det er også nærliggende å tro at økningen i andelen uførepensjonister er et resultat av at arbeidslivet blir stadig mer krevende for den enkelte, og at dette særlig rammer personer som bor alene. Det er en kjensgjerning at støtte og omsorg i husholdningen er viktig når enkeltmennesker står overfor utfordringer, for eksempel av økonomisk art. Enslige er imidlertid i større grad enn andre grupper av-

hengig av offentlige velferdsordninger for å sikre inntekt i tilfeller der kapasiteten til å utføre yrket eller til å fungere på arbeidsplassen svekkes. Esping-Andersen har understreket at husholdningen (i betydning familien) er en viktig kilde for velferdsproduksjon i alle velferdsstater, og at husholdningens betydning avhenger av i hvor stor grad velferdsstater tar på seg omsorgsansvar (Esping-Andersen 1999).

Enslige menn er oftere uføre

Det er en større andel kvinner enn menn som er uførepensjonert i befolkningen, og denne forskjellen består over tid (Riksstrygdeverket 2005). Forskjellen mellom menn og kvinner er imidlertid mindre for enslige. Blant menn er andelen uføre høyere blant menn som er enslige sammenlignet med menn som ikke er enslige.

I 1999 utgjorde menn 48 prosent av alle enslige uførepensjonister. Blant uførepensjonister som ikke var enslige, utgjorde menn en andel på 39,7 prosent. Fra 1999 til 2004 har forskjellen i andelen menn i gruppen av enslige og i gruppen som ikke er enslige økt fra 8,3 til 8,9 prosentpoeng. I 2004 var 47,7 prosent av enslige uførepensjonister menn. I uførebefolkningen, uavhengig av husholdningsstørrelse, var andelen menn 42,2 prosent.

Menns uførhetsforløp antas å ha sammenheng med hjemmesituasjonen. Det kan se ut til at menn i større grad enn kvinner er avhengig av andre medlemmer i husholdningen som buffere mot sykdom eller for hjelp i forhold til å imøtekomme kravene arbeidslivet stiller. På den annen side kan menn være sykere og dermed mer uføre enn kvinner. Muligheten for at menn i større grad enn kvinner er enslige nettopp fordi de har en sykdom, skade eller lyte, kan heller ikke utelukkes.

Figur 7.7. Andel menn blant uførepensjonerte enslige, ikke enslige og i befolkningen. 1999, 2001, 2003 og 2004. Prosent

Kilde: Forløpsdatabasen FD-Trygd, Statistisk sentralbyrå.

Enslige menn blir uførepensjonister i yngre alder

Det er bare små variasjoner i aldersfordelingen av uførepensjonister mellom enslige, ikke enslige og i befolkningen fra ett år til ett annet. Den høyeste andelen uførepensjonister befinner seg i aldersgruppen 45-66 år.

Uførepensjonerte kvinners aldersfordeling er tilnærmet den samme i gruppen av enslige, ikke enslige og i befolkningen generelt i undersøkelsesperioden. I overkant av 80 prosent av uførepensjonerte kvinner var i alderen 45-66 år, mens om lag 16 prosent var i aldersgruppen 25-44 år. I overkant av 71 prosent av enslige mannlige uførepensjonister var i aldersgruppen 45-66 år, mens om lag 25 prosent var i aldersgruppen 25-44 år. Aldersfordelingen viser at andelen enslige uførepensjonister var om lag 9 prosentpoeng lavere for menn sammenlignet med kvinner i den eldste aldersgruppen og 9 pro-

sent høyere sammenlignet med kvinner i den yngste aldersgruppen.

Uførepensjonerte enslige menn er yngre enn uførepensjonerte menn som ikke er enslige. Blant enslige menn var andelen uførepensjonister i alderen 25-44 år om lag 12 prosentpoeng høyere enn andelen uførepensjonerte menn som ikke var enslige, og om lag 8 prosentpoeng høyere enn andelen uførepensjonerte enslige kvinner i samme aldersgruppe. Det er flere forhold som kan bidra til at menn uførepensjoneres i yngre alder enn kvinner. Det kan eksempelvis være en følge av at yngre menn har en annen livsførsel enn yngre kvinner, eller at menn møter andre og tøffere krav i arbeidslivet på et tidligere tidspunkt enn det kvinner gjør. Uavhengig av hvilke forhold som påvirker menns tidligere uførepensjonering, kan det være at disse forsterkes ytterligere dersom vedkommende bor alene.

Enslige uførepensjonister har høyere uføregrad ...

Ifølge folketrygdloven er vilkåret for rett til uførepensjon at evnen til å utføre inntektsgivende arbeid er varig nedsatt og mer en halvert sammenlignet med før sykdommen, skaden eller lytet oppsto. Grunnlagsmaterialet viser at enslige uførepensjonister har høyere uføregrad enn uførepensjonister som ikke er enslige og uføre i befolkningen for øvrig.

Dataene viser at andelen enslige uførepensjonister som var helt uføre (100 prosent uføre) i undersøkelsesperioden var 88,8 prosent i 1999 og 87,8 prosent i 2004. Andelene helt uføre blant uførepensjonister som ikke var enslige, var til sammenligning 72,5 prosent i 1999 og 73,4 prosent i 2004. For uførepensjonister i befolkningen generelt varierte ande-

Figur 7.8. Helt uføre menn som andel av enslige og ikke-enslige uførepensjonerte menn og i befolkningen av uførepensjonerte menn. 1999, 2001, 2003 og 2004. Prosent

Kilde: Forløpsdatabasen FD-Trygd, Statistisk sentralbyrå.

len helt uføre fra 78,5 prosent i 1999 til 78,3 prosent i 2004.

Til tross for at andelen helt uføre blant enslige uførepensjonister er noe redusert fra 1999 til 2004, er det fortsatt store forskjeller i uføregrad mellom enslige og de som ikke var enslige i undersøkelsesperioden. Siden lov- og regelverk ikke åpner for at det skal tas hensyn til sivilstand eller tilsvarende demografiske opplysninger ved fastsettelse av uføregrad, kan dette bety at enslige i større grad enn andre mister inntekts- og arbeidsevnen helt og dermed støtes ut av arbeidslivet ved sykdom, skade eller lyte.

... og særlig enslige uførepensjonerte menn

Dataene viser at det er enslige uførepensjonerte menn som har høyest uføregrad. Dette gjelder både sammenlignet med

Figur 7.9. Andel helt uføre kvinner blant enslige og ikke-enslige uførepensjonerte kvinner og blant uførepensjonerte kvinner totalt. 1999, 2001, 2003 og 2004. Prosent

Kilde: Forløpsdatabasen FD-Trygd, Statistisk sentralbyrå.

gruppen av uførepensjonerte menn og uførepensjonerte kvinner.

Figur 7.8 viser at andelen helt uføre (100 prosent uføre) var størst blant enslige uførepensjonerte menn. Om lag 90 prosent av enslige uførepensjonerte menn var helt uføre på alle måletidspunktene. Den tilsvarende andelen for mannlige uførepensjonister som ikke var enslige, var i overkant av 80 prosent, mens andelen helt uføre blant uførepensjonerte menn i befolkningen totalt var om lag 85 prosent.

Dataene viser også at det er stor forskjell i uføregrad mellom enslige uførepensjonerte kvinner og uførepensjonerte kvinner som ikke er enslige. Figur 7.9 viser andelen uføre kvinner med en uførhetsgrad på 100 prosent blant henholdsvis enslige og ikke-enslige uførepensjonerte kvinner og blant uførepensjonerte kvinner totalt.

Andelen helt uføre var størst blant enslige uførepensjonerte kvinner. Mens om lag 85 prosent av enslige kvinner med uførepensjon var helt uføre hvert av årene i undersøkelsesperioden, gjaldt dette for om lag 67-68 prosent av uførepensjonerte kvinner som ikke var enslige. Blant uførepensjonerte kvinner i befolkningen av kvinner totalt var til sammenligning andelen helt uføre 73 prosent.

Fordelingen etter kjønn og uføregrad antyder at det å være enslig har større betydning for kvinners uføregrad enn for menns. I undersøkelsesperioden var forskjellen mellom andel helt uføre blant enslige uførepensjonerte kvinner og blant de som ikke var enslige på alle måletidspunkter om lag 18 prosentpoeng. Til sammenligning var den tilsvarende forskjellen i andel helt uføre blant uførepensjonerte menn om lag 10 prosentpoeng i perioden.

Forskjellene når det gjelder uføregrad kan tyde på at enslige kvinner, som får svekket arbeidsevne på grunn av helseproblemer, i mindre grad opprettholder tilknytningen til arbeidslivet sammenlignet med kvinner som ikke er enslige. En forklaring på denne tendensen kan være av økonomisk art. Kvinner som ikke er enslige og som derfor kanskje deler forsørgeransvar med andre, har mulighet til å gradere uførheten uten fare for å miste det økonomiske livsgrunnlaget uførepensjonen utgjør. Andre mulige forklaringer kan være at det er forskjeller mellom enslige uførepensjonerte kvinner og uførepensjonerte kvinner som ikke er enslige med hensyn til om de har vært ansatt i heltids- eller deltidstillinger før uføretidspunktet, eller at det er aldersmessige forskjeller på tidspunktet det søkes om uførepensjon. Disse forholdene er det ikke kontrollert for i denne sammenhengen.

Boks 4. Langvarige aleneboere og dødelighet – avgrensning og definisjoner

Som langvarig aleneboer i 1970 er regnet personer som bodde i enpersonhusholdning ved folketellingen i 1960 og i 1970. Befolkningen er delt i to grupper, aleneboende og ikke-aleneboende. Begge disse gruppene er så fulgt opp med hensyn til død i en tiårsperiode etter tellingen. Personer som var aleneboere i 1960 og bodde på institusjon i 1970 er regnet som aleneboer. Dette valget er gjort fordi institusjonsbefolkningen gjennomgående har en høyere dødelighet enn gjennomsnittet. Aleneboere som flytter på institusjon ville sannsynligvis fortsette som aleneboere hvis de hadde bodd i hjemmet. På denne måten unngås en seleksjon som ville gitt «falsk» lavere dødelighet blant aleneboere. Da svært få barn bor alene, er beregningene begrenset til personer som var minst 20 år i 1960, altså 30 år i 1970.

Ulikheten i dødelighet mellom langvarig aleneboere og ikke-aleneboere er i denne oversikten presentert i aldersgruppene 30-44 år, 45-59 år, 60-74 år og 75 år og over med utgangspunkt i dødelighetsrater i femårige aldersgrupper justert for ulikhet i alder mellom aleneboere og ikke-aleneboere. Dødeligheten blant aleneboere er gitt ved dødelighetsindeksen Standardized Mortality Ratio (SMR) hvor dødeligheten blant ikke-aleneboere er brukt som standard. Denne indeksen kan tolkes som på et mål for hvor mange dødsfall som observeres i en gruppe av aleneboere sammenlignet med tallet vi ville fått hvis aleneboere hadde samme dødelighet som ikke-aleneboere. Hvis dette tallet er større en 1,00 har aleneboere en høyere dødelighet enn ikke-aleneboere. I teksten vil vi benevne dette som overdødelighet blant aleneboere. Grunnen til at den standardiserte dødeligheten er beregnet for fire separate aldersgrupper, er at de aleneboendes overdødelighet er meget ulik i de ulike aldersgrupper. I tillegg til den totale dødeligheten er beregningene også gjort for dødsfall av kreftsykdom, hjerte- og karsykdommer, alle andre sykdommer samlet, samt ulykker og selvmord. Tallene for selvmord blant aleneboere er imidlertid for lave til å gi pålitelige beregninger for de ulike aldersgruppene.

De samme beregningene er gjort blant personer som var aleneboende ved folketellingen i 1970 og i 1980 med en oppfølging med hensyn til dødsfall og dødelighet i tiårsperioden etter 1980. Det samme er også gjort for folketellingene i 1980 og 1990, men fordi bare et utvalg (om lag 28 prosent) av personene har opplysning om husholdningsstørrelse ved tellingen i 1990, er bare personer med husholdningsopplysninger i 1990 tatt med. For å gjøre tallene landsrepresentative, er dødsfall og levealder multiplisert med en oppblåsningsfaktor for hver person.

Fra og med januar 2004 ble det åpnet for gradering av tidsbegrenset uførestønad og uførepensjon (folketrygdloven). Denne endringen skulle gi uførepensjonister bedre vilkår for å utprøve og utbedre arbeids- og inntektsevnen uten å miste den økonomiske sikkerheten uførepensjonen representerer. Med en mer fleksibel uførepensjonsordning vil sannsynligvis flere personer med svekket arbeidsevne kunne komme tilbake i arbeid igjen, og det vil da være naturlig å forvente en større utjevning av forskjeller mellom grupper i årene framover.

Dødelighet

Husholdninger dannes og oppløses hele tiden. Normalt vil en persons husholdningstilhørighet endre seg flere ganger gjennom livsløpet. De fleste av oss vil minst en gang i løpet av livet være aleneboer, men veldig få vil være det hele voksenlivet. For å kunne skille ut en gruppe som var aleneboere over relativt lang tid, er personer som bodde alene i to påfølgende folketellinger definert som langvarig aleneboere. For disse personene er det beregnet dødelighet i løpet av en tiårsperiode etter den siste folketellingen. Døde-

ligheten for aleneboerne er sammenlignet med dødelighet for ikke-aleneboere. Aleneboere er definert som aleneboere ved Folke- og bolig tellingen 1970 som også var aleneboere i tellingen ti år tidligere og tilsvarende ved tellingene i 1980 og 1990 med en oppfølging av dødeligheten i tiårsperioden etter tellingen.

Andelen langvarig aleneboere øker sterkt

I 1970 var vel 2 prosent av mennene og vel 5 prosent av kvinnene over 30 år regnet som langvarige aleneboere. Andelen økte med alderen, fra under 1 prosent i alderen 30-44 år til henholdsvis 7 og 20 prosent for de eldste over 75 år. (Disse omfatter også institusjonsboere som var aleneboere i 1960.) I løpet av de to neste tiårsperiodene økte andelen langvarig aleneboere sterkt, særlig blant yngre menn.

For alle aldersgrupper over 30 år sett under ett, økte menns andel langvarig aleneboere fra 2 til 6 prosent fra 1970 til 1990, mens kvinners andel langvarig aleneboere økte fra vel 5 prosent til knapt 10 prosent i den samme perioden.

Sterk økning i langvarig aleneboere blant yngre

Andelen langvarig aleneboende menn i alderen 30-44 år økte fra 0,5 prosent i 1970 til 4 prosent 20 år senere (se definisjon i bokstekst). Blant kvinner var den tilsvarende økningen klart lavere, fra 0,7 til 2,5 prosent. Mens kvinner i 1970 hadde en høyere andel langvarig aleneboere enn menn i alle aldersgrupper, hadde menn under 60 år en høyere andel langvarig aleneboere enn kvinner i samme alder 20 år senere. Også for de eldre aldersgruppene økte andelen langvarig aleneboer (se tabell 7.1).

Tabell 7.1. Andel langvarig aleneboere ved folketellingene i 1960/70, 1970/80 og 1980/90, etter kjønn og alder. Prosent

Kjønn og alder	1960/1970	1970/1980	1980/1990
Menn			
Alle 30- år	2,1	3,7	6,1
30-44 år	0,5	1,4	4,0
45-59 år	1,6	3,2	5,3
60-74 år	3,6	5,5	8,1
75- år	6,9	9,6	12,5
Kvinner			
Alle 30- år	5,2	7,9	9,6
30-44 år	0,7	1,5	2,5
45-59 år	2,0	2,8	3,0
60-74 år	8,7	11,1	12,6
75- år	19,5	27,9	35,0

Kilde: Folketellingene 1960/70, 1970/80 og 1980/90, Statistisk sentralbyrå.

En studie av Zahl mfl. (2002) har foretatt tilsvarende beregninger for dødelighet blant aleneboere mellom 45 og 70 år, men her er husholdningsstatus bare observert ved én folketelling. En sammenligning av andelen aleneboere i Zahls studie med langvarig aleneboere i denne, viser at om lag 30 prosent av aleneboere ved én folketelling også var aleneboere ved tellingen ti år tidligere. (Se også kapittel 1. Aleneboendes demografi, tabell 1.4.)

Hva karakteriserer aleneboere?

Tidligere da skilsmisene var få, var den typiske yngre aleneboer en ugift person. I høyere alder ble mange enker eller enke-menn og ble da ofte aleneboere, da barna var blitt voksne og hadde flyttet ut. Etter hvert som skilsmisene økte i andel, ble det flere i denne kategorien blant aleneboerne. Da mange av disse hadde barn som oftest ble boende hos mor etter samlivsbrudd, var det flest menn som ble aleneboere etter bruddet. Dette er sannsynligvis årsaken til at det i 1990 var flere aleneboende menn enn kvinner blant yngre og middelaldrende. Det er fortsatt

flest aleneboere blant de eldste. Denne gruppen er dominert av enker og enke-menn og har nok ikke gjennomgått samme strukturforandring som gruppen av yngre aleneboere.

Økt dødelighet blant yngre aleneboere på 1990-tallet

I aldersgruppen 30-44 år ble det ikke observert noen endring i dødeligheten fra 1970- til 1980-årene blant langvarig aleneboere. Fra 1980- til 1990-tallet ble det imidlertid observert en økning på mer enn 50 prosent i dødeligheten. Menn i den samme aldersgruppen som ikke var aleneboere hadde en nedgang i dødeligheten på henholdsvis 15 og 20 prosent fra en tiårsperiode til den neste. Dette førte til at overdødeligheten blant aleneboere økte fra 52 til 232 prosent fra 1970- til 1990-tallet (jf. tabell 7.2). I perioden 1971-1980 døde det 77 menn i aldersgruppen 30-44 år som var aleneboende både i 1960 og 1970. 20 år senere er det tilsvarende tallet beregnet til 1 284. Hvis aleneboerne hadde hatt samme dødelighet som dem som ikke var aleneboere, ville disse tallene vært henholdsvis 51 og 387. Den sterke økningen i dødsfallstallene fra 1970- til 1990-tallet skyldes for en stor del at gruppen aleneboere er blitt betydelig større i perioden.

Yngre kvinner hadde en utvikling på linje med menn, men utslagene var mindre. På 1970- og 1980-tallet hadde yngre langvarig aleneboende kvinner den samme overdødeligheten i forhold til ikke-aleneboere. På 1990-tallet økte overdødeligheten blant yngre aleneboende kvinner fra 31 til 145 prosent fra én tiårsperiode til den neste.

I de to mellomste aldersgruppene 45-59 år og 60-74 år var det en moderat økning i overdødeligheten blant langvarig alene-

Tabell 7.2. Dødelighet blant langvarig aleneboere. 1971-2000. (SMR) Ikke-aleneboeres dødelighet=1,00

Kjønn og alder	SMR		
	1971-1980	1981-1990	1991-2000
Menn			
30-44 år	1,52	1,68	3,32
45-59 år	1,42	1,61	2,09
60-74 år	1,20	1,29	1,45
75- år	1,10	1,05	1,05
Kvinner			
30-44 år	1,31	1,31	2,45
45-59 år	1,26	1,33	1,44
60-74 år	1,06	1,12	1,14
75- år	1,02	0,97	1,00

Kilde: Folketellingene 1960/70, 1970/80 og 1980/90 og dødsårsaksregisteret, Statistisk sentralbyrå.

boere. I motsetning til den yngste aldersgruppen ble det observert en svak nedgang i dødeligheten i perioden mellom 1970 og 2000 også for aleneboere. Ikke-aleneboerne hadde en noe sterkere nedgang i dødeligheten.

Blant de eldste over 75 år ble det observert små endringer i forholdet mellom dødeligheten blant aleneboere og ikke-aleneboere. Aleneboerne har en svak overdødelighet blant menn, mens statusen som aleneboer ikke ser ut til å ha noen betydning for dødeligheten blant eldre kvinner.

De store dødsårsakene kreft og hjerte- og karsykdommer har en mindre innvirkning på dødelighetsforskjellene mellom aleneboere og ikke-aleneboere. Personer under 60 år som er aleneboende hadde imidlertid en klart høyere dødelighet av dødsårsaker i gruppen «alle andre sykdommer» enn av kreft og hjerte- og karsykdommer. Ulykker og selvmord rammer også aleneboerne relativt sterkere enn gjennomsnittet. Blant de eldste finnes ingen forskjell i sykdomsdødeligheten, mens overdødelig-

heten fortsatt er til stede for ulykker. Selvmordstallene er for lave til at det er forsvarlig å publisere selvmordsdødeligheten i de ulike aldersgrupper.

Den sterke økningen i overdødeligheten blant langvarig aleneboere som ble observert på 1990-tallet faller sammen med den sterke økningen i andelen som var langvarig aleneboere. Særlig blant de yngre skyldes nok den sterke økningen i andelen aleneboere en økende andel skilsmisser og andre samlivsbrudd. Undersøkelser har vist at skilte har høyere dødelighet enn personer med annen sivilstatus. Det er derfor grunner til å anta at tilgangen på nye aleneboere har vært i befolkningsgrupper med dårligere helse enn dem som var typiske representanter for denne gruppen tidligere. Zahl mfl. (2002) har blant annet vist at aleneboere har hatt en svakere inntektsutvikling enn gjennomsnittet i perioden fra 1970 til 1990.

Zahl mfl. (2002) har gjort tilsvarende dødelighetsberegninger som de som er vist her for personer mellom 45 og 70 år. I denne studien er det ikke tatt hensyn til hvorvidt personene også var aleneboere ved en tidligere folketelling. For menn i aldersgruppen 45-59 år var dødelighetsmønsteret i de to gruppene nokså parallelt. For kvinner ble det observert en mer negativ trend blant alle aleneboere i forhold til langvarig aleneboere. For personer i aldersgruppen 60-69 år var bildet imidlertid motsatt. Langvarig aleneboere hadde en høyere overdødelighet enn alle aleneboere sett under ett.

Årsaken til disse helt ulike trendene kan sannsynligvis forklares ved at de langvarige aleneboerne også var aleneboere ti år tidligere da de var ti år yngre. I aldersgruppen 45-59 år har det kommet til

mange skilte i aleneboergruppen som har dårligere helse og dermed høyere dødelighet enn dem som er langvarig aleneboere. Blant de eldste har det kommet til mange nye enker og enkemenn som ikke har spesielt dårlig helse eller høyere dødelighet.

Endret sammensetning av gruppen langvarig aleneboende

Beregningene beskrevet over viser en økende andel langvarig aleneboere i Norge. Målt med dødelighet har denne gruppen også en dårligere utvikling i helsetilstand sammenlignet med dem som ikke har bodd lenge alene. Gruppen er fortsatt relativt liten i yngre aldersklasser, men det er der den øker relativt mest. Det er også grupper som øker mest som har den sterkeste økning i overdødeligheten blant aleneboere. Denne utviklingen kan tolkes som om det er blitt vanskeligere å være aleneboer enn før. En annen og mer sannsynlig tolking er at befolkningsgrupper som rekrutteres til gruppen av aleneboere, er noe annerledes sammensatt enn dem som var den typiske aleneboer tidligere. De eldste domineres fortsatt av enker/enkemenn som ikke har spesielt forhøyet dødelighet. Beskrivelsen av dødelighetsutviklingen har siste målepunkt i 1990 og dødelighet i 2000. Hvis det sterke trendskiftet som ble observert på 1990-tallet har fortsatt, kan vi vente en enda sterkere overdødelighet blant yngre aleneboere i framtiden.

Referanser

Dahl, Grethe (2002): Varighet på pensjonen og tilgang til ordningen sist på 1990-tallet, *Samfunnsspeilet* 3, 2002, Statistisk sentralbyrå.

Esping-Andersen, Gøsta (1999): *Social foundations of postindustrial economies*, Oxford University Press, Oxford: 60-67.

Hougen, Hanne Cecilie (2004): Samordnet levekårsundersøkelse 2002 - tverrsnittsundersøkelsen. Dokumentasjonsrapport, Notater 2004/22, Statistisk sentralbyrå.

Kaplan, G., V. Barell, A. Lusky (1988): Subjective state of health and survival in *Elderly adults*, *J. Gerontol*, 43, 114-120.

Lau, Bjørn, Torbjørn Moum, Tom Sørensen, Kristian Tambs (2002): Sivilstand og mental helse, *Norsk Epidemiologi* 2002; 12 (3): 2881-290.

Rikstrygdeverket (2005): *Trygdestatistisk årbok*, Rikstrygdeverket, 2005.

Roll-Hansen, Dag (1999): Samordnet levekårsundersøkelse 1998 - tverrsnittsundersøkelsen. Dokumentasjonsrapport, Notater 1999/40, Statistisk sentralbyrå.

Statistisk sentralbyrå (1987): Helseundersøkelse 1985, Norges offisielle statistikk, B 692.

Statistisk sentralbyrå (1999): *Helseundersøkelsen 1995*, Norges offisielle statistikk C 516.

Statistisk sentralbyrå (19. desember 2002): Unge - mer presset i hverdagen (<http://www.ssb.no/emner/03/01/helseforhold/>).

Svalund, Jørgen og Julie Kjelvik (2004): Helse, *Samfunnsspeilet* 4, 2004, Statistisk sentralbyrå.

Zahl, Per-Henrik, Marit Rognerud, Bjørn Heine Strand (2002): Sosial ulikhet og utvikling i dødelighet hos enslige i Norge, *Tidsskrift for Den Norske Legeforening* nr. 13-14.

Note

¹ Begrepene «aleneboere» og «enslige», som er benyttet i dette kapitlet, viser til registeropplysninger om at husholdningen er registrert med kun én person. Begrepet «aleneboere» benyttes i tilfeller der registeropplysningene er blitt bekreftet av respondenter i intervjusammenheng. Begrepet «enslige» benyttes der kun registeropplysninger er tilgjengelig. Det medfører at begrepet «enslig» også kan omfatte tilfeller av eks. samboende eller bofellesskap.

Vedleggstabeller

Vedleggstabell 7.1. Andel med god helse og andel med helseproblemer som påvirker hverdagen i stor grad blant personer 16-66 år som bor alene og som ikke bor alene, etter bakgrunnskjennetegn. 2002. Prosent

	Har god helse		Har sykdom som påvirker hverdagen i stor grad	
	Aleneboende	Ikke-aleneboende	Aleneboende	Ikke-aleneboende
Alle	79	84	13	10
Kjønn				
Menn	82	86	11	9
Kvinner	76	83	15	11
Alder				
16-29 år	91	91	6	7
30-44 år	84	87	9	8
45-66 år	67	78	21	14
Utdanningsnivå				
Grunnskolenivå	62	73	26	17
Videregående skolenivå	79	84	12	10
Universitet/høgskolenivå	89	90	7	6
Uoppgitt/ikke fullført utdanning	85	86	20	10
Tilknytning til yrkeslivet				
Yrkesaktiv	88	88	5	7
Ikke-yrkesaktiv	57	68	31	23
100 prosent ufør	33	32	48	45
Antall svar	961	4 856	961	4 856

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

Vedleggstabell 7.2. Dagligrøyking, hyppig alkoholinntak, inaktivitet og kraftig overvekt/fedme blant personer 16-66 år som bor alene og som ikke bor alene, etter bakgrunnskjennetegn. 2002. Prosent

	Dagligrøykere		Hyppig alkoholinntak		Mosjonerer aldri		Kraftig overvekt/ fedme	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Alle	38	28	5	5¹	24	23	9	8
Kjønn								
Menn	39	29	5	6	26	24	8	9
Kvinner	36	28	4	3	22	21	10	7
Alder								
Under 30 år	32	25	1	2	17	18	4	5
30-44 år	34	28	4	3	21	24	13	9
45-66 år	44	31	7	7	32	25	11	10
Utdanningsnivå								
Grunnskolenivå	52	42	8	3	40	29	14	10
Videregående skolenivå	41	33	3	4	24	24	9	9
Universitet/høgskolenivå	25	15	6	7	15	18	7	6
Uoppitt/ikke fullført utdanning	24	20	10	4	35	24	11	3
Tilknytning til yrkesliv								
Yrkesaktiv	36	27	5	5	22	22	9	9
Ikke-yrkesaktiv	43	33	4	4	30	24	10	7
100 prosent ufør	49	37	7	5	37	29	18	15
Antall svar	961	4 856	695	4 567	961	4 856	961	4 856

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

Vedleggstabell 7.3. Andel med livsstilssykdommer blant personer 16-66 år som bor alene og som ikke bor alene, etter bakgrunnskjennetegn. 2002. Prosent

	Diabetes		Hjerte- og karsykdom		KOLS		Muskel- og skjelettsykdom	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Alle	4	2	12	117	5	20	21	1
Kjønn								
Menn	3	2	11	11	5	4	15	18
Kvinner	5	2	14	10	10	6	28	23
Alder								
Under 30 år	2	1	2	1	4	7	8	9
30-44 år	4	1	6	6	6	4	17	17
45-66 år	5	3	24	21	10	6	32	31
Utdanningsnivå								
Grunnskolenivå	8	4	20	17	14	8	35	30
Videregående skolenivå	3	2	12	11	7	5	21	31
Universitet/høgskolenivå	2	2	8	9	4	4	13	16
Uoppgitt/ikke fullført utdanning	8	1	15	5	0	12	14	7
Tilknytning til yrkeslivet								
Yrkesaktiv	3	2	8	9	4	4	16	18
Ikke-yrkesaktiv	6	3	22	17	13	9	31	31
100 prosent ufør	13	8	37	38	23	16	45	63
Antall svar	961	4 856	961	4 856	961	4 856	961	4 856

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

Vedleggstabell 7.4. Andel med dårlig psykisk helse HSCl>1,75, blant personer som bor alene og personer som ikke bor alene, etter bakgrunnskjenneegn. 2002. Prosent

	Bor alene	Bor ikke alene
I alt	16	10
Kjønn		
Menn	15	8
Kvinner	16	11
Alder		
16-24 år	14	10
25-44 år	16	9
45-66 år	17	10
Utdanningsnivå		
Grunnskolenivå	28	15
Videregående skolenivå ..	16	10
Universitet/høgskolenivå ..	8	6
Uoppgitt/ikke fullført utdanning	56	13
Tilknytning til yrkeslivet		
Yrkesaktiv	12	6
Ikke-yrkesaktiv	27	20
100 prosent ufør	37	27
Antall svar	645	4 308

Kilde: Levekårsundersøkelsen om helse, omsorg og sosial kontakt 2002, Statistisk sentralbyrå.

Øyvin Kleven, Elisabeth Rønning og Odd Frank Vaage

8. Sosial og politisk deltakelse

Aleneboende deltar mindre i det sosiale liv

- Aleneboende går mindre på idrettsarrangement, teater og ballett enn personer som bor sammen med noen.
- Blant kvinner er kulturbruken mer lik mellom aleneboende og andre enn blant menn.
- Nokså lik kulturinteresse mellom aleneboende og andre.
- Utviklingen i kulturbruk de seinere år for aleneboende og andre har vært nokså lik.
- Aleneboende er noe mindre aktive i organisasjoner enn de som ikke bor alene.
- Det er aleneboende i alderen 30-44 år som er medlem av flest organisasjoner og er mest aktive.
- Flest aleneboende er medlem av fagforeninger eller arbeidstakerorganisasjoner. Dette er også de organisasjonene som er mest populære blant de som ikke bor alene.
- Aleneboere deltar i mindre grad i valg enn de som ikke bor alene.
- Aleneboere over 30 år deltar i mindre grad i utenomparlamentariske aktiviteter enn de som ikke bor alene, mens blant de under 30 år er denne deltakelsen høyere blant aleneboerne.
- Blant kvinnene mellom 67-79 år er den utenomparlamentariske aktiviteten omtrent like høy blant aleneboende og de som bor sammen med noen.

Deltar aleneboende i større eller mindre grad enn flerpersonshusholdninger på ulike samfunnsarenaer? Høy grad av deltakelse og deltakelse på flere ulike arenaer kan ses på som en viktig ressurs og et tegn på at man er integrert i samfunnet. I dette kapitlet skal vi se på aleneboendes deltakelse i forhold til de som ikke bor alene. Vi skal også se på hvilke kjønns- og aldersforskjeller som finnes innenfor gruppen aleneboende og utviklingen i deltakelsen over tid.

Kapitlet begynner med en oversikt over kulturbruk blant aleneboende, for perioden 1991 til 2004. Deretter ser vi på organisasjonsdeltakelse, for perioden 1997 til 2004 og til sist politisk deltakelse, for perioden 1997 til 2003.

Aleneboende går mindre på idrettsarrangement ...

Undersøkelsen om kulturbruk i 2004 viste at aleneboende og de som bor sammen med andre, er nokså like i bruken av museer, konserter med klassisk musikk og opera/operette. Både andelen som bruker slike tilbud per år, og antall ganger de bruker dem per år, er temmelig lik for de to gruppene. Det tilbudet de kanskje bruker mest forskjellig, er idrettsarrangementer. Blant dem som bor sammen med noen, er både brukerandelen og besøksantallet høyere enn blant dem som bor alene. Muligens er besøk på idrettsarrangementer en aktivitet som folk gjerne gjør sammen med andre familiemedlemmer, der gjerne barn er med, enten som tilskuere eller deltakere.

Tabell 8.1. Prosentandelen som har brukt ulike kulturtilbud og antall ganger de er brukt siste 12 måneder blant de som bor alene eller ikke. Alder 18-79 år. 2004

	Andel brukt siste 12 måneder		Antall besøk siste 12 måneder	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Idrettsarrangement ..	46	55	3,9	6,1
Folkebibliotek	49	51	6,4	5,0
Kino	64	65	4,6	3,5
Museum	39	40	1,0	1,2
Teater/musikal/revy ..	43	50	1,2	1,3
Kunstutstilling	41	43	1,3	1,6
Konsert med populærmusikk	49	48	3,1	1,8
Konsert med klassisk musikk	36	36	1,2	1,3
Ballett-/danseforestilling	7	12	0,3	0,2
Opera/operette	4	6	0,1	0,1
Kulturfestival	31	27	0,9	0,6
Religiøst møte	37	38	2,7	3,5
Antall besøk totalt	26,7	26,2
Antall svar	316	1 227	316	1 227

Kilde: Kultur- og mediebruksundersøkelsen 2004, Statistisk sentralbyrå.

... og mindre på teater enn andre

Et annet kulturtilbud der brukerandelen er høyere blant de som bor sammen med andre, er teater/musikal/revy. Dette kan også ha en sammenheng med at flere i husholdningen gjør dette i fellesskap. Vi finner også den samme tendensen for besøk på ballett-/danseforestillinger. For de andre tilbudene er forskjellen i andelen som bruker tilbudet temmelig liten mellom de to gruppene, unntatt for kulturfestival. Der er andelen som bruker slike tilbud noe høyere blant dem som bor alene enn de som bor sammen med noen.

Ellers er det antall besøk som skiller de to gruppene. De som bor alene går flere ganger per år på folkebibliotek, kino og konserter med populærmusikk enn de

Tabell 8.2. Prosentandelen som har brukt ulike kulturtilbud siste 12 måneder blant de som bor alene eller ikke, etter alder. 2004

	Andel brukt siste 12 måneder			
	Bor alene		Bor ikke alene	
	18-44 år	45-79 år	18-44 år	45-79 år
Idrettsarrangement	59	31	64	44
Folkebibliotek	56	41	53	48
Kino	88	38	82	44
Museum	40	38	41	38
Teater/musikal/revy	50	36	50	51
Kunstutstilling	42	41	39	49
Konsert med populærmusikk	72	26	59	35
Konsert med klassisk musikk	33	39	31	41
Ballett-/danseforestilling	9	5	12	12
Opera/operette	4	5	3	10
Kulturfestival	46	16	34	19
Religiøst møte	31	43	36	41
Antall svar	162	154	674	553

Kilde: Levekårsundersøkelsen 2004, Statistisk sentralbyrå.

som bor sammen med noen. De på sin side går flere ganger på religiøse møter per år. Totalt sett er det likevel slik at det er liten forskjell i antall kulturbesøk totalt sett mellom de to gruppene.

Mindre forskjell blant de yngre enn blant de eldre

Deler vi aleneboende og de som bor sammen med noen i to aldersgrupper, de yngre (18-44 år) og de eldre (45-79 år), finner vi at det er liten forskjell i andelen som bruker ulike kulturtilbud per år blant de yngre i de to gruppene. Blant dem som bor sammen med noen, er andelen som går på idrettsarrangement og på religiøse møter noe høyere enn blant aleneboende, og omvendt for konsert med populærmusikk og kulturfestivaler. I den eldre aldersgruppen er forskjellene større. For de som ikke bor alene, er det en høyere andel som går på idrettsarrangementer, på folkebibliotek, teater/musikal/

Datakilder**Kultur- og mediebruksundersøkelsene**

Kultur- og mediebruksundersøkelsene er intervjuundersøkelser som måler befolkningens bruk og tilgang til medier og kulturtilbud. Kulturdelen av disse undersøkelsene er blitt brukt i 1991, 1994, 1997, 2000 og 2004. Kulturbruken måles ved at respondentene blir spurt om de har brukt ulike kulturtilbud siste 12 måneder og hvor mange ganger de brukte tilbudene i denne perioden. Både amatørtilbud og profesjonelle tilbud regnes med. Utvalget er hvert år på ca. 2 000 personer i aldersgruppen 9-79 år. For nærmere informasjon om undersøkelsen, se Vaage 2005. I dette kapitlet er aldersgruppen 18-79 år brukt. Nettoutvalget i denne gruppen var 1 543 personer. Av disse var 316 personer aleneboende, eller 20,5 prosent.

Levekårsundersøkelsene, tverrsnitt

De temaroterende levekårsundersøkelsene er årlige tverrsnittsundersøkelser med et utvalg på 5 000 personer 16 år og over. Hvert tredje år er organisasjonsdeltakelse tema. Per i dag har vi tre årganger med organisasjonsdeltakelse, 1997, 2001 og 2004. Levekårsundersøkelsen gjennomføres som personlig intervju, og respondentene blir spurt om de er medlem av ulike typer organisasjoner. For nærmere informasjon om undersøkelsene, se Sundvoll og Teigum (1998), Vågane (2002) og Hougén (2005).

Valgundersøkelsene og Den europeiske samfunnsundersøkelsen

I delen om politisk deltakelse benyttes Lokalvalgsundersøkelsen 1999 og 2003, Stortingsvalgsundersøkelsen 2001 og Den europeiske samfunnsundersøkelsen (ESS) 2002 og 2004. Undersøkelsene er gjennomført ved personlig intervju av et representativt utvalg av befolkningen. Siden stemmerettsalderen er 18 år, og valgundersøkelsene ikke har med personer over 79 år, er øvrige personer utelatt. Opplysningene om deltakelse i valg er i valgundersøkelsene hentet direkte fra manntallslistene. Fra ESS 2002 og 2004 er disse opplysningene samt opplysninger om deltakelse i utenomparlamentariske aktiviteter fra intervjuet. For nærmere informasjon om undersøkelsene, se Øyanger (1999), Sætre og Buskoven (2004), Aardal mfl. (2003) og Ringdal og Kleven (2004).

revy, kunstutstilling, ballett-/danseforestilling, opera/operette og kulturfestival. Vi finner altså at blant de yngre er de som bor alene mer aktive kulturbrukere enn de som bor sammen med noen, mens det er omvendt for de eldre. Dette ser vi også i antall besøk på kulturtilbud totalt sett. Blant yngre som bor alene, er det gjennomsnittlige antallet kulturbesøk per år på nær 37, men det er 27 blant de i samme gruppe som bor sammen med noen. Blant de eldre finner vi det motsatte: Blant dem som bor alene, er antall besøk per år på 16, men det er på 22 blant dem som bor sammen med noen.

Tabell 8.3. Andelen som er meget/ganske interessert i å bruke ulike kulturtilbud blant de som bor alene eller ikke, etter alder. 2004. Prosent

	Bor alene		Bor ikke alene	
	18-44 år	45-79 år	18-44 år	45-79 år
Idrettsarrangement	46	25	53	35
Bibliotek	39	37	36	35
Kino	58	23	56	21
Museum	27	37	31	38
Teater	18	29	25	31
Kunstutstilling	21	37	29	36
Klassisk konsert	19	22	17	23
Annen type konsert	63	32	60	38
Ballett	4	13	7	12
Opera	4	14	5	14
Bøker	58	62	56	58
Ukeblad	28	27	32	23
Antall svar	162	154	674	553

Kilde: Den europeiske samfunnsundersøkelsen 2002 og 2004, Norge, Statistisk sentralbyrå.

Liten forskjell i kulturinteresse mellom aleneboende og andre

I Kultur- og mediebruksundersøkelsen 2004 ble det stilt spørsmål om interessen for ulike kulturtilbud.

For en del kulturtilbud er interessen nok-så sammenfallende mellom aleneboende og de som bor sammen med noen. Derimot er det store forskjeller mellom aldersgruppene. I begge gruppene er det den yngre delen av befolkningen som er mest interessert i å gå på kino, å gå på populærkonserter og på idrettsarrangement. Den eldre delen er mer interessert i å gå på teater, kunstutstilling, klassisk konsert, ballett og opera.

Det er likevel slik at yngre personer som bor sammen med andre i noe større grad er interessert i å gå på idrettsarrangement, på museer, på teater og ballett enn

de som bor alene. Vi finner altså igjen noen av de samme tendenser som når det gjelder bruken av kulturtilbud.

Større forskjell for menn enn kvinner mellom de to gruppene

Det er en viss forskjell i kulturbruken mellom aleneboende og de som ikke bor alene når vi ser på menn og kvinner. Forskjellen er større blant menn enn blant kvinner. Blant menn er det en større andel som går på teater/musikal/revy, på konsert med klassisk musikk, på ballett og på religiøse møter blant de som bor sammen med andre, enn blant de som bor alene. For kvinnenes del er det en større andel blant de som ikke bor alene når det gjelder besøk på idrettsarrangement og i en viss grad folkebibliotek og teater/musikal/revy. For de andre tilbudene er det små forskjeller. Disse tendensene finner vi igjen i antallet kulturbesøk totalt sett siste 12 måneder: Blant menn

Tabell 8.4. Prosentandelen som har brukt ulike kulturtilbud siste 12 måneder blant de som bor alene eller ikke, etter kjønn. 2004

	Andel brukt siste 12 måneder			
	Bor alene		Bor ikke alene	
	Menn	Kvinner	Menn	Kvinner
Idrettsarrangement	59	33	61	48
Folkebibliotek	42	55	43	59
Kino	66	62	65	65
Museum	41	37	40	40
Teater/musikal/revy	31	53	44	57
Kunstutstilling	35	47	37	50
Konsert med populærmusikk	52	47	48	49
Konsert med klassisk musikk	25	45	31	41
Ballett-/danseforestilling	2	11	10	14
Opera/operette	2	7	5	8
Kulturfestival	30	32	28	27
Religiøst møte	29	45	36	40
Antall svar	151	165	622	605

Kilde: Kultur- og mediebruksundersøkelsen 2004, Statistisk sentralbyrå.

Tabell 8.5. Prosentandelen som har brukt ulike kulturtilbud siste 12 måneder blant de som bor alene eller ikke. 1991 og 2004

	Andel brukt siste 12 måneder			
	Bor alene		Bor ikke alene	
	1991	2004	1991	2004
Idrettsarrangement	47	46	55	55
Folkebibliotek	42	49	44	51
Kino	49	64	54	65
Museum	38	39	38	40
Teater/musikal/revy	36	43	44	50
Kunstutstilling	42	41	41	43
Konsert med populærmusikk	33	49	31	48
Konsert med klassisk musikk	28	36	26	36
Ballett-/danseforestilling ..	8	7	7	12
Opera/operette	6	4	6	6
Antall svar	232	316	1 487	1 227

Kilde: Kultur- og mediebruksundersøkelsene 1991 og 2004, Statistisk sentralbyrå.

som bor alene er antallet 24. Blant menn som bor sammen med noen, er antallet besøk 27. Blant kvinner er tallene henholdsvis 29 og 28.

Ellers finner vi naturligvis noe av den tendensen vi finner når det gjelder kvinners og menns kulturbruk generelt sett: Kvinner i begge grupper er mer aktive enn menn på kulturområder som folkebibliotek, teater, klassiske konserter, ballett og opera, i tillegg til religiøse møter. Menn i begge grupper er mer opptatt av idrettsarrangementer.

Nokså lik historisk utvikling i kulturbruken mellom aleneboende og andre

Hva har så skjedd med kulturbruken blant aleneboende og de som ikke bor alene de siste 13 årene?

For begge gruppene har det vært en økning i andelen som går på folkebibliotek, på kino, på teater/musikal/revy og på både konserter med populærmusikk og klassisk musikk. For de som ikke bor alene, har også andelen som går på ballett/danseforestillinger økt i denne perioden. Besøksandelene har ikke sunket markert for noen av kulturtilbudene. Det totale antallet besøk på kulturtilbud siste 12 måneder har likevel endret seg lite i de to gruppene. Blant aleneboende har antall besøk økt fra 22 ganger i 1991 til 23 i 2004. Tilsvarende antall er henholdsvis 20 og 22 for de som ikke bor alene.

Vi har tidligere vist at det blant de som bor alene er en mindre andel som går på idrettsarrangement og på teater/musikal/revy enn blant de som bor sammen med noen. Denne tendensen var gjeldende også for 13 år siden.

Flere er medlem enn før, men færre enn blant de som ikke bor alene

Organisasjonsdeltakelsen har økt generelt i befolkningen i perioden 1997 til 2004. Blant de aleneboende har andelen økt fra 1997 til 2001, men deretter gått noe ned fra 2001 til 2004. I 2004 er 77 prosent av de aleneboende medlem av minst en organisasjon. Dette er 8 prosentpoeng lavere enn blant de som ikke bor alene, der 85 prosent er medlem av minst en organisasjon. Aleneboende er altså noe mindre aktive enn de som ikke bor alene.

Det er flere mannlige aleneboende enn kvinnelige som er medlem av minst en organisasjon, og forskjellene mellom menn og kvinner har økt i perioden 1997 til 2001. Det samme ser vi blant dem som ikke bor alene. Aleneboende i alderen 30-66 år er mer aktive enn de yngre og eldre aleneboende. Hvis vi sammenlikner med dem som ikke bor alene, ser vi det samme mønsteret blant de yngste; de er i mindre grad medlem av minst en organisasjon enn personer i alderen 30-66 år. De eldste derimot, er omtrent like aktive som per-

Tabell 8.6. Medlemskap i minst en organisasjon for de som bor alene eller ikke, etter kjønn og alder. 1997-2004. Prosent

	Bor alene			Bor ikke alene		
	1997	2001	2004	1997	2001	2004
I alt	73	79	77	80	83	85
Kjønn						
Menn	71	80	82	81	86	88
Kvinner	74	78	74	79	80	82
Alder						
Under 30 år	68	77	72	66	69	75
30-44 år	75	79	86	85	87	86
45-66 år	80	85	84	86	88	89
67 år og eldre ..	69	77	70	77	83	86
Antall personer ..	644	728	637	2 719	2 522	2 690

Kilde: Levkårsundersøkelsene 1997, 2001 og 2004, Statistisk sentralbyrå.

soner i alderen 30-66 år hvis de bor sammen med noen, mens aleneboende eldre er de som er minst aktive.

Hvis vi ser nærmere på de som kan karakteriseres som svært aktive, i dette tilfellet definert som de som er medlem av tre eller flere organisasjoner, er det generelle bildet at andelen svært aktive har økt betraktelig i perioden 1997 til 2004. Blant de aleneboende er tre av ti medlem av minst tre organisasjoner. Det er færre aleneboende som er medlem av minst tre organisasjoner enn blant de som ikke bor alene. Nær fire av ti blant de som ikke bor alene er medlem av minst tre organisasjoner, 9 prosentpoeng høyere enn blant aleneboende.

Det er nærmest like mange kvinner og menn blant de aleneboende som er medlem av minst tre organisasjoner. Dette er ikke tilfellet blant dem som ikke bor alene, der vi fortsatt ser at det er menn som er mest aktive. Det er de aleneboende i alderen 30-44 år som er mest aktive. Denne gruppen er omtrent like aktiv som

tilsvarende aldersgruppe blant dem som ikke bor alene.

Flest medlemmer av fagforening eller arbeidstakerorganisasjon

Hvilke organisasjoner er de aleneboende medlem av? Det er flest aleneboende som er medlem av fagforeninger eller arbeids-

Figur 8.1. Medlemskap i ulike organisasjoner blant dem som bor alene og de som ikke bor alene. 2004. Prosent

Tabell 8.7. Medlemskap i minst tre organisasjoner for de som bor alene eller ikke, etter kjønn og alder. 1997-2004. Prosent

	Bor alene			Bor ikke alene		
	1997	2001	2004	1997	2001	2004
I alt	21	33	30	28	37	39
Kjønn						
Menn	18	34	30	29	42	42
Kvinner	24	32	31	28	32	36
Alder						
Under 30 år	10	23	24	10	17	19
30-44 år	22	42	39	33	39	41
45-66 år	33	43	32	36	48	50
67 år og eldre .	20	28	28	30	41	37
Antall personer ..	644	728	637	2 719	2 522	2 690

Kilde: Levekårsundersøkelsene 1997, 2001 og 2004, Statistisk sentralbyrå.

Kilde: Levekårsundersøkelsen 2004, Statistisk sentralbyrå.

takerorganisasjoner, hele 36 prosent. Deretter kommer boligbyggelag eller leieboerforening, idrettslag eller idrettsforening, helselag, sanitetsforening, Røde Kors eller liknende og andre organisasjoner. Stort sett er det små forskjeller mellom aleneboende og de som ikke bor alene, men for to av de mest populære organisasjonene – fagforening eller arbeidstakerorganisasjoner og idrettslag eller idrettsforening – er det relativt stor forskjell på aleneboende og de som ikke bor alene. Det er færre medlemmer i disse organisasjonene blant aleneboende. At det er færre medlemmer i fagforeninger eller arbeidstakerorganisasjoner kan skyldes at det blant de aleneboende er flere yngre og flere eldre enn blant de som ikke bor alene, noe som gjør at færre er i arbeid. Også for deltakelse i velforening, grendelag eller strøkförening er det store forskjeller mellom aleneboende og de som ikke bor alene. Også her er det mange flere blant dem som bor sammen med noen som er medlem.

Unge menn medlem av idrettslag, eldre kvinner medlem av helselag

Vi ser noen kjønnsforskjeller blant de aleneboende når det gjelder hvilke organisasjoner de er medlem av. Blant fagorganiserte eller blant de som er medlem av arbeidstakerorganisasjon er det flere mannlige enn kvinnelige aleneboende som er medlem. Hvis vi ser på kristelige eller religiøse foreninger, helselag, sanitetsforeninger, Røde Kors eller liknende og ungdomslag, pensjonistforening, foreldreforening og foreldreråd ser vi det motsatte. Flere aleneboende kvinner enn menn er medlem av disse organisasjonene. Vi ser mange av de samme kjønnsforskjellene blant dem som ikke bor alene (se vedleggstabell 8.1).

Figur 8.2. Medlemskap i ulike organisasjoner blant dem som bor alene, etter kjønn. 2004. Prosent

Kilde: Levekårsundersøkelsen 2004, Statistisk sentralbyrå.

Alder har betydning for hvilke organisasjoner man er medlem av. Organisasjonen flest aleneboende er medlem av, fagforening eller arbeidstakerorganisasjon, har flest medlemmer i aldersgruppen 30-66 år, deretter kommer de yngste, de under 30 år. Hvis vi ser nærmere på en av de andre organisasjonstypene mange er

Figur 8.3. Medlemskap i ulike organisasjoner blant de som bor alene, etter alder. 2004. Prosent

Kilde: Levekårsundersøkelsen 2004, Statistisk sentralbyrå.

medlem av idrettslag eller idrettsforening, er det de yngste aleneboende som i størst grad er medlem, og andel medlemmer avtar med alder. Det generelle bildet er at de eldre enslige i mindre grad enn yngre, er medlem av ulike organisasjoner. Men de topper medlemsstatistikken i kristelige og religiøse foreninger, helselag og foreninger som pensjonistforeninger. Hvis vi ser bort fra noen unntak, ser det ut som om eldre enslige i mindre grad er aktive enn eldre som bor sammen med noen (se vedleggstabell 8.2). Det ser ut som om dette er mer markert for den eldste aldersgruppen enn for de som er yngre.

Politisk deltakelse blant aleneboende

At det skal være en sammenheng mellom å bo alene og å delta i det politiske liv, er ikke i utgangspunktet selvsagt. På den ene siden kan vi tenke oss at aleneboere vil ha bedre tid enn de som bor sammen med noen til å delta i politikken. På den annen side så kan det å bo alene for noens del være et tegn på at man er lite integrert i samfunnet, og dermed deltar i mindre grad i politiske aktiviteter. I denne delen skal vi se på to former for politisk deltakelse og kommentere likheter og forskjeller med hensyn til om en bor alene eller ikke. Først skal vi se på deltakelse i tre av de fire siste valgene som er avholdt i Norge: Kommune- og fylkestingsvalget 1999, Stortingsvalget 2001 og Kommune- og fylkestingsvalget 2003.¹ Deretter skal vi se på forskjeller med hensyn til hvorvidt en deltar i politiske prosesser utenom valgkanalen, såkalt utenomparlamentarisk deltakelse.²

Utenomparlamentarisk deltakelse kan skilles i konvensjonell og ukonvensjonell deltakelse (Bjørklund 2002:83). Den ukonvensjonelle utenomparlamentariske deltakelsen inkluderer alle former som

ikke går gjennom de representative kanalene (partier og organisasjoner), og har som mål å influere beslutningstakere direkte gjennom underskriftskampanjer, demonstrasjoner, aksjoner og liknende. Konvensjonell utenomparlamentarisk deltakelse er aktiviteter som har som mål å påvirke gjennom den representative kanalen, ved å ta opp saken med politiker eller offentlig tjenestemann, ta opp en sak i partiarbeidet i en organisasjon eller støtte en gruppe økonomisk. Det er grunn til å tro at det kan være betydningsfulle forskjeller innenfor de to gruppene med hensyn til kjønn og aldersgruppe når vi ser på politisk deltakelse. Vi har derfor valgt å fremstille forskjeller og likheter etter disse kjennetegnene.

Valgdeltakelsen er lavere blant aleneboere

Undersøkelsene om valgdeltakelse i 1999, 2001 og 2003 viser at aleneboere i mindre grad benytter stemmeretten enn de som ikke bor alene (figur 8.4). Forskjellen er konstant og relativt stor i alle valgene. For begge gruppene er nivået høyere i Stortingsvalget enn i Kommune- og fylkestingsvalget, altså en indikasjon på at begge gruppene i større grad benytter stemmeretten i stortingsvalg.

Figur 8.4. Valgdeltakelse blant de som bor alene og de som ikke bor alene. Prosent

Kilde: Den europeiske samfunnsundersøkelsen 2002 og 2004, Lokalvalgsundersøkelsen 1999 og 2003, Stortingsvalgsundersøkelsen 2001, Statistisk sentralbyrå og Institutt for samfunnsforskning.

Samme tendens blant kvinner og menn

Tendensen er like klar for begge kjønn. I alle valgene er andelen som stemmer klart høyere blant de som ikke bor alene (tabell 8.8). Det er imidlertid forskjeller i styrken. Størst forskjell er det mellom menn i 2003 hvor kun 51 prosent av de som bodde alene stemte, mens 70 prosent av de som ikke bodde alene stemte. Det er større forskjell mellom de som bor alene og de som ikke bor alene blant menn enn blant kvinner. Dette er

Tabell 8.8. Valgdeltakelse, etter om man bor alene eller ikke og kjønn. 1999-2003. Prosent

	Menn				Kvinner			
	Bor alene		Bor ikke alene		Bor alene		Bor ikke alene	
	Prosent	Antall personer	Prosent	Antall personer	Prosent	Antall personer	Prosent	Antall personer
1999 ...	60	259	76	1 361	67	293	75	1 253
2001 ...	75	542	86	2 636	78	607	85	2 319
2003 ...	51	274	70	1 116	58	287	71	1 037

Kilde: Lokalvalgsundersøkelsen 1999 og 2003, Stortingsvalgsundersøkelsen 2001, Den europeiske samfunnsundersøkelsen 2002 og 2004, Statistisk sentralbyrå og Institutt for samfunnsforskning.

Tabell 8.9. Valgdeltakelse, etter om man bor alene eller ikke og aldersgrupper. 1999-2003. Prosent

	1999				2001				2003			
	Bor alene		Bor ikke alene		Bor alene		Bor ikke alene		Bor alene		Bor ikke alene	
	Pro-sent	Antall personer	Pro-sent	Antall personer	Pro-sent	Antall personer	Pro-sent	Antall personer	Pro-sent	Antall personer	Pro-sent	Antall personer
18-29 år	44	160	51	451	57	242	66	1 030	36	134	50	395
30-44 år	67	110	76	813	77	248	88	1 596	51	113	72	713
45-66 år	70	156	83	1 077	83	351	91	1 828	62	173	77	851
67-79 år	75	126	85	273	84	222	92	452	71	113	83	184

Kilde: Lokalvalgsundersøkelsen 1999 og 2003, Stortingsvalgsundersøkelsen 2001, Den europeiske samfunnsundersøkelsen 2002 og 2004, Statistisk sentralbyrå og Institutt for samfunnsforskning.

konstant i alle valgene. Selv om det er den samme tendensen blant kvinner og menn, har vi avdekket at forskjellen er betydelig større blant menn.

Valgdeltakelsen er lavere blant aleneboere i alle aldersgrupper

Ser vi på forskjellene innenfor samme aldersgruppe er tendensen også her helt entydig, aleneboerne benytter stemmeretten i klart mindre grad enn de som bor sammen med noen (tabell 8.9). Tendensen er klar og viser seg i alle valgene. Størrelsen på forskjellene varierer imidlertid en del blant aldersgruppene avhengig av hvilket valg vi ser på. Forskjellen er minst i aldersgruppen 18-29 år i 1999 hvor 44 prosent av aleneboerne stemte mot 51 prosent av de som ikke bodde alene.³ Størst forskjell var det blant 30-44-åringene i 2003. Her stemte kun 51 prosent av de som bor alene mot 72 prosent av de som ikke bor alene, en forskjell på 21 prosentpoeng.

Valgdeltakelsen er lavere blant aleneboerne for både kvinner og menn i alle aldersgrupper

Datamaterialet i denne analysen kommer fra ulike utvalgsundersøkelser. Siden resultatene bygger på opplysninger fra et utvalg av den befolkningen som undersøkelsen dekker, er det knyttet en viss usik-

kerhet til dem. I 1999 og 2003 har vi for få aleneboere til å kunne studere kjønn og alder i sammenheng. For 2001 kan vi imidlertid slå sammen tre datasett slik at andelen aleneboere blir tilstrekkelig til å gi gode nok estimater for valgdeltakelsen. Tabell 8.10 viser fordelingen etter denne sammenslåingen. Her kan vi studere forskjellen mellom de som bor alene og de som ikke bor alene med hensyn til valgdeltakelse fordelt på aldersgrupper blant menn og kvinner.

Tabell 8.10. Valgdeltakelse, etter om man bor alene eller ikke, kjønn og aldersgrupper. 2001. Prosent

	Bor alene		Bor ikke alene	
	Prosent	Antall personer	Prosent	Antall personer
Menn				
18-29 år	57	131	65	451
30-44 år	78	151	86	781
45-66 år	87	156	91	978
67-79 år	84	55	96	275
Kvinner				
18-29 år	57	94	66	419
30-44 år	82	87	89	783
45-66 år	80	189	90	831
67-79 år	84	165	86	175

Kilde: Stortingsvalgsundersøkelsen 2001, Den europeiske samfunnsundersøkelsen 2002 og 2004, Statistisk sentralbyrå og Institutt for samfunnsforskning.

Tabell 8.11. Deltakelse i aksjoner og annen politisk virksomhet i løpet av siste 12 måneder blant de som bor alene eller ikke mellom 18 og 79 år. 2002 og 2004. Prosent

	2002		2004	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Konvensjonell deltakelse				
Kontaktet en politiker eller offentlig tjenestemann ..	20	25	20	25
Arbeidet for et politisk parti eller en aksjonsgruppe .	8	10	8	9
Arbeidet i annen organisasjon eller forening	24	29	23	27
Ukonvensjonell deltakelse				
Gått med eller vist fram et merke til støtte for en sak	21	23	19	24
Skrevet under på en underskriftskampanje	37	38	39	40
Deltatt i en lovlig offentlig demonstrasjon	8	10	12	11
Boikottet spesielle produkter	21	21	23	25
Antall personer	356	1 624	299	1 336

Kilde: Den europeiske samfunnsundersøkelsen 2002 og 2004, Norge, Statistisk sentralbyrå.

Det viser seg at også innenfor samme kjønn og aldersgruppe, er tendensen den samme med hensyn til valgdeltakelse. De som bor alene stemmer i mindre grad enn de som ikke bor alene. Det er også her en viss variasjon. Spesielt er det grunn til å trekke frem aldersgruppen mellom 67-79 år. Blant mennene mellom 67-79 år er det en klart større andel som har stemt, forskjellen er 13 prosentpoeng. Blant kvinnene i aldersgruppen 67-79 år er forskjellen bare 2 prosentpoeng, og dermed ikke sikker.⁴

Lavere utenomparlamentarisk deltakelse blant aleneboere, men mindre forskjell enn ved valg

Også i den utenomparlamentariske deltakelsen er nivået lavere blant dem som bor alene (tabell 8.11). Den samme tendensen gjør seg gjeldende i både 2002 og 2004, med to unntak. Det er ikke forskjell mellom de som bor alene og de som ikke bor alene for deltakelse i demonstrasjoner i 2004 eller boikott av spesielle produkter i 2002. Det er ellers verdt å merke seg at forskjellene mellom de som bor alene og de som ikke bor alene er mindre for utenomparlamentarisk deltakelse enn

for valgdeltakelse. Videre er det større forskjell mellom gruppene med hensyn til den konvensjonelle utenomparlamentariske deltakelsen enn med hensyn til den ukonvensjonelle deltakelsen.

Blant mennene deltar aleneboerne i mindre grad i konvensjonelle utenomparlamentariske aktiviteter

Tendensen er forskjellig blant menn avhengig av om vi ser på konvensjonell eller ukonvensjonell utenomparlamentarisk deltakelse. Med hensyn til konvensjonell deltakelse er det lavere aktivitet blant mennene som bor alene (tabell 8.12). Her er det en betydelig høyere andel av de som ikke bor alene som for eksempel oppgir at de har arbeidet i en organisasjon eller forening, 32 mot 22 prosent. Ser vi på den ukonvensjonelle deltakelsen er det for noen av aktivitetene høyere nivå for de aleneboende enn blant de som bor sammen med noen. Med unntak av å ha «gått med eller vist fram merke til støtte for en sak» oppgir flere av de aleneboende mennene enn de som bor sammen med noen at de har deltatt i ukonvensjonelle aktiviteter (tabell 8.12).

Tabell 8.12. Deltakelse i aksjoner og annen politisk virksomhet i løpet av siste 12 måneder, etter om man bor alene eller ikke mellom 18 og 79 år og kjønn. 2002 og 2004 slått sammen¹. Prosent

	Menn		Kvinner	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Konvensjonell deltakelse				
Kontaktet en politiker eller offentlig tjenestemann	25	29	15	21
Arbeidet for et politisk parti eller en aksjonsgruppe	8	11	8	8
Arbeidet i annen organisasjon eller forening ...	22	32	26	24
Ukonvensjonell deltakelse				
Gått med eller vist fram et merke til støtte for en sak	18	22	23	26
Skrevet under på en underskriftskampanje	39	37	37	41
Deltatt i en lovlig offentlig demonstrasjon	10	10	10	11
Boikottet spesielle produkter	23	22	21	24
Antall personer	338	1 591	317	1 369

¹Siden det er nesten ubetydelige forskjeller mellom de to årgangene med hensyn til deltakelse, har vi valgt å slå dem sammen i den videre analysen.

Kilde: Den europeiske samfunnsundersøkelsen 2002 og 2004, Norge, Statistisk sentralbyrå.

Blant kvinnene deltar aleneboerne i noe mindre grad i utenomparlamentariske aktiviteter

For kvinnene er tendensen at de som bor alene har et lavere nivå på både konvensjonell og ukonvensjonell utenomparlamentarisk deltakelse. Dette gjelder hvis vi summerer aktivitetene. Ser vi på enkeltaktiviteter, er det visse unntak. Blant kvinnene er det flere som bor alene som oppgir at de har arbeidet i en organisasjon eller forening, denne forskjellen er liten; 26 mot 24 prosent. Det er det samme nivået for aktivitetene «arbeidet for et politisk parti eller en aksjonsgruppe» og «deltatt i en lovlig offentlig demonstrasjon». For alle andre aktiviteter er nivået høyere blant ikke-aleneboende, slik at samlet sett er det grunnlag for å si at kvinnelige aleneboere deltar mindre i utenomparlamentariske aktiviteter enn kvinner som bor sammen med noen. Alt så ser vi en litt annen tendens hos kvinnene enn hos mennene.

I aldersgruppen under 30 år har aleneboerne den høyeste utenomparlamentariske deltakelsen

Vi ser en klar aldersforskjell med hensyn til utenomparlamentarisk deltakelse innenfor gruppen aleneboere (tabell 8.13). For den yngste aldersgruppen 18-29 år er nivået på begge former for utenomparlamentarisk deltakelse høyere blant de som bor alene sammenliknet med de som ikke bor alene. Forskjellen er klarest med hensyn til den ukonvensjonelle deltakelsen. Spesielt er det grunn til å trekke frem aktiviteten «Å skrive under på en underskriftskampanje». I den yngste aldersgruppen 18-29 år er det over halvparten, 51 prosent, som oppgir å ha gjort dette blant aleneboerne. Til sammenlikning er det 43 prosent blant dem som ikke bor alene i gruppen 18-29 år som oppgir å ha deltatt i dette. Det er den ukonvensjonelle deltakelsen som gir dette utslaget. Ser vi på konvensjonell deltakelse er nivået lavere blant 18-29-åringene enn blant de andre aldersgruppene. Det gjelder for både aleneboende

Tabell 8.13. Deltakelse i aksjoner og annen politisk virksomhet i løpet av siste 12 måneder, etter om de bor alene eller ikke og aldersgrupper. 2002 og 2004 slått sammen. Prosent

	18-29 år		30-44 år		45-66 år		67-79 år	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Konvensjonell deltakelse								
Kontaktet en politiker eller offentlig tjenestemann	18	16	22	28	25	28	14	18
Arbeidet for et politisk parti eller en aksjonsgruppe	8	8	10	8	8	12	5	6
Arbeidet i annen organisasjon eller forening	20	19	24	26	26	33	25	34
Ukonvensjonell deltakelse								
Gått med eller vist fram et merke til støtte for en sak	27	25	18	24	22	24	13	20
Skrevet under på en underskriftskampanje	51	43	44	42	34	37	20	25
Deltatt i en lovlig offentlig demonstrasjon	13	12	14	10	7	10	5	6
Boikottet spesielle produkter	26	23	24	26	23	22	12	12
Antall personer	165	542	156	989	200	1 173	133	256

Kilde: Den europeiske samfunnsundersøkelsen 2002 og 2004, Norge, Statistisk sentralbyrå.

og de som bor sammen med noen. Denne klare trenden bryter med det vi tidligere har sett med hensyn til valgdeltakelse, og når vi har behandlet de aleneboende som en ensartet gruppe. Tendensen blant dem under 30 år er at de som bor alene deltar i større grad enn de som bor sammen med noen både for kvinner og menn (vedleggstabellene 8.3 og 8.4). Ved utenomparlamentarisk deltakelse synes det som det er en alderseffekt som blir overskygget når vi behandler aleneboere som en gruppe.

Lavere utenomparlamentarisk deltakelse blant aleneboerne enn de som ikke bor alene for de over 30 år

For aldersgruppen 30-44 år er nivået samlet sett litt lavere blant de som bor alene enn blant de som bor sammen med noen i den samme aldersgruppen (tabell 8.13). For noen enkeltaktiviteter er nivået

høyere blant aleneboerne også i denne aldersgruppen. For aldersgruppen 46-66 år deltar aleneboerne i klart mindre grad enn de som bor sammen med noen i samme aldersgruppe. For den eldste aldersgruppen, 67-79 år, er det en enda klarere tendens til at de som bor sammen med noen deltar i høyere grad i utenomparlamentariske aktiviteter enn de som bor alene. Generelt ser vi altså at forskjellen blir større jo lenger opp i alder vi kommer. Hvis vi kontrollerer for kjønn og alder viser det seg at denne tendensen skapes først og fremst av mennene (vedleggstabellene 8.3 og 8.4). Blant kvinnene i aldersgruppen 67-79 år er det flere i gruppen som bor alene som oppgir å ha deltatt i såkalte konvensjonelle utenomparlamentariske aktiviteter. Og nivået på den ukonvensjonelle deltakelsen er i denne gruppen omtrent på samme nivå blant aleneboere og de som bor sammen med noen.

Referanser

Bjørklund, Tor (2002): «Den stadig synkende deltakelsen ved lokalvalg» i Bernt Aardal (red.): *Valgdeltakelse og lokaldemokrati*, Oslo: Kommuneforlaget.

Hougen, Hanne Cecilie (2005): Samordnet levekårsundersøkelse – tverrsnitt. Dokumentasjonsrapport, Notater 2005/30, Statistisk sentralbyrå.

Ringdal, Kristen og Øyvin Kleven (2004): «Den europeiske samfunnsundersøkelsen», *Samfunnsspeilet* 5, 2004, Statistisk sentralbyrå.

Sundvoll, Anne og Hanne Marit Teigum (1998): Samordnet levekårsundersøkelse – tverrsnitt. Dokumentasjonsrapport, Notater 1998/34, Statistisk sentralbyrå.

Sætre, Aina Helen og Nina Buskoven (2004): Lokalvalgsundersøkelsen 2003. Dokumentasjonsrapport, Notater 2004/63, Statistisk sentralbyrå.

Vaage, Odd Frank (2005): *Norsk kulturbarometer 2004*, Statistiske analyser 73, Statistisk sentralbyrå.

Vågane, Liva (2002): Samordnet levekårsundersøkelse – tverrsnitt. Dokumentasjonsrapport, Notater 2002/56, Statistisk sentralbyrå.

Øyungen, Irene (1999): Lokalvalgsundersøkelsen 1999. Dokumentasjonsrapport, Notater 2000/11, Statistisk sentralbyrå.

Aardal, Bernt, Henry Valen, Rune Karlsen, Øyvin Kleven og Tor Morten Normann (2003): *Valgundersøkelsen 2001. Dokumentasjonsrapport*, Rapporter 2003/14, Statistisk sentralbyrå.

Noter

- ¹ I forbindelse med Stortingsvalget 2005 ble det gjennomført en valgundersøkelse. Bearbeidingen av dataene fra denne undersøkelsen pågår fortsatt, så det er ikke mulig å benytte den her.
- ² I denne delen presenterer vi data fra Den europeiske samfunnsundersøkelsen 2002 og 2004. Følgende spørsmål er stilt: *Det finnes flere måter å gå frem på for å prøve å forbedre ulike forhold i Norge eller for å forhindre at ting går galt. Har du i løpet av de siste 12 månedene gjort noe av følgende?* Se tabell 8.11 for aktiviteter.
- ³ Denne differansen er signifikant med en *p*-verdi på 0,10. Alle andre differanser i tabell 8.9 er signifikante med en *p*-verdi mindre enn 0,05.
- ⁴ Alle andre differanser er signifikante med en *p*-verdi på 0,10 eller mindre.

Vedleggstabell 8.1. Medlemskap i ulike organisasjoner blant de som bor alene og ikke, etter kjønn. 2004. Prosent

	Bor alene		Bor ikke alene	
	Menn	Kvinner	Menn	Kvinner
Fagforening, arbeidstakerorganisasjon	39	34	45	47
Bransje, nærings- eller yrkesorganisasjon	11	6	15	10
Politisk parti	8	5	9	7
Kristelig eller religiøs forening	7	12	6	7
Idrettslag eller idrettsforening	24	10	33	22
Kvinneorganisasjon, husmorlag, bondekvinnelag, kvinnesaksforening	3	:	4	:
Helselag, sanitetsforening, Røde Kors og liknende	10	19	11	13
Funksjonshemmedes interesseorganisasjon, pasientforeninger, selvhjelpsgrupper	5	8	4	6
Ungdomslag, pensjonistforening, foreldreforening, foreldreråd	7	15	10	11
Musikkforening, korps, kor, teatergruppe, kunstforening og liknende	7	9	8	11
Lokal interessegruppe, lokal aksjonsgruppe	4	3	5	3
Miljøvernorganisasjon, historielag, fortidsminneforening	5	5	6	4
Friluftsgang, for eksempel jeger- og fiskerforening, turistforening	14	8	19	8
Boligbyggelag eller leieboerforening	18	22	17	17
Velforening, grendelag eller strøksforening	6	7	24	20
Solidaritets- eller menneskerettighetsorganisasjon	6	5	4	5
Andre foreninger eller organisasjoner	19	13	24	16
Antall svar	311	326	1 374	1 316

Kilde: Levekårsundersøkelsene 2004, Statistisk sentralbyrå.

Vedleggstabell 8.2. Medlemskap i ulike organisasjoner blant de som bor alene og ikke, etter alder. 2004. Prosent

	Bor alene				Bor ikke alene			
	Under 30 år	30-44 år	45-66 år	67 år eller mer	Under 30 år	30-44 år	45-66 år	67 år eller mer
Fagforening, arbeidstakerorganisasjon	31	46	48	24	23	52	59	32
Bransje, nærings- eller yrkesorganisasjon ..	8	15	11	3	5	15	15	10
Politisk parti	6	5	8	6	4	5	11	12
Kristelig eller religiøs forening	9	7	7	14	8	5	6	10
Idrettslag eller idrettsforening	30	25	11	6	30	33	24	16
Kvinneorganisasjon, husmorlag, bondekvinnelag, kvinnesaksforening	3	0	0	5	2	2	6	6
Helselag, sanitetsforening, Røde Kors og liknende	4	11	12	28	5	6	17	24
Funksjonshemmedes interesseorganisasjon, pasientforeninger, selvhjelpsgrupper	1	7	5	12	2	5	7	9
Ungdomslag, pensjonistforening, foreldreforening, foreldreråd	6	4	5	27	5	13	7	27
Musikkforening, korps, kor, teatergruppe, kunstforening og liknende	8	10	11	5	7	9	11	9
Lokal interessegruppe, lokal aksjonsgruppe	4	2	5	1	3	4	5	5
Miljøvernorganisasjon, historielag, fortidsminneforening	6	4	5	6	3	3	7	8
Friluftorganisasjon, for eksempel jeger- og fiskerforening, turistforening	12	17	12	4	10	15	17	11
Boligbyggelag eller leieboerforening	9	25	32	15	16	19	18	15
Velforening, grendelag eller strøksforening	2	8	10	8	7	26	28	19
Solidaritets- eller menneskerettighetsorganisasjon	10	7	5	1	5	4	5	3
Andre foreninger eller organisasjoner	17	22	17	10	13	18	25	22
Antall svar	161	132	172	172	560	881	986	263

Kilde: Levekårsundersøkelsene 2004, Statistisk sentralbyrå.

Vedleggstabell 8.3. Deltakelse i aksjoner og annen politisk virksomhet i løpet av siste 12 måneder. Menn, etter om de bor alene eller ikke og aldersgrupper. 2002 og 2004 slått sammen. Prosent

	18-29 år		30-44 år		45-66 år		67-79 år	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Konvensjonell deltakelse								
Kontaktet en politiker eller offentlig tjenestemann	22	17	26	31	31	33	15	23
Arbeidet for et politisk parti eller en aksjonsgruppe	8	8	11	8	8	15	3	7
Arbeidet i annen organisasjon eller forening	19	20	23	29	27	39	13	37
Ukonvensjonell deltakelse								
Gått med eller vist fram et merke til støtte for en sak	20	22	16	23	20	22	15	20
Skrevet under på en underskriftskampanje	49	42	43	38	33	36	18	27
Deltatt i en lovlig offentlig demonstrasjon	13	11	11	11	7	9	5	5
Boikottet spesielle produkter	28	21	22	28	23	20	13	11
Antall personer	98	290	105	507	95	628	40	166

Kilde: Den europeiske samfunnsundersøkelsen 2002 og 2004, Norge, Statistisk sentralbyrå.

Vedleggstabell 8.4. Deltakelse i aksjoner og annen politisk virksomhet i løpet av siste 12 måneder. Kvinner, etter om de bor alene eller ikke og aldersgrupper. 2002 og 2004 slått sammen. Prosent

	18-29 år		30-44 år		45-66 år		67-79 år	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Konvensjonell deltakelse								
Kontaktet en politiker eller offentlig tjenestemann	10	16	16	25	19	22	14	8
Arbeidet for et politisk parti eller en aksjonsgruppe	8	7	10	8	8	9	6	3
Arbeidet i annen organisasjon eller forening	21	17	26	23	27	39	31	28
Ukonvensjonell deltakelse								
Gått med eller vist fram et merke til støtte for en sak	36	28	16	23	24	26	13	21
Skrevet under på en underskriftskampanje	54	45	46	46	35	39	21	21
Deltatt i en lovlig offentlig demonstrasjon	13	12	18	10	7	11	5	6
Boikottet spesielle produkter	24	26	28	25	23	24	12	13
Antall personer	67	252	51	482	105	545	94	90

Kilde: Den europeiske samfunnsundersøkelsen 2002 og 2004, Norge, Statistisk sentralbyrå.

Elisabeth Rønning

9. Sosial kontakt

Flere aleneboende, men færre ensomme

- *Andel aleneboende som mangler en fortrolig venn, har gått noe ned fra 1980 til 2002, men det er flere aleneboende enn blant dem som ikke bor alene som mangler en fortrolig venn.*
- *Aleneboende eldre og kvinner svarer i størst grad at de ikke har en fortrolig venn.*
- *Yrkesaktivitet og høy utdanning er viktig for sannsynligheten for å ha fortrolige venner, for aleneboende som for dem som ikke er det.*
- *Små forskjeller mellom aleneboende og de som ikke bor alene i kontakten med gode venner og familie.*
- *Flere aleneboende sliter med dårlig psykisk helse.*

Andelen som er enslige og bor alene har økt betydelig (jæmfør demografikapitlet). Isolert sett er dette en tendens som peker i retning av mindre kontakt og sosialt fellesskap. Men samtidig er det færre både blant aleneboende og ellers i befolkningen som oppgir at de mangler en fortrolig venn. Kontakthyppigheten med familien utenfor egen husholdning, med foreldre, søsken eller voksne barn, har vært forholdsvis stabil. I dette kapitlet skal vi se nærmere på utviklingen over tid blant aleneboende når det gjelder sosial kontakt, det vil si kontakt med fortrolige, med venner og med egen familie, sammenliknet med dem som ikke bor alene. Vi skal se nærmere på de aleneboende i dag og forsøke å si noe om sosial kontakt varierer etter kjønn, alder, utdanning og yrkestilknytning. Vi vil også se nærmere på utbredelsen av dårlig psykisk helse blant aleneboende sammenliknet med de som ikke bor alene.

Datakilder

Levekårsundersøkelsene, tverrsnitt

De temaroterende levekårsundersøkelsene er årlige tverrsnittsundersøkelser med et utvalg på 5 000 personer 16 år og over. I 1998 og 2002, da helse, omsorg og sosial kontakt var tema, var utvalget på 10 000 personer. Levekårsundersøkelsen er en personlig intervjuundersøkelse der respondentene blir spurt om ulike helseforhold og kontakt med familie, venner, og om de har noen fortrolige. For mer informasjon, se Roll-Hansen 1999 og Hougen 2005.

Levekårsundersøkelsene 1980, 1987, 1991 og 1995

Det ble gjennomført jevnlige levekårsundersøkelser fra 1980 til 1995, før vi gikk over til et nytt system for levekårsundersøkelsene. Alle disse undersøkelsene var tverrsnittsundersøkelser med et utvalg på 5 000 personer 16 år og over. Undersøkelsene var personlige intervjuundersøkelser, det vil si at intervjuobjektene ble oppsøkt hjemme og intervjuet ansikt-til-ansikt. Respondentene ble stilt spørsmål om ulike sider ved levekårene sine. For referanser, se Statistisk sentralbyrå 1980, 1987, 1991 og 1995.

Begreper og kjennemerker**Mangler fortrolig venn**

Svarer «nei» på spørsmål om man, bortsett fra medlemmer av egen familie, har noen som står en nær, som en kan snakke fortrolig med.

Uten eller med sjelden kontakt med gode venner

Svarer «nei» på spørsmål om man, bortsett fra medlemmer av egen familie, har noen gode venner på stedet man bor, eller andre steder, eller treffer venner sjeldnere enn hver måned. I 2002 og 1998 spurte vi først om man hadde gode venner på stedet der man bodde, deretter om man hadde venner andre steder. 2002 og 1998 er derfor ikke helt sammenliknbart med de tidligere årgangene, der vi bare spurte om man hadde gode venner på stedet der man bodde, deretter hvor ofte man var sammen med eventuelle venner.

Lite kontakt med foreldre

Andel av de med foreldre i live som treffer dem sjeldnere enn hver måned.

Lite kontakt med søsken

Andel av de med søsken som treffer dem sjeldnere enn hver måned.

Lite kontakt med egne barn

Andel av de med barn over 16 år som har flyttet hjemmefra, og som treffer dem sjeldnere enn hver måned.

Yrkesaktivitet

Målet for tilknytningen til arbeidsmarkedet har to kategorier: Ikke-yrkesaktive er definert som de som har en yrkesinntekt lik eller lavere enn folketrygdens minsteytelse til alders- og uførepensjonister, som i 2002 var 97 801 kroner. Yrkesaktive er definert som de med yrkesinntekt høyere enn folketrygdens minsteytelse til alders- og uførepensjonister, som i 2002 var 97 801 kroner.

Dårlig psykisk helse

Målet bygger på en indeks som er konstruert ut fra svarene på fem spørsmål. Det er spørsmål om man er svært, ganske, litt eller ikke plaget av nervøsitet, angst, håpløshet med tanke på framtiden, depresjon og sterk bekymring. Svarene fra svært til ikke plaget gis verdier fra fire til en og svarene på de fem spørsmål summeres. Personer med sum ti eller mer registreres med dårlig psykisk helse.

Færre som mangler en fortrolig venn

Andelen aleneboende som mangler en fortrolig venn har gått noe ned fra 1980 til 2002. 18 prosent av de aleneboende svarer at de mangler en fortrolig venn i 2002. Vi ser den samme nedadgående tendensen, bare enda sterkere, blant dem som ikke bor alene. Dette er altså en positiv trend. Andre undersøkelser viser også at sterkere vennskapskontakt er den mest positive siden ved utviklingen i de sosiale relasjonene de siste 20 årene (Barstad 2005). Til tross for denne nedadgående tendensen, ser vi at det er noen flere

blant de aleneboende enn blant dem som ikke bor alene som mangler en fortrolig venn.

Mens nær to av ti aleneboende mangler en fortrolig venn, er det bare nær en av ti aleneboende som ikke har kontakt med gode venner. Det ser altså ut som om nære sosiale relasjoner og kontakt med gode venner er noe de fleste aleneboende har. Det er små forskjeller mellom aleneboende og de som ikke bor alene på dette området. I 1995 var det noen flere aleneboende som ikke hadde venner eller hadde sjelden kontakt med venner, mens vi i

Figur 9.1. Andel som mangler en fortrolig venn blant aleneboende og blant dem som bor sammen med andre. 1980-2002. Prosent

Kilde: Levekårsundersøkelsene 1980-2002, Statistisk sentralbyrå.

2002 ser at det er omtrent like mange, i underkant av en av ti.

Vi ser at kontakthyppheten med familien utenfor egen husholdning, med foreldre, søsken eller voksne barn, har vært forholdsvis stabil fra slutten av 1980-tallet og fram til i dag. Noen færre aleneboende har lite kontakt med foreldre og med egne barn i 2002 enn i 1987, men noen flere aleneboende har lite kontakt med søsken. Det er ikke forskjeller mellom aleneboende og de som ikke bor alene i 2002. Mot slutten av 1980-tallet og på 1990-tallet var det flere aleneboende som hadde liten kontakt med foreldre og søsken. Disse forskjellene er nå borte, og aleneboende og de som ikke bor alene har like mye kontakt med familien sin.

Hvilke familiemedlemmer er det flest som har liten kontakt med? Vi ser at fire av ti aleneboende oppgir at de har lite kontakt med søsken. Nær fire av ti har lite kontakt med foreldre, mens bare 14 prosent

Tabell 9.1. Andel uten eller med sjelden kontakt med gode venner blant aleneboende og blant dem som bor sammen med andre. 1995-2002. Prosent

	1995	1998	2002
Bor alene	12	4	9
Antall svar	676	1 342	1 379
Bor ikke alene	8	3	8
Antall svar	3 044	5 783	5 448

Kilde: Levekårsundersøkelsene 1995-2002, Statistisk sentralbyrå.

Tabell 9.2. Andel med lite kontakt med foreldre, søsken eller egne barn blant aleneboende og blant dem som bor sammen med andre. 1987-2002. Prosent

	1987	1995	1998	2002
Lite kontakt med foreldre				
Bor alene	32	33	30	27
Bor ikke alene	21	20	22	27
Lite kontakt med søsken				
Bor alene	38	42	42	41
Bor ikke alene	34	35	36	40
Lite kontakt med egne barn				
Bor alene	18	14	12	14
Bor ikke alene	15	17	12	15
Antall svar aleneboende .	546	676	659	663
Antall svar bor ikke alene	3 387	3 044	2 790	2 724

Kilde: Levekårsundersøkelsene 1995-2002, Statistisk sentralbyrå.

oppgir at de har lite kontakt med egne barn.

Store variasjoner blant de aleneboende

Aleneboende er ingen ensartet gruppe når vi studerer fenomener som fortrolige, kontakt med venner og familie. Det er noen flere kvinner enn menn blant de aleneboende som svarer at de ikke har en

Tabell 9.3. Andel uten fortrolig venn blant dem som bor alene og blant dem som ikke bor alene, etter kjønn, alder, utdanningsnivå og tilknytning til yrkeslivet. 2002. Prosent

	Bor alene	Bor ikke alene
Kjønn		
Menn	16	21
Kvinner	20	9
Alder		
Under 30 år	3	7
30-44 år	8	9
45-66 år	23	19
67 år og eldre	66	36
Utdanningsnivå		
Grunnskolenivå	28	21
Videregående skolenivå	16	15
Universitets-/høgskolenivå ..	9	11
Uoppgitt/ingen fullført utdanning	14	15
Tilknytning til yrkeslivet		
Yrkesaktiv	8	13
Ikke-yrkesaktiv	26	19
Antall svar	1 379	5 448

Kilde: Levekårsundersøkelsene 1995-2002, Statistisk sentralbyrå.

fortrolig venn. Her er det rimelig å anta at alderssammensetningen blant aleneboende menn og kvinner spiller inn. Kvinner lever lenger enn menn, og vi finner flere eldre kvinner enn menn i denne gruppen. Og som tabell 9.3 også viser er det store aldersforskjeller når vi studerer det å mangle fortrolige. Det er de eldste, både blant aleneboende og blant dem som ikke bor alene, som sier de mangler en fortrolig venn. Det at eldre oppgir å mangle en fortrolig venn i større grad enn yngre, er kanskje ikke så rart. Jo lenger man lever, jo større er sannsynligheten for at man har mistet sine fortrolige på grunn av alderdom. Bland de aleneboende over 67 år mangler hele 66 prosent en fortrolig venn.

Tabell 9.4. Andel uten eller med sjelden kontakt med gode venner blant dem som bor alene og blant dem som ikke bor alene, etter kjønn, alder, utdanningsnivå og tilknytning til yrkeslivet. 2002. Prosent

	Bor alene	Bor ikke alene
Kjønn		
Menn	9	7
Kvinner	9	8
Alder		
Under 30 år	5	10
30-44 år	11	8
45-66 år	12	8
67 år og eldre	8	8
Utdanningsnivå		
Grunnskolenivå	10	9
Videregående skolenivå	9	8
Universitets-/høgskolenivå	8	7
Uoppgitt/ingen fullført utdanning	11	8
Tilknytning til yrkeslivet		
Yrkesaktiv	8	7
Ikke yrkesaktiv	10	9
Antall svar	1 379	5 448

Kilde: Levekårsundersøkelsen 2002, Statistisk sentralbyrå.

Høy utdanning øker sannsynligheten for at du har en fortrolig venn, mer for aleneboende enn for de som ikke bor alene. Generelt viser studier at størrelsen på det sosiale nettverket øker med utdanningslengden (Barstad 2004). Vi ser også tydelige forskjeller blant dem som er yrkesaktive og de som ikke er det. Både utdanning og arbeidsliv er arenaer for å knytte sosiale kontakter og utvikle vennskap.

I underkant av en av ti av de aleneboende svarer i 2002 at de er uten eller sjelden har kontakt med gode venner. Dette er omtrent det samme som for de som ikke bor alene, og vi ser at dette gjelder menn og kvinner i like stor grad. Blant de aleneboende er det færrest blant de aller yngste som mangler eller sjelden har kon-

Tabell 9.5. Andel med lite kontakt med foreldre, søsken eller egne barn blant dem som bor alene og dem som ikke bor alene, etter kjønn, alder, utdanningsnivå og tilknytning til yrkeslivet. 2002. Prosent

	Lite kontakt med foreldre		Lite kontakt med søsken		Lite kontakt med egne barn	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Kjønn						
Menn	24	27	32	38	19	16
Kvinner	31	26	48	37	13	14
Alder						
Under 30 år	27	22	31	24	:	:
30-44 år	24	26	33	33	:	23
45-66 år	29	28	43	45	17	17
67 år og eldre	:	:	54	49	9	8
Utdanningsnivå						
Grunnskolenivå	25	23	48	34	11	9
Videregående skolenivå	22	22	36	33	15	14
Universitets-/høgskolenivå	37	32	42	45	21	25
Uoppgitt/ingen fullført utdanning	53	80	64	70	26	36
Tilknytning til yrkeslivet						
Yrkesaktiv	25	26	36	36	17	20
Ikke-yrkesaktiv	32	28	40	40	14	10
Antall svar	663	2 724	663	2 724	663	2 724

Kilde: Levekårsundersøkelsen 2002, Statistisk sentralbyrå.

takt med gode venner. Det er ellers små forskjeller når vi sammenlikner personer med ulikt utdanningsnivå og ulik tilknytning til yrkeslivet.

I tillegg til venner er kontakt med familie viktige arenaer for sosial kontakt og følelse av tilhørighet. Vi ser at det er ganske mange som oppgir at de har liten kontakt med søsken og foreldre. Det kan være flere årsaker til liten kontakt, blant annet geografiske hindringer. Det er viktig å huske på at den teknologiske utviklingen har gjort at det i dag er langt vanligere enn tidligere å holde ved like kontakt ved hjelp av mobiltelefoner, sms og e-post. Det vi fanger opp gjennom disse spørsmålene er ansikt-til-ansikt-kontakt. Vi ser at det er noen flere kvinnelige enn mannlige aleneboende som har lite kontakt med

foreldre og søsken, mens forholdet er motsatt når det gjelder lite kontakt med egne barn.

Jo eldre man blir, jo mindre kontakt har man med egne søsken. Vi så tidligere at jo høyere utdanning, jo flere hadde noen fortrolige de kunne snakke med. Når det gjelder kontakt med egen familie er bildet nesten motsatt; flest med utdanning på grunnskolenivå har kontakt med foreldre og egne barn. Høyere utdanning fører ofte til at man flytter fra stedet man vokser opp, noe som vanskeliggjør hyppig ansikt-til-ansikt-kontakt med familie. Vi ser det samme når vi sammenlikner yrkesaktive og de som ikke er yrkesaktive. Færre blant de yrkesaktive har kontakt med foreldre og søsken.

Noen flere aleneboende med psykiske plager

Det er svært vanskelig å tallfeste psykiske lidelser, fordi antallet vil avhenge av hvilke kriterier som legges til grunn. Et skille som kan trekkes er mellom lettere psykiske lidelser som depresjon og angst, og tyngre psykiske lidelser som psykoser (Svalund og Kjølvik 2004). Målet på psykisk helse som refereres i denne artikkelen, bygger på en indeks som er konstruert ut fra svarene på fem spørsmål. Det er spørsmål om man er plaget av nervøsitet, angst, håpløshet med tanke på fremtiden, depresjon og sterk bekymring. I befolkningen som helhet har 8 prosent dårlig psykisk helse, etter dette målet. Personer med høy utdanning har i mindre grad psykiske helseproblemer enn personer med lav utdanning (Svalund og Kjølvik 2004). Det er viktig å være oppmerksom på en del problemer knyttet til kartleggingen av gruppen personer med psykiske problemer. Denne gruppen kan kanskje være vanskeligere å få til å delta i intervjuundersøkelser enn andre aleneboende. Levekårsundersøkelsen utelukker også personer bosatt på institusjon fra sine undersøkelser, slik at de som er hardest rammet ikke er representert i våre undersøkelser.

Hvis vi sammenlikner aleneboende med dem som ikke bor alene, ser vi at mens 7 prosent av dem som ikke bor alene har dårlig psykisk helse, har nær dobbelt så mange aleneboende det. Det er ikke forskjeller mellom menn og kvinner som bor alene. Blant dem som ikke bor alene er kvinner noe overrepresentert. Det er også relativt små variasjoner når vi ser på aleneboende i ulike aldersgrupper.

Tabell 9.6. Andel med dårlig psykisk helse blant dem som bor alene og dem som ikke bor alene i alt, etter kjønn, alder, utdanningsnivå og tilknytning til yrkeslivet. 2002. Prosent

	Bor alene	Bor ikke alene
I alt	13	7
Kjønn		
Menn	13	5
Kvinner	12	9
Alder		
Under 30 år	12	7
30-44 år	14	7
45-66 år	14	8
67 år og eldre	11	5
Utdanningsnivå		
Grunnskolenivå	18	10
Videregående skolenivå	10	7
Universitets-/høgskolenivå	9	4
Uoppgitt/ingen fullført utdanning	33	8
Tilknytning til yrkeslivet		
Yrkesaktiv	6	5
Ikke-yrkesaktiv	17	11
Antall svar	663	2 724

Kilde: Levekårsundersøkelsen, 2002, Statistisk sentralbyrå.

Utdanning og tilknytning til yrkeslivet har derimot stor betydning for folks psykiske helse. Andelen med dårlig psykisk helse halveres blant de aleneboende, hvis vi ser på de med utdanning på grunnskolenivå i forhold til de med utdanning på universitets- eller høyskolenivå. Yrkesaktive er også i mye mindre grad plaget av dårlig psykisk helse enn de som ikke er yrkesaktive.

Referanser

Barstad, Anders (2004): Få isolerte, men mange er plaget av ensomhet, *Samfunnsspeilet* 5, 2005, Statistisk sentralbyrå.

Barstad, Anders (2005): Sosial og politisk deltaking. Flere vennskap og stabil organisasjonsdeltaking, *Samfunnsspeilet* 4, 2005, Statistisk sentralbyrå.

Hougen, Hanne Cecilie (2005): Samordnet levekårsundersøkelse 2004 - tverrsnittsundersøkelsen. Dokumentasjonsrapport, Notater 2005/30, Statistisk sentralbyrå.

Roll-Hansen, Dag (1999): Samordnet levekårsundersøkelse 1998 - tverrsnittsundersøkelsen. Dokumentasjonsrapport, Notater 1999/40, Statistisk sentralbyrå.

Svalund, Jørgen og Julie Kjølvik (2004): Helse, *Samfunnsspeilet* 4, 2004, Statistisk sentralbyrå.

Statistisk sentralbyrå (1980): *Levekårsundersøkelsen 1980*, Norges offisielle statistikk NOS B 320.

Statistisk sentralbyrå (1987): *Levekårsundersøkelsen 1987*, Norges offisielle statistikk NOS B 772.

Statistisk sentralbyrå (1991): *Levekårsundersøkelsen 1991*, Norges offisielle statistikk NOS C 43.

Statistisk sentralbyrå (1995): *Levekårsundersøkelsen 1995*, Norges offisielle statistikk NOS C 301.

Odd Frank Vaage

10. Tidsbruk blant aleneboende

Mindre tid går til arbeid og måltider, mer til fritid og søvn

- Aleneboende bruker mindre tid på arbeid enn andre.
- Aleneboende bruker mer tid til personlige behov og fritid enn andre.
- Unge som bor alene bruker mest tid til inntektsarbeid og mindre til husholdsarbeid og personlige behov.
- Mindre nedgang i husholdsarbeid fra 1971 til 2000 for dem som bor alene enn for andre.
- De som bor alene bruker minst tid til måltider.
- De unge aleneboende tar i størst grad del i mange ulike former for fritidsaktiviteter.
- Eldre som bor alene opplever i størst grad at tiden faller lang.

I dette kapittelet skal vi se nærmere på de aleneboendes aktiviteter i det daglige; hva de generelt bruker tiden til. Vi skal også se litt på hvordan de opplever tidsbruken sin.

De aleneboende bruker minst tid til arbeid

Tidsbruksundersøkelsen 2000 viser at de som bor alene i gjennomsnitt bruker mindre tid på arbeid enn de som ikke bor alene. De bruker 23 minutter mindre tid til inntektsarbeid og 50 minutter mindre tid til husholdsarbeid, slik som husarbeid, omsorgsarbeid og innkjøp. På den annen side bruker de 12 minutter mer til utdanning, 14 minutter mer til personlige behov, slik som måltider, personlig pleie og søvn, og 46 minutter mer til fritidsaktiviteter. Dette er gjennomsnittstall der både fridager, ferier og helgedager er medregnet.

Forklaringen på disse forskjellene ligger nok delvis i at de aleneboende kan bruke mye tid på seg selv, en tid de som bor sammen med andre må bruke i samhand-

ling med andre. De aleneboende har lite ansvar for barn og husarbeidet blir lite i en enpersonhusholdning. Mindre husholdsarbeid gir dem mer fritid enn det de som bor sammen med andre har.

Noe av forklaringen på forskjellen i tidsbruk mellom de to gruppene, for eksempel den gjennomsnittlige tiden som brukes til inntektsarbeid, kan ligge i at aldersfordelingen i de to gruppene er for-

Tabell 10.1. Tid brukt til ulike aktiviteter blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter

	Bor alene	Bor ikke alene
I alt	24.00	24.00
Inntektsgivende arbeid, arbeidsreiser	3.22	3.45
Husholdsarbeid	2.43	3.33
Utdanning	0.29	0.17
Personlige behov	10.13	9.59
Fritid	7.05	6.19
Annet, uoppgitt	0.06	0.04
Anfall svar	1 027	4 809

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

Tidsbruksundersøkelsene

I tidsbruksundersøkelsene fører deltakerne dagbok over alle sine gjøremål i løpet av to døgn. I dagboka noterer de hovedaktivitet og biaktivitet med ti minutters intervaller. I dette kapittelet ser vi bare på hovedaktiviteter. Utvalget av personer blir fordelt over hele året og på alle dager i uka, slik at sesongvariasjoner i aktiviteten og ulikhet i tidsbruk på hverdager og helligdager skal dekkes.

Statistisk sentralbyrås tidsbruksundersøkelser er gjennomført i 1971, 1980, 1990 og 2000. Nettoutvalget er på om lag 3 500 personer i hver undersøkelse. I de to første undersøkelsene var utvalget avgrenset oppover til 74 år, i de to siste til 79 år. Ved sammenlikning over tid har vi brukt opplysninger om personer 18-74 år. Når vi bare ser på 2000-tallene gjelder opplysningene personer i gruppen 18-79 år. Her er i alt 5 836 dagbokdager med i nettoutvalget. Av dette er 1 027 fra aleneboende, eller 17,6 prosent. For en oversikt over undersøkelsene, se publikasjonen «Til alle døgnets tider» (Vaage 2002).

skjellig. Det er flere eldre og flere unge blant dem som bor alene enn dem som bor sammen med noen. Når vi ser på aldersgruppen 18-79 år, viser tidsbruksundersøkelsen at 28 prosent av de aleneboende er i alderen 18-29 år. Blant dem som bor sammen med andre er andelen 18 prosent i denne gruppen. I gruppen 30-44 år er andelen henholdsvis 23 og 33 prosent og i gruppen 45-66 år henholdsvis 31 og 40 prosent. I gruppen 67-79 år har vi derfor en andel på 18 prosent blant de aleneboende og 9 prosent blant de som bor sammen med andre. Denne ulike aldersprofilen i de to gruppene gjenspeiles i deres tidsbruk. Unge og eldre har en annen tidsbruk en de middelaldrende.

Tar vi hensyn til aldersfordelingen i de to gruppene finner vi en del forskjeller. Blant de unge i alderen 18-29 år er det de som bor alene som bruker mest tid til det som er relatert til inntektsgivende arbeid. De bruker en time mer til slike aktiviteter enn de som bor sammen med andre. De bruker derimot mindre tid til husholdsarbeid og personlige behov. På den annen side bruker de mer tid til utdanning og til fritid.

Tabell 10.2. Tid brukt til ulike aktiviteter blant aleneboende og de som bor sammen med andre, etter alder en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter

	18-29 år		30-44 år		45-66 år		67-79 år	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
I alt	24.00	24.00	24.00	24.00	24.00	24.00	24.00	24.00
Inntektsgivende arbeid, arbeidsreiser	4.42	3.41	5.15	4.32	3.01	4.07	0.19	0.23
Husholdsarbeid	1.43	2.46	2.04	3.58	3.08	3.25	4.05	4.09
Utdanning	1.23	0.54	0.20	0.14	0.03	0.04	0.00	0.01
Personlige behov	9.35	10.02	9.43	9.41	10.20	9.53	11.18	11.04
Fritid	6.28	6.30	6.28	5.29	7.22	6.22	8.08	8.16
Annet, uoppgjitt	0.04	0.02	0.04	0.04	0.06	0.05	0.10	0.07
Antall svar	286	863	238	1 586	321	1 934	182	426

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

Mest tid til inntektsarbeid for yngre voksne som bor alene

I gruppen 30-44 år finner vi betydelige forskjeller i tidsbruken. De som bor alene bruker 45 minutter mer til inntektsarbeid enn de som bor sammen med noen, og de bruker 1 time mer til fritid. Derimot bruker de nesten 2 timer mindre til husholdsarbeid. I gruppen 45-66 år er det slik at de aleneboende bruker mindre tid til inntektsarbeid og husholdsarbeid, og mer til fritidsaktiviteter, enn de som bor sammen med noen. Forskjellen i husholdsarbeid er derimot ikke så stor som for de yngre gruppene. På den annen side bruker de noe mer tid på personlige behov enn de som bor sammen med noen.

Forskjellen er minst i gruppen 67-79 år. Begge grupper bruker omtrent like mye tid til de ulike hovedaktivitetene.

Mindre husholdsarbeid, mer fritid for begge grupper

Endringen i tidsbruk fra 1971 til 2000 er nokså lik i de to gruppene. For begge grupper har tiden til husholdsarbeid og til personlige behov sunket i denne perioden. Tiden til fritidsaktiviteter har økt

Tabell 10.3. Tid brukt til ulike aktiviteter blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-74 år. 1971 og 2000. Timer og minutter

	Bor alene		Bor ikke alene	
	1971	2000	1971	2000
I alt	24.00	24.00	24.00	24.00
Inntektsgivende arbeid, arbeidsreiser	3.26	3.46	3.43	3.54
Husholdsarbeid	3.39	2.32	4.16	3.32
Utdanning	0.11	0.32	0.15	0.17
Personlige behov	10.42	10.03	10.26	9.54
Fritid	5.49	6.56	5.04	6.14
Annet, uoppgitt	0.13	0.05	0.15	0.04
Antall svar	504	956	6 256	4 682

Kilde: Tidsbruksundersøkelsene 1971 og 2000, Statistisk sentralbyrå.

med mer enn 1 time for begge grupper og tiden til inntektsarbeid har økt noe.

Hvordan har så utviklingen vært for menn og kvinner blant aleneboende og de som ikke bor alene i perioden fra 1971 til 2000? Tiden til inntektsgivende arbeid har ikke forandret seg særlig mye for verken menn eller kvinner blant de aleneboende. For menn er tiden som brukes til dette helt identisk i 1971 og 2000. For

Tabell 10.4. Menns og kvinners tidsbruk blant aleneboende og de som bor sammen med andre. Alder 18-74 år. 1971 og 2000. Timer og minutter

	Bor alene				Bor ikke alene			
	1971		2000		1971		2000	
	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner
I alt	24.00	24.00	24.00	24.00	24.00	24.00	24.00	24.00
Inntektsgivende arbeid	4.32	2.46	4.32	2.59	5.41	1.53	4.40	3.05
Husholdsarbeid	2.17	4.28	2.06	2.58	2.16	6.10	2.51	4.13
Utdanning	0.21	0.04	0.27	0.38	0.16	0.14	0.16	0.18
Personlige behov	10.38	10.45	9.41	10.25	10.17	10.35	9.44	10.05
Fritid	6.00	5.42	7.01	6.51	5.16	4.53	6.16	6.11
Annet	0.11	0.14	0.06	0.05	0.15	0.15	0.04	0.05
Antall svar	187	317	484	472	3 031	3 225	2 394	2 288

Kilde: Tidsbruksundersøkelsene 1971 og 2000, Statistisk sentralbyrå.

kvinner er tiden økt med 13 minutter. Blant dem som ikke bor alene har derimot tiden til denne typen aktiviteter forandret seg en god del. For menn har tiden sunket med 1 time, og for kvinner har den økt med 1 time og 12 minutter. De har faktisk passert aleneboende kvinner når det gjelder tid til inntektsarbeid.

Minst nedgang i husholdsarbeid blant kvinner som bor alene

Tiden til husholdsarbeid har sunket for både menn og kvinner blant de som bor alene, men særlig for kvinner. De har hatt en nedgang i husholdsarbeidet på 1 time og 30 minutter. Blant kvinnene som bor sammen med andre har nedgangen vært på nesten 2 timer. I denne gruppen har det vært en økning i tiden til denne typen aktiviteter blant menn med 35 minutter.

Tiden til utdanning har økt blant kvinner som bor alene fra 4 minutter i 1971 til 38 minutter i 2000, altså en svært betydelig økning. For både menn og kvinner, uansett om de bor alene eller sammen med noen, har tiden til personlige behov sunket. Og for alle gruppene har tiden til fritidsaktiviteter økt betydelig, men mest for kvinner og aller mest for kvinner som ikke bor alene.

Mest arbeid for dem som bor sammen med noen

Slår vi sammen inntektsarbeid og husholdsarbeid til det vi kan kalle arbeid totalt, finner vi at aleneboende arbeider om lag 6 timer per dag, mens de som bor sammen med andre bruker nesten 7 timer og 20 minutter. I alle aldersgruppene er det de som bor sammen med andre som bruker mest tid til totalt arbeid. I begge gruppene er det aldersgruppen 30-44 år som arbeider mest per dag. Mest tid bruker de som bor sammen med andre i denne gruppen, med 8 timer og 30 mi-

nutter, mens tiden er 7 timer og 19 minutter blant dem som bor alene. For de unge og de eldre er arbeidstiden totalt nokså lik for dem som bor alene og dem som bor sammen med andre.

For både dem som bor alene og dem som bor sammen med andre har tiden til arbeid totalt sunket fra 1971 til 2000, med 47 minutter for de aleneboende og 33 minutter for dem som bor sammen med noen.

Aleneboende kvinner arbeider minst

Endringene fra 1971 til 2000 har til dels vært nokså store blant både kvinner og menn når det gjelder den totale arbeidsbelastningen. Dette gjelder både aleneboende og dem som bor sammen med noen. For alle gruppene har det vært en nedgang, men særlig for kvinnene. For aleneboende kvinner har det vært en nedgang fra 7 timer og 14 minutter til 5 timer og 57 minutter. For de kvinnene som bor sammen med noen har det vært en nedgang fra 8 timer og 3 minutter til 7 timer og 18 minutter. For mennene har nedgangen vært atskillig mindre. Dette har ført til at mens kvinnene i begge grupper var de som brukte mest tid til arbeid totalt i 1971, har det blitt mennene som har overtatt denne rollen i begge grupper i 2000. I 2000 er det altså blitt slik at det er menn som bor sammen med noen som bruker mest tid til totalt arbeid, fulgt av kvinner som bor sammen med noen. Deretter følger aleneboende menn. De som bruker minst tid til arbeid totalt er aleneboende kvinner.

Tid til husarbeid øker med alderen for begge grupper

Både blant de aleneboende og blant dem som ikke bor alene øker tiden som brukes til husarbeid med alderen. Husarbeid om-

Tabell 10.5. Tid brukt til husholdsarbeid i ulike aldersgrupper blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter

	18-29 år		30-44 år		45-66 år		67-79 år	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
I alt	1.43	2.46	2.04	3.58	3.08	3.25	4.05	4.09
Husarbeid	0.40	0.55	0.48	1.30	1.40	1.40	2.21	2.04
Vedlikeholdsarbeid	0.10	0.14	0.18	0.27	0.25	0.35	0.28	0.45
Omsorgsarbeid	0.10	0.46	0.08	1.03	0.08	0.17	0.16	0.17
Kjøp av varer og tjenester ..	0.23	0.24	0.24	0.23	0.23	0.23	0.27	0.27
Annet husholdsarbeid	0.06	0.07	0.12	0.12	0.16	0.12	0.14	0.17
Reiser i samband med husholdsarbeid	0.15	0.18	0.14	0.23	0.17	0.18	0.19	0.19
Antall svar	286	863	238	1 586	321	1 934	182	426

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

fatter aktiviteter som matlaging, rengjøring, oppvask og klesvask. Blant de unge og unge voksne er det slik at de som bor sammen med noen bruker mer tid til husarbeid enn de som bor alene. Blant de eldre er det derimot slik at de som bor alene bruker mest tid til husarbeid.

Vedlikeholdsarbeid øker også med alderen i begge grupper. Her er det slik at det i alle aldersgruppene er de som bor

sammen med noen som bruker mest tid. Omsorgsarbeid ligger nokså lavt i alle aldersgrupper blant de aleneboende. Blant dem som bor sammen med noen, er det særlig personer i gruppen 30-44 år som bruker mye tid på omsorgsarbeid. Både kjøp av varer og tjenester, og reiser i samband med husholdsarbeid, er temmelig jevnt fordelt mellom alle aldersgruppene. Dette gjelder både blant de aleneboende og blant dem som bor sammen med noen.

Tabell 10.6. Tid brukt til husholdsarbeid blant aleneboende og de som bor sammen med andre, etter kjønn en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter

	Bor alene		Bor ikke alene	
	Menn	Kvinner	Menn	Kvinner
Husholdsarbeid i alt	2.11	3.11	2.54	4.13
Husarbeid	0.57	1.42	0.52	2.11
Vedlikeholdsarbeid	0.18	0.21	0.42	0.16
Omsorgsarbeid	0.10	0.11	0.28	0.48
Kjøp av varer og tjenester	0.19	0.28	0.21	0.26
Annet husholdsarbeid	0.11	0.12	0.11	0.13
Reiser i samband med husholdsarbeid	0.15	0.17	0.20	0.19
Antall svar	503	524	2 471	2 338

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

Samboende kvinner bruker mest tid til husarbeid

Kvinner som bor sammen med noen bruker mest tid til husarbeid, nesten 30 minutter mer enn kvinner som bor alene. Mennene bruker bare om lag halve tiden til husarbeid i forhold til det kvinnene gjør. Menn som bor alene bruker litt lengre tid til husarbeid enn det menn som ikke bor alene gjør.

Det er særlig menn som bor sammen med noen som bruker mye tid til vedlikeholdsarbeid. De bruker mer enn dobbelt så mye tid som både aleneboende menn og kvinner gjør. Kvinner som bor sammen

Tabell 10.7. Tid brukt til husholdsarbeid blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-74 år. 1971 og 2000. Timer og minutter

	Bor alene		Bor ikke alene	
	1971	2000	1971	2000
Husholdsarbeid i alt	3.39	2.32	4.16	3.32
Husarbeid	2.16	1.11	2.35	1.29
Vedlikeholdsarbeid ..	0.20	0.19	0.28	0.29
Omsorgsarbeid	0.10	0.11	0.33	0.39
Kjøp av varer og tjenester	0.27	0.24	0.19	0.24
Annet husholdsarbeid	0.09	0.12	0.09	0.12
Reiser i samband med husholdsarbeid	0.17	0.15	0.13	0.20
Antall svar	504	956	6 256	4 682

Kilde: Tidsbruksundersøkelsene 1971 og 2000, Statistisk sentralbyrå.

med noen bruker også liten tid til denne typen aktiviteter.

Å bruke mye tid til omsorgsarbeid gjelder særlig dem som ikke bor alene og da igjen særlig kvinner. De bruker i gjennomsnitt i overkant av 45 minutter til omsorgsarbeid, mens de som bor alene, av begge kjønn, bruker om lag 10 minutter. Pass og stell av barn, er det som særlig har betydning her.

Tiden som brukes til kjøp av varer og tjenester er ganske jevnt fordelt mellom menn og kvinner i begge grupper. Likevel bruker kvinner i begge grupper mer tid til den type aktiviteter enn menn. Tid til reiser i samband med husholdsarbeid er nokså jevnt fordelt i alle de fire gruppene.

1 time mindre husarbeid på 30 år

Både blant dem som bor alene og de som bor sammen med noen, har tiden som brukes til husarbeid sunket med om lag 1 time fra 1971 til 2000. De som bor sammen med noen bruker 18 minutter

mer enn de som bor alene til slike aktiviteter i 2000. For de andre aktivitetene innenfor husholdsarbeidet har endringene fra 1971 til 2000 vært små.

Aleneboende bruker mest tid på søvn og minst til måltider

Som tidligere påpekt bruker aleneboende mer tid til personlige behov enn de som bor sammen med noen. Dette gjelder alle aktivitetene på dette området – unntatt måltider (se tabell 10.10).

Det er ikke store forskjeller i tiden som brukes til nattesøvn i de to gruppene sett i forhold til ulike aldersgrupper. Blant aleneboerne er det likevel de eldste som sover mest, mens det blant dem som ikke bor alene er like mye søvn blant de unge som blant de eldre. De som sover minst er personer som ikke bor alene og som er i alderen 30-66 år.

Annen personlig pleie, slik som kroppspoleie og av- og påkledning, øker nokså jevnt med alderen blant dem som bor alene. Blant dem som bor sammen med andre er det de yngste og særlig de eldste som bruker mye tid på annen personlig pleie. De som bruker minst tid på slike aktiviteter er personer i alderen 30-44 år som ikke bor alene, men forskjellen mellom gruppene er ikke spesielt stor.

Tid til måltider øker med alderen i begge grupper. De som bruker minst tid til måltider er 18-29-åringene som bor alene. De bruker bare halvparten av den tiden som 67-79-åringene i begge grupper bruker på måltider.

Eldre kvinner sover mest

Både blant aleneboende og blant dem som bor sammen med andre, er det menn som bruker minst tid til nattesøvn. Kvinner som bor alene er de som bruker mest

Tabell 10.8. Tid brukt til personlige behov i ulike aldersgrupper blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter

	18-29 år		30-44 år		45-66 år		67-79 år	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Personlige behov i alt	9.35	10.02	9.40	9.39	10.20	9.52	11.12	10.52
Nattesøvn	7.57	8.08	7.52	7.47	8.07	7.47	8.19	8.06
Annen personlig pleie .	0.55	1.00	0.59	0.50	1.12	0.56	1.27	1.22
Måltider	0.43	0.54	0.48	1.02	1.01	1.09	1.25	1.25
Antall svar	286	864	240	1 590	322	1 938	108	290

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

tid på denne aktiviteten. De sover 24 minutter mer per døgn enn menn som ikke bor alene. Kvinnene i begge grupper bruker også mer tid enn mennene på annen personlig pleie. Særlig gjelder det kvinner som bor alene. Både menn og kvinner som ikke bor alene bruker mer tid på måltider enn de som bor alene. Forskjellene er likevel ikke store.

Liten endring i nattesøvn på 30 år

Både blant aleneboende og blant dem som bor sammen med andre, har det vært liten endring i tiden til nattesøvn mellom 1971 og 2000. Tiden til både annen personlig pleie og måltider har derimot sunket for begge grupper. Forholdet

mellom de to gruppene når det gjelder de ulike personlige behovene har derfor ikke endret seg på de siste 30 åra.

Aleneboende mest aktive på ulike fritidsområder

Når vi ser på tid brukt til fritidsaktiviteter i detalj, finner vi at det ikke er noen spesielt store forskjeller mellom de som bor alene og de som bor sammen med noen. For hver enkelt aktivitet er det likevel slik at de som bor alene bruker noe mer tid enn de som bor sammen med noen. Forskjellen er liten for fjernsynsseing, sosialt samvær, lesing og idrett/friluftsliv. For reiser i samband med fritid er også forskjellen relativt liten. Derimot ser det ut

Tabell 10.9. Tid brukt til personlige behov blant aleneboende og de som bor sammen med andre, etter kjønn en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter

	Bor alene		Bor ikke alene	
	Menn	Kvinner	Menn	Kvinner
Personlige behov i alt	9.41	10.25	9.44	10.05
Nattesøvn	7.53	8.10	7.46	7.59
Annen personlig pleie	0.55	1.16	0.53	1.01
Måltider	0.53	0.59	1.05	1.05
Antall svar	484	472	2 394	2 288

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

Tabell 10.10. Tid brukt til personlige behov blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-74 år. 1971 og 2000. Timer og minutter

	Bor alene		Bor ikke alene	
	1971	2000	1971	2000
Personlige behov i alt	10.42	10.03	10.26	9.54
Nattesøvn	8.03	8.02	7.46	7.53
Annen personlig pleie	1.28	1.05	1.18	0.57
Måltider	1.12	0.56	1.22	1.05
Antall svar	504	956	6 256	4 682

Kilde: Tidsbruksundersøkelsene 1971 og 2000, Statistisk sentralbyrå.

til at de aleneboende i større grad forsyner seg av underholdningstilbudet som presenteres i det offentlige rom enn det de som bor sammen med andre gjør. Dette kommer også til uttrykk i tabell 8.1 i kapittel 8, som viser at aleneboende går oftere på folkebibliotek, kino og konserter med populærmusikk enn det de som ikke bor alene gjør.

De aleneboende er også mer aktive innenfor annen fritid, slik som hobbyer, foreningsliv og så videre. Totalt sett er det derfor slik at de aleneboende i større grad tar del i mange ulike former for fritidsaktiviteter enn det de som ikke bor alene gjør.

Mer enn 8 timers fritid

Aldersgruppen 67-79 år som bor sammen med noen bruker om lag 8 timer og 15 minutter på fritidsaktiviteter, tett fulgt av aleneboende i samme aldersgruppe. Det er disse som bruker mest tid til fjernsyns-seing. Denne typen aktiviteter øker nok så jevnt med alderen i begge grupper. De unge i begge gruppene bruker mer tid til sosialt samvær enn til fjernsyns-seing. For de godt voksne og de eldre er det omvendt. Sosialt samvær kan innebære be-

Tabell 10.11. Tid brukt til ulike fritidsaktiviteter blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter

	Bor alene	Bor ikke alene
Fritid i alt	7.05	6.19
Fjernsyns-seing	1.56	1.50
Sosialt samvær	1.48	1.44
Lesing	0.40	0.37
Idrett og friluftsliv	0.33	0.30
Reiser i samband med fritid	0.38	0.33
Underholdning og kultur ...	0.20	0.12
Annen fritid	1.12	0.56
Antall svar	1 027	4 809

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

søk eller samtaler med andre. Også telefonsamtaler inngår.

Tid til sosialt samvær er for øvrig nokså lik i de ulike aldersgruppene, og blant dem som bor alene og dem som bor sammen med andre.

Tiden til lesing øker med alderen blant både aleneboende og blant dem som bor sammen med noen. Det er nokså liten forskjell mellom de to gruppene. Her er det medregnet lesing av publikasjoner som aviser, ukeblad og bøker. De som leser særlig mye er eldre som bor sammen med noen, mens de unge i begge grupper leser minst.

Unge voksne som bor alene er de som bruker mest tid til idrett og friluftsliv. De som bruker minst tid er 30-44-åringer som ikke bor alene. Forskjellen er likevel liten. Reiser i samband med fritid er det de unge som bruker mest tid på, særlig de som bor alene. Eldre som bor alene bruker minst tid på slikt.

Unge voksne som bor alene bruker mest tid på underholdning og kultur, det vil si kinobesøk, sportsarrangementer, teater og konsertbesøk, restaurant- og kafébesøk osv. De bruker mer enn 30 minutter i gjennomsnitt per dag, mens eldre som bor sammen med noen bruker kun 3 minutter, altså en tidel av det de unge voksne gjør. Det er en nokså klar tendens til at tid til underholdning synker med alderen i begge grupper. Eldre som bor alene bruker nesten 2 timer på annen fritid, det vil si aktiviteter som hobbyer, foreningsliv, gudstjenester og liknende. Unge voksne (30-44 år) bruker derimot bare 39 minutter til slike aktiviteter i gjennomsnitt per dag.

Tabell 10.12. Tid brukt til ulike fritidsaktiviteter blant aleneboende og de som bor sammen med andre, etter aldersgrupper en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter

	18-29 år		30-44 år		45-66 år		67-79 år	
	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene	Bor alene	Bor ikke alene
Fritid i alt	6.28	6.30	6.28	5.29	7.22	6.22	8.08	8.16
Fjernsynsseing	1.35	1.38	1.43	1.35	2.06	1.56	2.22	2.34
Sosialt samvær	1.49	1.55	1.41	1.44	1.52	1.37	1.48	1.46
Lesing	0.20	0.19	0.28	0.26	0.49	0.46	1.05	1.15
Idrett og friluftsliv	0.26	0.35	0.39	0.25	0.37	0.32	0.30	0.29
Reiser i samband med fritid	0.50	0.42	0.42	0.29	0.36	0.29	0.20	0.26
Underholdning og kultur ...	0.29	0.21	0.32	0.11	0.13	0.10	0.06	0.03
Annen fritid	1.00	1.00	0.43	0.39	1.09	0.54	1.57	1.41
Antall svar	286	863	238	1 586	321	1 934	182	426

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

I kapittel 8 (tabell 8.2) går det også fram at yngre aleneboende er mest aktive brukere av folkebibliotek, kino, konserter med populærmusikk og kulturfestivaler.

Både blant dem som bor alene og blant dem som bor sammen med noen, er det menn som ser mest på fjernsyn. Kvinnene på sin side har mer sosialt samvær med andre. Det relative forholdet mellom de to gruppene er nokså likt. For lesing er forskjellen mellom kjønnene større blant dem som bor alene enn blant dem som bor sammen med noen. Aleneboende kvinner er de som leser mest.

Menn som bor alene er de mest aktive med idrett og friluftsliv, mens kvinner som bor sammen med noen er de minst aktive. Forskjellen mellom kjønnene er mindre på dette området blant dem som bor sammen med noen enn blant de aleneboende. De som bruker mest tid på reiser i samband med fritid er aleneboende menn, mens kvinner som ikke bor alene reiser minst.

Aleneboende menn er også de som bruker mest tid til underholdning. De bruker dobbelt så mye tid på dette som de som

bor sammen med noen, uansett kjønn. Denne gruppen bruker også mest tid på andre fritidsaktiviteter, slik som hobbyer, foreningsliv og så videre. Kvinner som bor sammen med noen bruker minst tid på slike aktiviteter.

Økt fjernsynsseing for begge grupper

Tiden til fritidsaktiviteter har økt med mer enn 1 time mellom 1971 og 2000 på

Tabell 10.13. Tid brukt til ulike fritidsaktiviteter blant aleneboende og de som bor sammen med andre, etter kjønn en gjennomsnittsdag. Alder 18-79 år. 2000. Timer og minutter

	Bor alene		Bor ikke alene	
	Menn	Kvinner	Menn	Kvinner
Fritid i alt	7.06	7.04	6.22	6.15
Fjernsynsseing	2.08	1.45	2.04	1.36
Sosialt samvær	1.34	2.00	1.31	1.57
Lesing	0.30	0.49	0.35	0.39
Idrett og friluftsliv	0.38	0.28	0.33	0.27
Reiser i samband med fritid	0.43	0.33	0.32	0.30
Underholdning og kultur	0.24	0.17	0.11	0.12
Annen fritid	1.10	1.13	0.57	0.54
Antall svar	503	524	2 471	2 338

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

Tabell 10.14. Tid brukt til ulike fritidsaktiviteter blant aleneboende og de som bor sammen med andre en gjennomsnittsdag. Alder 18-74 år. 1971 og 2000. Timer og minutter

	Bor alene		Bor ikke alene	
	1971	2000	1971	2000
Fritid i alt	5.49	6.56	5.04	6.14
Fjernsynsseing	0.48	1.52	1.02	1.47
Sosialt samvær	1.55	1.48	1.42	1.44
Lesing	0.54	0.37	0.41	0.35
Idrett og friluftsliv	0.28	0.34	0.28	0.30
Reiser i samband med fritid	0.28	0.40	0.22	0.32
Underholdning og kultur	0.10	0.22	0.06	0.12
Annen fritid	1.06	1.04	0.44	0.53
Antall svar	504	956	6 256	4 682

Kilde: Tidsbruksundersøkelsene 1971 og 2000, Statistisk sentralbyrå.

de for dem som bor alene og for dem som bor sammen med noen. Utviklingen i tiden som brukes på ulike typer fritidsaktiviteter har hatt noenlunde samme tendens for begge gruppene. For begge grupper er det særlig fjernsynsseingen som har økt. For dem som bor alene har tiden til denne typen aktiviteter økt med mer enn 1 time, og dermed mer enn doblet seg på disse 30 årene. For dem som ikke bor alene har ikke økningen vært riktig så stor. Dette medfører at mens det var de som bor sammen med noen som så mest på fjernsyn i 1971, er det de som bor alene som sitter mest foran skjermen i 2000.

Underholdning og reiser øker for begge grupper

Tiden som brukes til underholdning har doblet seg for begge grupper i denne perioden. Likevel brukte de som bor alene atskillig mer tid til denne typen aktiviteter enn de som bor sammen med noen både i 1971 og 30 år seinere. Reiser i samband med fritid har også hatt en tydelig økning for begge grupper. På samme måte som i 1971 er det også i 2000

de som bor alene som bruker mest tid til slikt.

Mindre lesing, særlig for aleneboende

Tiden som brukes til sosialt samvær, idrett/friluftsliv og annen fritid har forandret seg lite i 30-årsperioden. I både 1971 og i 2000 var de aleneboende mest aktive på disse områdene. Tiden som brukes til lesing av trykt litteratur har derimot sunket for begge gruppene, særlig for dem som bor alene. Mens det i 1971 var helt tydelig at de som bor alene brukte mest tid til slikt, har det i 2000 blitt slik at de to gruppene bruker omtrent like mye tid til slik lesing.

De som bor alene kjeder seg mest

Etter å ha sett på hva aleneboende og de som bor sammen med noen bruker tiden sin til, skal vi se på deres opplevelse av hvordan de bruker tiden sin. For å måle folks opplevelse av tidsbruken, ble det i Tidsbruksundersøkelsen 2000 stilt noen spørsmål om dette. Svarene viser at de som bor alene i større grad opplever at tiden faller lang enn de som bor sammen med andre. Mens det er 26 prosent som sier at tiden ofte eller noen ganger faller lang for de aleneboende, er andelen 12 prosent for de som bor sammen med andre. 43 prosent av de som bor alene opplever aldri at tiden faller lang, mens an-

Tabell 10.15. Andel som ofte, noen ganger, sjelden eller aldri opplever at tiden faller lang, etter kjønn. Alder 18-79 år. 2000. Prosent

	Bor alene			Bor ikke alene		
	Alle	Menn	Kvinner	Alle	Menn	Kvinner
Ofte	7	7	8	2	2	2
Noen ganger	19	18	21	10	9	11
Sjelden	30	31	29	26	26	25
Aldri	43	45	42	62	62	63
Antall svar ...	587	293	294	2 619	1 349	1 270

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

Tabell 10.16. Andel som ofte, noen ganger, sjelden eller aldri har så mye å gjøre på hverdagene at de har vanskelig for å rekke alt som må gjøres, etter alder. Alder 18-79 år. 2000. Prosent

	Bor alene			Bor ikke alene		
	Alle 18-79 år	18-44 år	45-79 år	Alle 18-79 år	18-44 år	45-79 år
Ofte	18	30	7	31	38	23
Noen ganger	31	41	21	32	36	29
Sjelden	23	18	27	21	18	24
Aldri	28	10	46	16	9	24
Antall svar	587	303	284	2 619	1 377	1 242

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

delen er 62 prosent blant dem som bor sammen med andre.

Kjedelig for både menn og kvinner som bor alene

Opplevelsen av om tiden faller lang er ikke særlig ulik for menn og kvinner innenfor de to gruppene. Kvinner som bor alene er de som oftest opplever at tiden faller lang. 29 prosent av dem opplever dette ofte eller noen ganger. Blant aleneboende menn er andelen 25 prosent. For menn som bor sammen med noen er det 11 prosent som ofte eller noen ganger opplever at tiden faller lang. For kvinner i samme gruppe er andelen 13 prosent. Heller ikke når vi tar hensyn til alder er forskjellene mellom kjønnene særlig store. Blant aleneboende 45-79-åringene er det 30 prosent av mennene og 32 prosent av kvinnene som opplever at tiden faller lang.

Yngre samboende mener de har mest å gjøre

Det er størst andel blant de som bor sammen med andre som mener de har så mye å gjøre på hverdagene at de har vanskelig for å rekke alt som må gjøres. 31 prosent mener at de opplever dette ofte blant dem som bor sammen med noen, mot 18 prosent blant de som bor alene. Det er særlig den yngre halvdel av befolkningen (18-44 år) som mener dette, og særlig dem som ikke bor alene.

I den eldre halvdel av befolkningen (45-79 år) blant dem som bor alene er det bare 7 prosent som ofte har så mye å gjøre. Ser vi på aldersgruppen 67-79 år er det bare 3 prosent av aleneboerne som ofte har så mye å gjøre, mot 12 prosent blant dem som ikke bor alene i samme aldersgruppe.

Samboende menn er mest stresset i hverdagen

Både blant aleneboende og blant dem som ikke bor alene er det helst menn som ofte har så mye å gjøre på hverdagene at de har vanskelig for å rekke alt som må gjøres. Forskjellen er særlig stor mellom kjønnene blant dem som bor alene. Blant dem som bor sammen med noen er stresset mer likelig fordelt mellom kjønnene. De som i minst grad opplever slike situasjoner, er kvinner som bor alene. Ser vi

Tabell 10.17. Andel som ofte, noen ganger, sjelden eller aldri har så mye å gjøre på hverdagene at de har vanskelig for å rekke alt som må gjøres, etter kjønn. Alder 18-79 år. 2000. Prosent

	Bor alene		Bor ikke alene	
	Menn	Kvinner	Menn	Kvinner
Ofte	24	13	33	29
Noen ganger	33	30	31	33
Sjelden	18	26	20	22
Aldri	25	31	15	16
Antall svar	293	294	1 349	1 270

Kilde: Tidsbruksundersøkelsen 2000, Statistisk sentralbyrå.

på gruppen 45-79 år, er stressfaktoren nokså lav blant aleneboende av begge kjønn. 6 prosent av mennene og 8 prosent av kvinnene har svært mye å gjøre på hverdagene. Blant dem som bor sammen med noen er det også i denne gruppen menn som er mest stresset; 26 prosent har ofte svært mye å gjøre, mot 19 prosent blant kvinnene.

Referanse

Vaage, Odd Frank (2002): *Til alle døgnets tider. Tidsbruk 1971-2000*, Statistiske analyser 52, Statistisk sentralbyrå.

Arne S. Andersen

11. Deltaking i arbeidslivet

Mange aleneboende menn sliter på arbeidsmarkedet

- Aleneboende menn 30-66 år er oftere marginalisert i forhold til arbeidsmarkedet enn andre menn. Det er flere arbeidsledige (30-44 år) og flere uførepensjonister (45-66 år).
- Aleneboende kvinner ser ikke ut til å være mer marginalisert enn andre kvinner.
- Aleneboende menn over 29 år har om lag samme arbeidstid per uke som andre menn, men har litt lavere timelønn og 25 prosent lavere yrkesinntekt.
- Aleneboende kvinner 30-44 år har litt lengre ukentlig arbeidstid, ellers er det små forskjeller i arbeidstid og timelønn for kvinner over 29 år.
- Aleneboende kvinner 30-49 år har høyere yrkesinntekt enn andre kvinner i samme alder, mens aleneboende blant de eldste kvinner har litt lavere yrkesinntekt enn andre.
- Unge aleneboende menn er bedre integrert i arbeidslivet enn andre, flere er yrkesaktive, timelønn og yrkesinntekt er høyere. Høyere gjennomsnittsalder blant aleneboende er en del av forklaringen.
- Blant unge kvinner er forskjellene mindre, men også her har aleneboende høyere yrkesinntekt.

Aleneboende er en svært sammensatt gruppe, det gjelder også i forhold til arbeid. Noen har «suksess» på arbeidsmarkedet, de prioriterer karrieren og foretrekker derfor å leve som «single» lenger enn andre. Noen prioriterer utdanning og har av den grunn (midlertidig) lav inntekt. Andre kan ha ulike «handikap», også i forhold til arbeidsmarkedet, og forblir kanskje av den grunn aleneboende, i mange tilfeller med lav inntekt. Arbeid er den kanskje viktigste faktoren som bestemmer inntekten for aleneboende. Det er derfor viktig å undersøke omfang og type yrkesaktivitet, og å undersøke hvorfor yrkesaktiviteten eventuelt er lav.

Lavere sysselsetting blant aleneboende

Det er færre sysselsatte blant aleneboende under 67 år enn blant personer i samme alder i flerpersonhushold. Det gjelder

både for kvinner og menn, men forskjellen er størst for menn. Det er imidlertid viktige forskjeller mellom de ulike aldersgruppene.

Blant kvinner i alderen 16-29 år er andelen sysselsatte om lag 10 prosentpoeng høyere for aleneboende enn for andre. Det kan delvis forklares ved at aleneboende er nesten to år eldre i gjennomsnitt enn kvinner som bor med andre (andelen som er 16-18 år er 5 prosent for aleneboende sammenlignet med 26 prosent blant kvinner 16-29 år som ikke bor alene). Men omsorg for egne barn kan kanskje også være en del av forklaringen på forskjellen. For yngre menn er det også flest sysselsatte blant aleneboende, men forskjellen er liten og ikke statistisk sikker. Antakelig vil en noe høyere gjennomsnittsalder blant de aleneboende forklare dette (blant unge menn er 4 prosent av

Datagrunnlaget for dette kapitlet er EU-SILC (European Survey on Income and Living Conditions). EU-SILC er en utvalgsundersøkelse som gjennomføres hvert år blant personer 16 år og over. I 2004 var brutto-utvalget 8 300, av disse svarte vel 6 000, en svarprosent på 73. Undersøkelsen er lagt opp som et roterende panel. Foruten opplysninger om inntekt som stort sett hentes fra register, gir undersøkelsen opplysninger om boligforhold, helse og arbeidsforhold (ikke arbeidsmiljø).

aleneboende 16-18 år, sammenlignet med 30 prosent blant dem som bor med andre).

Blant de som har passert 30 år er sysselsettingen klart minst blant aleneboende, med unntak av kvinner 30-44 år der forskjellen er liten og ikke statistisk sikker. Bortsett fra dette unntaket er sysselsettingen blant aleneboende om lag 15 prosent lavere enn blant personer som bor med andre.

For kvinner 45-66 år kan noe av den store forskjellen i sysselsetting skyldes at gjennomsnittsalderen for aleneboende kvinner er ca. tre år høyere enn for andre kvinner (henholdsvis 57 og 54 år). For menn er gjennomsnittsalderen den samme i de to gruppene.

Dette tyder altså på at blant aleneboende menn som er over ungdomstiden er det en del som stiller med handikap i forhold til arbeidsmarkedet. Dette har i noen grad sammenheng med utdanning. Aleneboende menn i alderen 45-66 år har lavere utdanning enn andre menn i denne alderen. Andelen som har kort videregående utdanning eller lavere er henholdsvis 57 og 45 prosent, og andelen med universitets- eller høgskoleutdanning er henholdsvis 23 og 33 prosent. Aleneboende

Tabell 11.1. Andel sysselsatte blant menn og kvinner 16-66 år, etter om de er aleneboende eller ikke. 2004. Prosent

	Alle	16-29 år	30-44 år	45-66 år
Alle				
Aleneboende	71	71	80	63
Ikke aleneboende..	79	65	68	78
Menn				
Aleneboende	72	70	79	66
Ikke aleneboende..	82	67	92	81
Kvinner				
Aleneboende	71	72	82	61
Ikke aleneboende..	76	62	84	75

Kilde: EU-SILC 2004.

menn i alderen 30-44 år har imidlertid ikke lavere utdanning enn andre menn i denne alderen. Blant kvinner kan vi ikke påvise forskjeller i utdanning i de to eldre aldersgrupper. Tvert imot tyder tallene på at aleneboende kvinner i alderen 30-44 år er bedre utdannet enn andre kvinner i samme alder (det er imidlertid for få aleneboende kvinner til at forskjellen er statistisk sikker).

I den yngste aldersgruppen finner vi, både for menn og kvinner, at aleneboende er bedre utdannet enn andre i samme alder.

Mange yngre er yrkesaktive bare deler av året

Et bedre inntrykk av de ulike gruppene integrering på arbeidsmarkedet får vi på grunnlag av yrkesaktiviteten i løpet av året. Yrkesaktivitet bare deler av året kan være et tegn på dårlig integrering, for eksempel hvis det skyldes arbeidsledighet deler av året. Yrkesaktiviteten i løpet av året er målt ved for hver måned å spørre om hovedaktivitet. Hvis en person sier at hovedaktiviteten i en måned ikke var arbeid, utelukker det naturligvis ikke at personen kan ha hatt inntektsgivende ar-

Tabell 11.2. Andel yrkesaktive blant menn og kvinner 16-66 år, etter om de er aleneboende eller ikke. 2004. Prosent

	Menn				Kvinner			
	Alle	16-29 år	30-44 år	45-66 år	Alle	16-29 år	30-44 år	45-66 år
Helårs yrkesaktiv								
Aleneboende	62	51	71	64	55	40	73	60
Ikke aleneboende	73	41	88	79	54	37	73	73
Yrkesaktiv hele/deler av året								
Aleneboende	73	69	81	68	69	66	88	64
Ikke aleneboende	80	59	93	83	75	56	85	77

Kilde: EU-SILC 2004.

beid denne måneden, men det er en mer marginal aktivitet.

En konklusjon fra tabell 11.2 er at menn i alderen 45-66 år enten er helt utenfor yrkeslivet eller yrkesaktive hele året. Det er bare 4 prosent flere som har vært yrkesaktive bare deler av året. Det gjelder både de som er og de som ikke er aleneboende.

For menn 30-44 år som ikke er aleneboende er bildet omtrent det samme. Her er yrkesaktiviteten høy, nesten 90 prosent er helårs yrkesaktive. Blant aleneboende menn i alderen 30-44 år derimot, er det 10 prosent som er yrkesaktive bare deler av året. Bare vel 70 prosent av 30-44-åringene er yrkesaktive hele året, sammenlignet med snaut 90 prosent av menn som ikke bor alene. Så ikke bare er det færre av aleneboende 30-44-åringene som ikke er sysselsatt, det er også flere som har en viss, men mer marginal tilknytning til arbeidsmarkedet.

Blant de yngste (16-29 år) er det naturlig nok mindre stabilitet i yrkesaktiviteten, og andelen som er yrkesaktive hele året er da også betydelig mindre enn andelen som på ethvert tidspunkt er sysselsatt. Helårs yrkesaktivitet er mer vanlig blant aleneboende menn enn blant menn som

bor med andre, det gjelder henholdsvis 51 og 41 prosent. Igjen er forklaringen antakelig at aleneboende er noe eldre enn unge som ikke bor for seg selv.

Vi finner mange likhetstrekk mellom bildet for kvinner og for menn. Blant kvinner 45-66 år er det som for menn i samme alder få som er yrkesaktive bare deler av året, enten er kvinnene yrkesaktive hele året, eller også er de ikke yrkesaktive i det hele tatt. Det er nesten 15 prosentpoeng færre yrkesaktive blant aleneboende kvinner enn blant andre kvinner i denne aldersgruppen.

Blant kvinner i alderen 30-44 år finner vi som for menn at det er mange som er yrkesaktive bare deler av året, for aleneboende 15 prosent, for andre kvinner litt færre. For kvinner i denne alderen er det imidlertid ikke noen forskjell i helårs yrkesaktivitet mellom aleneboende og andre kvinner. I begge grupper er 73 prosent yrkesaktive hele året. Blant de yngste kvinner er det også liten forskjell mellom aleneboende og andre i helårs yrkesaktivitet, i begge grupper er om lag 40 prosent yrkesaktive hele året. Blant de yngste er det enda mer vanlig for kvinner enn for menn med yrkesaktivitet bare deler av året.

Variert aktivitetsmønster blant unge

Vi har sett at svært mange av de aleneboende, både menn og kvinner, ikke er yrkesaktive hele året. Selv blant 30-44-åringene, som skulle være den periode da yrkesaktiviteten er på topp, er bare vel 70 prosent yrkesaktive hele året. Det reiser naturligvis spørsmålet hva de som ikke er i helårsarbeid gjør. Hva er «forklaringen» på at det er færre i helårsarbeid blant aleneboende enn blant personer som bor med andre. Dette resonnementet kunne vært nevnt før, så skjønner vi bedre hvorfor dette med delårsaktivitet er interessant.

De aller fleste som ikke er yrkesaktive hele året har en annen «hovedaktivitet» hele året. Det varierer naturligvis med alderen hva dette er. Blant de unge under 30 år er det skolegang og studier, blant de som er i alderen 45-66 år er det store flertallet av de som ikke er helårs yrkesaktive pensjonister, antakelig for en stor del uførepensjonister. Det er imidlertid også en del, særlig blant de unge under 30 år, som ikke har noen bestemt hovedaktivitet hele året. Dette kan for eksempel være personer som har arbeid som hovedaktivitet en del av året ved siden av studier, det kan være personer som har

vært arbeidsledige minst en måned, eller personer som har hatt omsorgsforpliktelser deler av året og av den grunn har sluttet i arbeid.

For unge menn under 30 år er det skolegang og studier som er hovedgrunnen til forskjellen i helårs yrkesaktivitet mellom aleneboende og andre. For unge kvinner var det liten forskjell i andelen som var yrkesaktive hele året. Denne ubetydelige forskjellen dekker imidlertid over flere forskjeller i aktivitetsmønster. Sammenlignet med kvinner som bor sammen med andre er det litt færre aleneboende kvinner som er elever eller studenter, det er litt flere uten noen bestemt hovedaktivitet og det er færre såkalt «ikke-aktive» (en del av de unge kvinner i denne gruppen som ikke er aleneboende er antakelig helårs husmødre).

Blant ungdom er det en ganske stor gruppe som ikke har noen bestemt helårs hovedaktivitet. Ungdomsfasen er også etableringsfasen, det er en fase med et ganske variert aktivitetsmønster, der studier, arbeid, omsorgsarbeid bidrar til dette. Det er også en fase der mange søker å etablere seg på arbeidsmarkedet, noe som resulterer i forholdsvis stor arbeidsledighet.

Tabell 11.3. Hovedaktivitet for menn og kvinner 16-29 år, etter om de er aleneboende eller ikke. 2003. Prosent

	Helårs yrkesaktive	Helårs studenter	Helårs arbeidsledige	Pensjonister eller helårs ikke-aktive	Ingen helårs hovedaktivitet	Antall svar
Menn 16-29 år						
Aleneboende	51	23	2	1	23	234
Ikke aleneboende	41	35	1	1	22	485
Kvinner 16-29 år						
Aleneboende	40	31	0	2	27	158
Ikke aleneboende	37	36	1	5	21	492

Kilde: EU-SILC 2004.

Nesten alle som har et sammensatt aktivitetsmønster, det vil si alle som ikke har noen helårs hovedaktivitet, har vært yrkesaktive i minst en måned. Blant aleneboende menn 16-29 år med sammensatt aktivitetsmønster har om lag 40 prosent vært arbeidsledige i minst en måned, og like mange har vært delårs studenter. Blant menn i denne gruppen som bor sammen med andre var det færre delårs arbeidsledige (om lag 30 prosent) og flere delårs studenter (om lag 60 prosent). Arbeidsledighet blant unge ser ikke ut til å være et større problem blant aleneboende enn blant andre menn. Alt i alt var det omtrent like vanlig for aleneboende og for andre unge menn å være arbeidsledige i minst en måned, det gjaldt om lag 7 prosent. Her må en også ta hensyn til at de unge aleneboende menn er litt eldre og det er færre studenter blant dem. De er derfor antakelig mer eksponert for arbeidsledighet.

Blant aleneboende kvinner 16-29 år med sammensatt aktivitetsmønster tyder tallene også på litt flere arbeidsledige enn blant kvinner som bor med andre (forskjellen er ikke statistisk sikker), men her er det flere delårs studenter blant aleneboende enn blant andre unge kvinner.

Aleneboende 30-44-åring mer marginalisert enn andre menn

Som vi tidligere har sett er det betydelig færre som er yrkesaktive hele året blant aleneboende menn i alderen 30-44 år enn blant menn som bor med andre (henholdsvis 71 og 88 prosent). Det kan se ut som om en hovedgrunn til dette er at det er flere som er marginalisert i forhold til arbeidsmarkedet blant aleneboende. Blant aleneboende menn i alderen 30-44 år er det 6 prosent som har vært arbeidsledige hele året, sammenlignet med 1 prosent blant andre menn i denne alderen. Det er også flere blant aleneboende som har et sammensatt aktivitetsmønster, det gjelder 13 prosent sammenlignet med 6 prosent blant andre. Denne gruppen av aleneboende er for liten til at vi kan analysere den i detalj, men vi finner at blant alle menn 30-44 år (uansett om de er aleneboende eller ikke) som har et sammensatt aktivitetsmønster er det hele 60 prosent som har vært arbeidsledige i minst en måned i 2004. (Tallene tyder ikke på noen forskjell mellom aleneboende og andre.)

Blant kvinner 30-44 år er det ingen forskjell i andel med helårs yrkesaktivitet mellom aleneboende og andre. I begge grupper er tre av fire helårs yrkesaktive. Aktivitetsmønsteret for helårsaktivitet er

Tabell 11.4. Hovedaktivitet for menn og kvinner 30-44 år, etter om de er aleneboende eller ikke. 2003. Prosent

	Helårs yrkesaktive	Helårs arbeidsledige	Helårs studenter	Helårs pensjonister	Helårs ikke-aktive	Andre	Antall svar
Menn 30-44 år							
Aleneboende	71	6	2	4	4	13	205
Ikke aleneboende ...	88	1	2	2	2	6	719
Kvinner 30-44 år							
Aleneboende	73	0	3	5	5	15	73
Ikke aleneboende ...	73	1	3	3	7	13	864

Kilde: EU-SILC 2004.

også ganske likt. Det er imidlertid relativt få aleneboende kvinner i denne alder, og resultatene er derfor forbundet med ganske stor usikkerhet.

Flest uførepensjonister blant aleneboende 45-66-åringer

Det er vesentlig lavere yrkesaktivitet blant aleneboende 45-66-åringer, både blant kvinner, men særlig blant menn når en sammenligner med de som ikke bor alene. Dette skyldes nesten i sin helhet at flere er pensjonister. I denne alderen er det 15 prosentpoeng færre blant aleneboende menn enn blant andre menn som er yrkesaktive hele året. Samtidig er det 15 prosentpoeng flere som er pensjonister, de aller fleste av disse er uførepensjonister (29 prosent av aleneboende og 14 prosent av menn som ikke bor alene er helårs pensjonister). En kan kanskje si at de tendenser vi så til større marginalisering blant aleneboende menn 30-44 år sammenlignet med andre menn, føres videre i den eldre aldersgruppen, men nå i form av uførepensjonering.

Det samme gjelder stort sett for kvinner i samme alder. Blant aleneboende er det 14 prosentpoeng færre som er yrkesaktive hele året enn blant andre kvinner, og det er 16 prosentpoeng flere som er helårs pensjonister (henholdsvis 32 og 16

prosent). Her må en imidlertid ta i betraktning at aleneboende kvinner i gjennomsnitt er tre år eldre enn kvinner som ikke bor alene (blant menn er det ingen forskjell). Dette gjør at vi vil vente flere pensjonerte blant aleneboende. Aktivitetsmønsteret for øvrig er ganske likt for aleneboende og andre kvinner.

Sysselsatte aleneboende har samme arbeidstid som andre

Etter 30-årsalderen er yrkesaktiviteten lavere blant aleneboende. Er arbeidsaktiviteten blant de sysselsatte også lavere blant aleneboende? Det er lite som tyder på det, forskjellene i arbeidstid er gjennomgående små. Gjennomsnittlig arbeidstid per uke i hoved- og biyrker er en time kortere for aleneboende menn, og en time lengre for aleneboende kvinner sammenlignet med andre menn og kvinner. Både for kvinner og menn under 30 år er ukentlig arbeidstid litt lengre for aleneboende enn for andre. For de eldre aldersgrupper derimot er det omvendt, men forskjellene er små. Bare for kvinner i alderen 30-44 år er forskjellen av betydning (38 timer for aleneboende og 32 timer for andre). Det er imidlertid få aleneboende kvinner 30-44 år i utvalget, og tallet er usikkert.

Tabell 11.5. Hovedaktivitet for menn og kvinner 45-66 år, etter om de er aleneboende eller ikke. 2003. Prosent

	Helårs yrkesaktive	Helårs arbeidsledige	Helårs studenter	Helårs pensjonister	Helårs ikke-aktive	Andre	Antall svar
Menn 45-66 år							
Aleneboende	64	1	0	29	2	4	144
Ikke aleneboende ...	79	2	0	14	1	4	871
Kvinner 45-66 år							
Aleneboende	60	1	0	32	4	4	187
Ikke aleneboende ...	73	0	1	16	6	4	850

Kilde: EU-SILC 2004.

Tabell 11.6. Ukentlig arbeidstid i hoved- og biyrke for sysselsatte kvinner og menn 16-66 år. 2004. Prosent

	Menn			Kvinner		
	Ukentlig arbeidstid			Ukentlig arbeidstid		
	Under 37 timer	38-44 timer	45 timer og over	Under 37 timer	38-44 timer	45 timer og over
Aleneboende	21	55	25	44	46	9
16-29 år	30	47	23	52	42	6
30-44 år	10	63	27	22	62	16
45-66 år	18	57	25	44	46	9
Ikke aleneboende	18	52	30	54	40	6
16-29 år	38	46	16	58	36	6
30-44 år	9	57	34	52	41	6
45-66 år	13	52	34	53	42	6

Kilde: EU-SILC 2004.

Tabell 11.7. Gjennomsnittlig arbeidstid per uke i hoved- og biyrke for sysselsatte kvinner og menn 16-66 år, etter om de er aleneboende eller ikke. 2004. Timer

	Menn				Kvinner			
	Alle	16-29 år	30-44 år	45-66 år	Alle	16-29 år	30-44 år	45-66 år
Aleneboende	39,0	37,4	41,2	40,0	32,4	29,8	38,3	33,4
Ikke aleneboende	40,3	33,4	42,5	42,1	31,2	27,6	32,3	32,3

Kilde: EU-SILC 2004.

Er det slik at det er flere med lange arbeidsuker (45 timer eller mer) blant aleneboende, som jo har færre familieforpliktelser, enn blant andre? Det ser ikke ut til å være tilfellet. Tallene tyder på at det er litt færre aleneboende enn andre som har lange arbeidsuker (forskjellene er ikke statistisk sikre). Det er imidlertid litt flere aleneboende som har ukentlig arbeidstid som er lik eller litt over normalarbeidsuken. Blant de yngste tyder tallene på at det er mer vanlig blant aleneboende enn blant andre med lange arbeidsuker og mindre vanlig med arbeidstider under normalarbeidstiden (men forskjellene er ikke statistisk sikre).

Blant kvinner er det større forskjeller i fordelingen av arbeidstid mellom aleneboende og andre. Det gjelder spesielt i aldersgruppen 30-44 år. Mens halvparten

av kvinner i denne alderen som bor sammen med andre arbeider mindre enn normalarbeidsuken, gjelder det bare 22 prosent av aleneboende kvinner 30-44 år. I de to øvrige aldersgrupper går forskjellene i samme retning, flere kvinner som bor sammen med andre har arbeidstider under normalarbeidsuken, men forskjellene er for små til å være statistisk sikre.

Lavere timelønn blant aleneboende menn

Arbeid er avgjørende for inntekt og levekår. I tillegg til omfanget av yrkesaktivitet er også belønningen for arbeid avgjørende for inntekten. Vi har tidligere sett at det er visse forskjeller i utdanning mellom aleneboende og andre. Det er naturlig å vente at de også vil være synlige i forskjeller i timelønn.

Tabell 11.8. Gjennomsnittlig beregnet timelønn¹ for ansatte kvinner og menn 16-66 år, etter om de er aleneboende eller ikke. 2004. Kroner

	Menn	Kvinner
Aleneboende	156	138
16-29 år	144	118
30-44 år	158	149
45-66 år	175	147
Ikke aleneboende	169	142
16-29 år	120	116
30-44 år	177	144
45-66 år	189	153

¹ Timelønn er beregnet på grunnlag av intervjuopplysninger om lønn per time, uke, måned eller år. Lønnen er bruttolønn før skatt og andre fradrag og inkluderer eventuell overtidsbetaling. Timelønn beregnes ut fra ukelønn ved å dele med antall arbeidstimer per uke inklusive betalt overtid, ut fra månedslønn ved å dele med 4.35*ukentlig arbeidstid, og ut fra årslønn ved å dele med 12*4.35*ukentlig arbeidstid.

Kilde: EU-SILC 2004.

Blant kvinner er det liten forskjell i timelønn (se note til tabell 11.8 om beregnet timelønn) mellom aleneboende og andre. Blant menn derimot har aleneboende i underkant av 10 prosent lavere timelønn enn menn som bor sammen med andre. Dette gjelder i de to aldersgruppene over 29 år. Aleneboende menn over 29 år har 15-20 kroner mindre i timen enn menn som ikke bor alene.

Vi har tidligere sett at aleneboende menn i alderen 45-66 år har lavere utdanning enn andre menn i samme alder. Det samme gjelder for ansatte i disse to gruppene. Dette kan bidra til å forklare at timelønnen blant aleneboende menn 45-66 år er noe lavere. Forskjeller i utdanning kan imidlertid ikke forklare forskjellene i timelønn mellom aleneboende menn 30-44 år og andre menn i samme alder.

Blant de yngste derimot er timelønnen høyest blant de aleneboende i tråd med det vi har sett før, nemlig at aleneboende i denne aldersgruppen synes å være noe bedre integrert i arbeidslivet enn de som

ikke bor alene. Antakelig skyldes det at gjennomsnittsalderen for sysselsatte menn under 30 år er om lag to år høyere blant aleneboende enn blant andre. For unge sysselsatte kvinner er aldersforskjellen mindre.

En legger også merke til at kvinner har lavere timelønn enn menn i samme gruppe. Kvinners timelønn er i de fleste grupper 16-19 prosent lavere enn menns. Det er to unntak: Blant de yngste er det liten forskjell på kvinners og menns timelønn, og blant aleneboende i alderen 30-44 år er kvinners timelønn bare om lag 5 prosent lavere enn timelønnen til aleneboende menn i samme alder.

Aleneboende menn har lavere yrkesinntekt enn andre menn

Yrkesinntekten er et resultat av antallet arbeidsuker i året, arbeidstid per uke og for den ansattes timelønn. Aleneboende menn over 29 år har om lag 25 prosent lavere yrkesinntekt enn andre menn, mens de yngste aleneboende menn har 25 prosent høyere yrkesinntekt enn andre menn i samme alder (se også kap. 3 og 4). For aldersgruppen over 29 år skyldes dette både at yrkesaktiviteten er mindre blant aleneboende og at timelønnen til aleneboende er om lag 10 prosent lavere enn for andre menn. Blant de yngste har aleneboende menn både høyere yrkesaktivitet, spesielt er det flere helårs yrkesaktive, og timelønnen er litt høyere enn for andre menn.

For kvinner er situasjonen en helt annen. For kvinner under 67 år samlet er det liten forskjell på yrkesinntekten til aleneboende og andre. Det skyldes imidlertid en forskjellig aldersfordeling i de to grupper. De eldste kvinner utgjør en større andel blant aleneboende enn blant andre kvinner i alderen 45-66 år. I den eldste

Tabell 11.9. Gjennomsnittlig yrkesinntekt for kvinner og menn 16-66 år, etter om de er aleneboende eller ikke. 2004. 1 000 kroner

	Menn	Kvinner
Aleneboende	232	176
16-29 år	171	137
30-44 år	273	269
45-66 år	264	172
Ikke aleneboende	303	182
16-29 år	137	106
30-44 år	366	208
45-66 år	350	201

Kilde: EU-SILC 2004.

gruppen har aleneboende kvinner lavest yrkesinntekt, om lag 15 prosent lavere enn andre kvinner. Blant de eldste er det først og fremst lavere yrkesaktivitet over året som er forklaringen på at aleneboende har lavere yrkesinntekt. Andelen som er yrkesaktive hele året er her 60 prosent blant aleneboende sammenlignet med 73 prosent blant andre kvinner 45-66 år. Det er små forskjeller i ukentlig arbeidstid og i timelønn for ansatte.

Aleneboende kvinner under 45 år har om lag 30 prosent høyere yrkesinntekt enn andre kvinner i samme alder. Forklaringen på at aleneboende kvinner 30-44 år har høyere yrkesinntekt enn andre kvinner i samme alder er først og fremst lengre ukentlig arbeidstid. Det er små forskjeller både i andelen sysselsatte, i andelen som er yrkesaktive hele året og i timelønn for ansatte. Blant de yngste synes forklaringen på at aleneboende har høyere yrkesinntekt å være en kombinasjon av mange forhold. De aleneboende unge kvinner er oftere sysselsatt, litt flere er yrkesaktive hele året, antallet arbeidstimer per uke er litt høyere og det samme gjelder for timelønnen til ansatte.

Kristin Henriksen og Gunnlaug Daugstad

12. Aleneboende innvandrere

En svært sammensatt gruppe

Familiefaren som nylig har flyktet fra Somalia mens familien ble igjen i hjemlandet, den single svensken som selger skjorter på Karl Johan og den fraskilte amerikaneren som har bodd i Norge i 25 år har i dette kapitlet to ting felles - de er innvandrere og de bor alene. Når vi analyserer demografi og levekårsdata for en så mangfoldig gruppe som de aleneboende innvandrerne, er det viktig å få fram forskjellene innad i gruppen. Et sentralt poeng: Hvorvidt en innvandrer bor alene henger i stor grad sammen med hvorfor hun innvandret og hvor lenge hun har bodd i Norge. Dette har igjen en sammenheng med for eksempel tilknytning til arbeidslivet. Det er mange ulikheter i levekår som er en direkte følge av at så mange aleneboere er nyankomne flyktninger. I løpet av kapitlet vil vi så langt som råd sammenligne aleneboende innvandrere med aleneboere i befolkningen i alt og med andre enfamiliehusholdninger i innvandrerbefolkningen.

I løpet av kapitlet vil vi komme tilbake til følgende hovedfunn:

- Hver femte innvandrer bodde alene da FoB2001 ble gjennomført, og dette var en litt større andel enn i befolkningen i alt.
- Andelen aleneboere i innvandrerbefolkningen har en klar sammenheng med oppholdsgrunn og botid i de ulike landgruppene.
- I landgrupper med kort botid i Norge var det høyere andeler som bodde alene enn i grupper som hadde vært lenge i Norge.
- Få etterkommere var aleneboende, noe som hadde en klar sammenheng med at etterkommerne fremdeles var så unge at de bodde hjemme med familien sin.
- Menn var overrepresentert blant aleneboerne i innvandrerbefolkningen sammenlignet med befolkningen i alt.
- I gruppen av eldre innvandrere var det nesten like store andeler som bodde alene som i befolkningen i alt.
- Mange aleneboende innvandrere var gift, men hadde ektefellen i hjemlandet. Dette var særlig vanlig blant dem med kort botid fra asiatiske og afrikanske land.
- Langt flere aleneboende innvandrere var utenfor arbeidsmarkedet enn blant innvandrere i andre husholdninger.
- Flere arbeidet med varehandel, eller i hotell- og restaurantbransjen blant aleneboende innvandrere sammenlignet med aleneboende i befolkningen i alt og sammenlignet med andre husholdninger i innvandrerbefolkningen.
- Aleneboende innvandrere mottok sosialstønad i større grad enn aleneboende i befolkningen i alt, men halvparten av sosialstønadmottakerne fikk mindre enn 50 000 kroner i året.
- Det var mer vanlig å leie bolig blant aleneboende ikke-vestlige innvandrere enn blant aleneboende i befolkningen i alt, og det var mer vanlig blant aleneboende i Oslo å eie enn i resten av landet.

Datagrunnlag

Datagrunnlaget i dette kapitlet er Folke- og bolig tellingen 3. november 2001 (FoB2001), som er den eneste datakilden vi har per i dag til å si noe om omfanget av aleneboende blant innvandrere. Innvandrere utgjør en for liten andel i de ordinære levekårsundersøkelsene til at vi kan bruke disse, og inntil levekårsundersøkelsen blant innvandrere er klar, vil FoB2001 være den nyeste og beste datakilden til aleneboende innvandreres levekår. Datagrunnlagets karakter gjør at vi har noe begrenset mulighet til å beskrive levekårene for aleneboende innvandrere.

FoB2001 omfatter alle personer, også utenlandske statsborgere, som ifølge folkeregistret var bosatt i Norge på tellingstidspunktet 3. november 2001. Hovedregelen i folkeregistreringen er at en person skal være registrert bosatt der vedkommende har sin overveiende døgnhvile, men det finnes unntak. Det viktigste unntaket er at ugifte skoleelever og studenter skal være registrert der de bodde før de flyttet til studiestedet (dette er endret etter FoB2001). Dette er en betydelig feilkilde om en vil studere personer som faktisk bor alene. For innvandrerbefolkningen antas studentproblemet å være mindre relevant, fordi det trolig er mer vanlig at studenter med innvandrerbakgrunn i realiteten fortsatt bor i foreldrehjemmet enn blant studenter i befolkningen i alt. Dessuten gjelder regelen om bostedsregistrering hos foreldre kun om foreldrene bor i Norge. Personer som kommer til Norge for å studere blir registrert som innvandrere og på faktisk bosted. Gitt at de bor alene vil de da alltid bli registrert som aleneboende. Dette i motsetning til studenter med foreldre som bor i Norge. Vi kan derfor anta at statistikken over omfanget av personer som bor alene er bedre for innvandrerbefolkningen enn for befolkningen for øvrig. Når vi sammenligner innvandrere med personer uten innvandrerbakgrunn får vi derfor et problem, ettersom disse gruppene, særlig for yngre aldersgrupper, ikke er helt sammenlignbare.

Hvem utgjør innvandrerbefolkningen?

Med innvandrerbefolkningen sikter vi til personer som har to utenlandsfødte foreldre. Dette inkluderer både personer som er født i utlandet og har innvandret selv (også kalt førstegenerasjonsinnvandrere), og personer født i Norge av to utenlandsfødte foreldre (også kalt etterkommere).

Folke- og bolig tellingen omfattet innvandrerbefolkningen slik Statistisk sentralbyrå (SSB) definerer den for 310 700 personer. 259 200 var førstegenerasjonsinnvandrere og 51 500 var etterkommere. Innvandrerbefolkningen i Norge er en svært sammensatt gruppe. I tillegg til at de kommer fra over 200 ulike land, snakker de like mange språk og er i ulik alder. Mange har bodd i Norge hele livet mens andre, særlig de som bor alene, nettopp har kommet. En stor andel har kommet som flyktninger, mens andre har kommet gjennom familieinnvandring, for å studere eller for å arbeide. Vi skal derfor i størst mulig grad framheve mangfoldet blant innvandrerbefolkningen i dette kapitlet, og se på interessante enkeltland.

De største gruppene i innvandrerbefolkningen var per 1. januar 2002 personer med bakgrunn fra Pakistan (24 500 personer), fulgt av innvandrere fra Sverige og Danmark. I disse landgruppene har mange bodd i Norge i lang tid. Over 60 prosent av førstegenerasjonsinnvandrere fra Danmark, Pakistan og Vietnam hadde bodd i Norge i mer enn 15 år ved inngangen til 2002, og om lag 40 prosent blant de fra Tyrkia og Sverige.

Kjønnsfordelingen var relativt lik i de ulike landgruppene, med unntak av innvandrere med bakgrunn fra Irak. Her var 74 prosent av førstegenerasjonsinnvandrerne over 16 år menn. Den irakiske gruppen

Innvandrere = begge foreldrene født i utlandet

Innvandrerbefolkningen omfatter personer som er født i utlandet eller i Norge av to utenlandsfødte foreldre. Det vil si at innvandrerbefolkningen omfatter førstegenerasjonsinnvandrere og norskfødte med to utenlandsfødte foreldre (ofte kalt etterkommere).

Landbakgrunn er definert som enten eget eller foreldrenes fødeland.

var preget av mange nyankomne, særlig mannlige flyktninger.

Som vist i figur 12.1 ser vi at vi finner størst andel etterkommere i de ikke-vestlige landgruppene, noe som viser at de i større grad etablerer seg i Norge og får barn med en person med samme bakgrunn, enn for eksempel innvandrere fra Sverige og Danmark. Her vil de fleste enten etablere seg i sitt eget hjemland, eller sammen med en person uten innvandrerbakgrunn.

Som nevnt omfattet innvandrerbefolkningen 310 700 personer per 1. januar 2002. Per 1. januar 2005 hadde innvandrerbefolkningen økt til 365 000 personer (301 000 førstegenerasjonsinnvandrere og 64 000 etterkommere) og sammensetningen var også forandret. Irakere utgjorde ved inngangen til 2005 den største ikke-vestlige gruppen av førstegenerasjonsinnvandrere, mens svensker var den største vestlige gruppen. Dersom vi ser både på førstegenerasjonsinnvandrere og etterkommere, var de med bakgrunn fra Pakistan fortsatt den største gruppen, og hadde økt til 27 000 personer.

Kjønnsfordelingen har jevnet seg noe ut for irakiske førstegenerasjonsinnvandrere siden utgangen av 2001. Ved inngangen

Figur 12.1. De 20 største innvandrergroperne, etter innvandringskategori. 1. januar 2002. 1 000

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

til 2005 var forholdet 60/40 mellom menn og kvinner over 16 år. Blant førstegenerasjonsinnvandrere fra Afghanistan hadde det imidlertid blitt en skjevare kjønnsfordeling; med 65 prosent menn og 35 prosent kvinner blant førstegenerasjonsinnvandrere over 16 år. Mellom 2002 og 2005 kom det mange nye flyktninger derfra, og FoB2001 dekker bare om lag halvparten av den afghanske befolkning som var bosatt i Norge ved inngangen til 2005.

En av fem innvandrere bor alene

Det var til sammen 56 700 innvandrere over 16 år som bodde alene da FoB2001

Figur 12.2. Andel personer i ulike typer husholdninger i innvandrerbefolkningen fra Europa, unntatt Tyrkia og tidligere Jugoslavia, samt fra Nord-Amerika og Oseania per 3. november 2001. Prosent

Kilde: Folke- og boligtellingsen 2001, Statistisk sentralbyrå.

ble utført. Dette er like mange som det er innbyggere i Drammen. Nær 18 prosent, eller hver femte innvandrer, bodde alene. Dette viser at aleneboende utgjør en betydelig andel av innvandrerne (se figurene 12.2 og 12.3), og at det er viktig å se på deres levekår. Det var like mange aleneboende innvandrere fra vestlige land som fra ikke-vestlige land, men det var langt færre vestlige innvandrere i alt enn ikke-vestlige innvandrere. Som figurene 12.2 og 12.3 viser, var det derfor atskillig større andeler aleneboende blant innvandrere fra vestlige land (24 prosent) enn blant dem fra ikke-vestlige land (15 prosent). I befolkningen i alt bodde 16 prosent alene. Som tidligere sagt kan det imidlertid være en betydelig feilkilde i befolkningen i alt, da mange ikke melder flytting ved studier. Desiderer flest personer levde i parforhold med barn boende hjemme, både i innvandrerbefolkningen og i hele befolkningen.

De aller fleste innvandrere som bodde alene var førstegenerasjonsinnvandrere. De rundt 1 300 etterkommerne som var registrert som aleneboende utgjorde 2,2

Figur 12.3. Andel personer i ulike typer husholdninger i innvandrerbefolkningen fra tidligere Jugoslavia, Asia med Tyrkia, Afrika og Sør- og Mellom-Amerika per 3. november 2001. Prosent

Kilde: Folke- og boligtellingsen 2001, Statistisk sentralbyrå.

prosent av alle innvandrere som bodde alene. Halvparten av disse hadde bakgrunn fra europeiske land, og resten hadde ikke overraskende bakgrunn fra innvandrergrupper med lang botid i Norge, nemlig Pakistan, Tyrkia, Marokko og Vietnam. At vi finner så få etterkommere blant de aleneboende, har en klar sammenheng med at etterkommerne er svært unge, om vi sammenligner med førstegenerasjonsinnvandrere. Ved utgangen av 2001 var det bare 13 prosent av etterkommerne som var over 20 år, og disse hadde i hovedsak bakgrunn fra de nevnte landene.

Husholdningstype

Husholdning er i FoB2001 definert som bohusholdning. Det vil si at alle personer som er bosatt i samme bolig tilhører samme husholdning. Husholdninger er dannet etter formell adresse, det vil si den som er registrert i folkeregisteret. Statistikken inkluderer alle personer, og disse kan deles inn i sju ulike kategorier etter hvilken husholdningstype de tilhører. En av disse er «enpersonhusholdninger» (formelt sett heter denne husholdningstypen «aleneboende»), som her er i fokus.

I løpet av kapitlet vil vi sammenligne innvandrere i enpersonhusholdninger med innvandrere i «andre enfamiliehusholdninger», for enkelthetsskyld kalt «andre husholdninger». Disse inkluderer:

- par uten ugifte, hjemmeboende barn,
- par med barn (yngste barn 0-17 år),
- mor/far med barn (yngste barn 0-17 år) (dvs. enslige forsørgere),
- enfamiliehusholdninger med voksne barn (yngste barn 18 år og over).

Som par regnes ektepar, samboerpar med barn og registrerte partnere. Personer som bor i flerfamiliehusholdninger med eller uten barn og de som bor i institusjo-

ner av ulik art er holdt utenom i denne artikkelen. Disse utgjør 9 prosent av alle personer i innvandrerbefolkningen, og 5 prosent av personer ellers i befolkningen.

Mange som bor alene har bodd kort tid i Norge

Den høye andelen aleneboende i noen landgrupper henger sammen med at mange fra disse landene hadde bodd kort tid i Norge da FoB2001 ble utført. Bildet er preget av at et flertall av innvandrerne fra Afrika kom som flyktninger. De fleste flyktninger kom alene og mange var unge menn. Disse hadde enten reist fra familien i hjemlandet eller så hadde de ikke

Tabell 12.1. Botid blant aleneboende førstegenerasjonsinnvandrere, etter verdensdel og utvalgte land per 3. november 2001

	I alt	Andel aleneboende som andel av alle	Botid 0-4 år	Botid 5-9 år	Botid 10-19 år	Botid 20 år eller mer
Alle aleneboende førstegenerasjonsinnvandrere	55 427	18	42	13	21	24
Europa unntatt Tyrkia i alt	28 878	20	42	14	12	32
Sverige	6 711	30	58	11	9	23
Danmark	4 646	25	27	7	15	51
Jugoslavia	1 373	10	38	26	21	15
Bosnia-Hercegovina	1 457	11	17	81	1	1
Afrika i alt	7 435	24	48	15	29	8
Somalia	2 948	27	63	17	20	0
Marokko	761	14	18	19	42	21
Asia med Tyrkia i alt	14 900	13	44	11	34	11
Pakistan	1 292	7	21	8	35	36
Vietnam	1 818	11	6	17	59	18
Irak	3 938	29	87	8	5	0
Iran	2 115	18	24	13	62	1
Tyrkia	888	9	21	14	39	25
Sri Lanka	1 061	10	37	15	47	1
India	587	10	37	7	32	25
Afghanistan	340	16	83	3	14	0
Nord-Amerika og Oseania	2 024	25	25	7	11	57
Sør- og Mellom-Amerika i alt	1 990	17	21	10	47	23
Chile	1 016	16	7	5	69	20

Kilde: Folke- og bolig tellingen 2001, Statistisk sentralbyrå.

etablert familie ennå. Etter hvert som disse etablerte familie eller ble gjenforent med sine familier, gikk tallet på aleneboende i flyktninggruppen ned. Da FoB2001 ble utført hadde for eksempel 63 prosent av alle aleneboende somaliere en botid på under fem år og 80 prosent hadde bodd i Norge i under ti år. Aleneboende irakere viste et tilsvarende mønster – 5 prosent hadde bodd her i mer enn ti år og 87 prosent i mindre enn fem år. I dag er det trolig færre av flyktningene fra Somalia og Irak som bor alene.

Når det gjelder forskjellene blant aleneboende kvinner og menn, var det mange ulike tendenser. Generelt hadde en større andel aleneboende menn kortere botid enn kvinner. Dette kan skyldes at det er flere menn enn kvinner som kommer som flyktninger, mens kvinner i større grad enn menn kommer via familiegjennforening og per definisjon ikke er aleneboende. For alle afrikanske innvandrergupper ser vi imidlertid at en større andel aleneboende kvinner enn menn har bodd i Norge i mindre enn fem år.

Flest menn bor i enpersonhusholdninger

Da FoB2001 ble utført var det i hele befolkningen flere kvinner enn menn som bodde alene. I innvandrerbefolkningen var derimot seks av ti aleneboende innvandrere menn. Det var også langt flere innvandrermenn enn -kvinner fra ikke-vestlige land i hele innvandrerbefolkningen, noe som gir en naturlig forklaring på at flest menn bor alene. Dette har igjen en sammenheng med at flyktninger i all overvekt er unge menn. Likevel var andelen menn blant de som bodde alene større enn deres andel fra landgruppen skulle tilsi. Særlig blant ikke-vestlige innvandrere som bodde alene, var menn klart *overrepresentert* i forhold til kvinner.

Figur 12.4. Andel aleneboende av befolkningsgruppen for utvalgte land, 16 år og eldre, etter kjønn per 3. november 2001. Prosent

Kilde: Folke- og boligtellingsen 2001, Statistisk sentralbyrå.

Denne overrepresentasjonen skyldes blant annet at det særlig blant ikke-vestlige innvandrere er vanlig å gifte seg med en med samme landbakgrunn (Lie 2004). Når alle kvinnene har funnet en partner, blir det derfor mange menn «til overs». Dessuten er menn i gjennomsnitt eldre enn kvinner når de går inn i parforhold. Særlig gjelder dette innvandrergupper der mange har kommet som krigsflyktninger og har kort botid. Blant somaliere var det 58 prosent av mennene over 16 år som var aleneboende mot 27 prosent blant kvinnene. Blant irakere var det 54 prosent blant mennene og bare 10 prosent blant kvinnene. Til sammenligning var det blant svensker, som overveiende kommer som arbeidsinnvandrere, nesten like mange menn som kvinner som bodde alene (35 mot 29 prosent). Blant de eldste innvandrerguppene i Norge, som tyrkere og pakistanere, var andelen langt lavere både blant menn og kvinner enn ellers i befolkningen.

For innvandrere fra vestlige land var kjønnsbalansen jevn, både i innvandrerbefolkningen i alt og blant aleneboende. For etterkommerne var også kjønnsfordelingen stort sett jevnere, av naturlige årsaker. Kjønnsfordelingen blant aleneboende etterkommere påvirkes i liten grad av selektiv flytting, slik den gjør blant første-generasjonsinnvandrere. For eksempel utgjorde menn fra Afrika og Asia henholdsvis 54 og 52 prosent av etterkommerne og 62 og 56 prosent av aleneboende etterkommere.

Også i innvandrerbefolkningen bodde mange eldre alene

Ved folke- og bolig tellingen var det relativt få i innvandrerbefolkningen som begynte å bli gamle, og i alt var det 28 500 som var over 60 år. Av disse bodde hver tredje person alene. Dersom vi holder oss

til grove kategorier på verdensdelsnivå, var gruppene likevel store nok til at vi kan si noe om andelen aleneboende blant eldre innvandrere. Som figur 12.5 viser, finner vi at det var en like stor andel aleneboende blant innvandrerbefolkningen sett under ett i den eldste aldersgruppen som det var i befolkningen i alt. I forhold til gjennomsnittet for hele innvandrerbefolkningen var andelen noe høyere blant dem fra Afrika (38 prosent) og litt lavere blant dem fra Asia (27 prosent).

Eldre innvandrere skiller seg altså ikke ut fra eldre i befolkningen i alt når det gjelder andelen aleneboende. Ser vi for eksempel på innvandrerbefolkningen fra Pakistan, den største innvandrergruppen, var det ved inngangen til 2002 nær 780 personer som var over 60 år. Nær tre ganger så mange, eller 2 040 personer, var i femtiårene. I 2012 vil gruppen over 60 år ha økt tilsvarende, og i denne aldersgruppen bodde 22 prosent av alle innvandrerne fra Pakistan alene. Selv om det ikke er mange aleneboende eldre i innvandrerbefolkningen i dag, kan det bli det i framtiden.

Det var 6 900 kvinner og 2 900 menn over 60 år i innvandrerbefolkningen som bodde alene, noe som tilsvarer 41 prosent av alle innvandrerkvinner og 25 prosent av alle innvandrermenn over 60 år. Kvinneovervekten blant de over 60 år finner vi i alle landgrupper, også der hvor det er et klart flertall av menn i hele gruppen. Disse forskjellene kan trolig forklares med at kvinner lever lenger enn menn, noe som gjør at det finnes flere enker enn enkemenn i innvandrerbefolkningen som i befolkningen i alt.

I alle aldersgrupper var det høyere andeler aleneboende i innvandrerbefolkningen enn i befolkningen i alt (unntatt blant de

Figur 12.5. Andel aleneboende blant innvandrerbefolkningen og befolkningen i alt, etter alder og kjønn per 3. november 2001. Prosent

Kilde: Folke- og boligtellingsen 2001, Statistisk sentralbyrå.

over 60 år hvor det var like stor andel). Selv i den yngste aldersgruppen (16-19 år) hadde alle landgruppene vi har sett på her en høyere andel aleneboende enn i hele befolkningen (14 prosent blant alle innvandrere og 4 prosent i hele befolkningen). Overraskende nok var det 6 prosent blant 16-19-åringene med bakgrunn fra Pakistan som var aleneboende, noe som var høyere enn for hele befolkningen. Også blant marokkanere og tyrkere var det henholdsvis 7 og 8 prosent av de unge som bodde alene. Forskjellen mellom innvandrerbefolkningen og befolkningen i alt kan antakeligvis i stor grad forklares av det nevnte studentproblemet. I denne aldersgruppen er det få studenter uten innvandrerbakgrunn som melder flytting til folkeregisteret når de flytter på hybel.

Figur 12.6. Andel aleneboende blant innvandrerbefolkningen, etter landbakgrunn, alder og kjønn per 3. november 2001. Prosent

Kilde: Folke- og boligtellingsen 2001, Statistisk sentralbyrå.

Omkring hver tredje innvandrere i tjuetårene bodde alene, og en av fem i trettiårene. Det var imidlertid store forskjeller mellom menn og kvinner og etter hvilket land en ser på. Vi så tidligere at både botid og kjønn har betydning for hvor store andeler det er som bor alene, særlig blant ikke-vestlige innvandrere. Som figur 12.5 viser, bodde menn i større grad alene enn kvinner, og i grupper med kort botid er det større andeler aleneboere enn i grupper med lang botid. Dersom vi ser på yngre menn fra grupper med kort botid, er det svært mange som bodde alene. For eksempel bodde 72 prosent av alle menn i alderen 25-29 år fra Somalia og Irak alene. Det samme gjelder 27 prosent av kvinnene på samme alder fra Somalia og kun 6 prosent blant kvinnene fra Irak.

Som nevnt før henger dette sammen med at det først og fremst er unge menn som flykter, mens kvinnene enten flykter sammen med familien eller blir igjen i hjemlandet.

Gift – men bor alene

Nær hver tredje aleneboer med bakgrunn fra Afrika og Asia var gift da FoB2001 ble utført. I befolkningen i alt var det til sammenligning bare 2 prosent som var gift, men som bodde alene. Aller størst andel gifte var det blant aleneboende fra innvandrergrupper med kort botid i Norge, for eksempel de fra Irak (58 prosent), Afghanistan (48 prosent) og Somalia (46 prosent). Dette er grupper som kom som flyktninger, og som trolig hadde sin ektefelle i opprinnelseslandet. Mange av disse hadde bare vært i Norge i et par år i 2001, og hadde ennå ikke fått familie-gjenforening med ektefeller og eventuelle barn i hjemlandet. Det var færre gifte aleneboere blant grupper med lang botid i Norge, men også her var det mange som ikke bodde med sine ektefeller, som de fra Pakistan (32 prosent), Marokko (20 prosent), Chile (10 prosent) eller Vietnam (10 prosent). Disse hadde trolig også ektefellen sin i hjemlandet. Blant annet er det en del som flytter midlertidig tilbake til hjemlandet mens ektefellen er igjen i Norge.

I de fleste grupper var det mer vanlig blant de aleneboende mennene enn blant kvinnene å være gift. For noen land var det derimot motsatt. Blant somaliere, for eksempel, var det større andeler aleneboende kvinner (52 prosent) enn menn (44 prosent) som var gift. Mange av innvandrerne fra Afrika og Asia som bodde alene var også enker eller enkemenn. Dette gjaldt hele 25 prosent av de fra Afrika og 20 prosent av de fra Asia. Svært få var skilt.

Omtrent halvparten er sysselsatte og nesten ingen er pensjonister

Den uka FoB2001 ble gjennomført var 55 prosent av alle aleneboende innvandrere i aldersgruppen 16-74 år sysselsatte, 5 prosent var arbeidsledige, 6 prosent studerte og 10 prosent var pensjonister, mens 24 prosent ikke var registrert med noen aktivitet. Det vil si at en av fire aleneboende innvandrere verken var sysselsatt, under utdanning, registrert arbeidsledig eller pensjonert.

Det er imidlertid viktig å ha i mente at forskjellene vi finner mellom de ulike gruppene til en stor grad kan forklares av forskjeller i innvandringsgrunn samt av ulikheter i botid, alder og ulike kjønnsfordelinger. For eksempel ser vi at grupper

Figur 12.7. Aktivitetsstatus blant aleneboende kvinner og menn i alderen 10-74 år i hele befolkningen og etter verdensdel per 3. november 2001. Prosent

Kilde: Folke- og boligtellingsen 2001, Statistisk sentralbyrå.

med en stor andel nyankomne og relativt unge flyktninger (somaliere, afghanere, irakere) hadde mye lavere sysselsetting enn grupper som stort sett kommer for å arbeide (svensker og dansker). Videre var det en langt høyere andel pensjonister med bakgrunn fra Europa og Nord-Amerika og Oseania, og særlig blant kvinner. Det er naturlig, ettersom det var mye større andeler eldre innvandrere fra disse verdensdelene enn fra Afrika og Asia.

Dersom vi sammenligner aleneboende innvandrere med aleneboende i befolkningen i alt oppdager vi nokså store forskjeller, særlig når det gjelder sysselsetting og personer uten noen registrert aktivitet. 6 prosentpoeng flere blant aleneboende i befolkningen i alt var sysselsatte, og i tillegg var færre arbeidsledige, færre var under utdanning, langt færre var registrert uten noen aktivitetsstatus, mens mange flere var pensjonister.

Store forskjeller i sysselsettingsnivå

Som nevnt var 55 prosent av alle aleneboende innvandrere sysselsatte da FoB2001 ble utført, mens 5 prosent var arbeidsledige. I tillegg var 24 prosent ikke registrert med noen aktivitet. I befolkningen i alt var 61 prosent av alle aleneboende sysselsatte, 2 prosent var arbeidsledige, og bare 8 prosent var ikke registrert med noen aktivitet. Generelt vet vi at den registrerte arbeidsledigheten er større blant ikke-vestlige innvandrere enn blant befolkningen i alt og vestlige innvandrere, men sysselsettingsnivået stiger med botid (bl.a. Østby 2004). Slik er det også for dem som bor alene. Siden botiden var kort for mange aleneboende er det derfor ikke overraskende at sysselsettingsnivået blant de aleneboende var relativt lavt. Nesten halvparten av alle aleneboende førstegenerasjonsinnvandre-

Kontaktperson

Boligskjemaene i FoB2001 ble sendt i posten til den eldste personen i hver familie (samboere uten felles barn ble regnet som hver sin familie). Dette er kontaktpersonen i familien, og ikke nødvendigvis hovedinntektstaker, som brukes i andre deler av denne rapporten. For de andre enpersonshusholdningene vi bruker som sammenligningsgrunnlag, er det kontaktpersonens aktivitet vi ser på.

re fra afrikanske og asiatiske land hadde en botid på under fem år da FoB2001 ble gjennomført.

Det var store forskjeller mellom de ulike landgruppene blant dem som bodde alene når det gjelder sysselsetting og arbeidsledighet. Mens tre av fire aleneboere fra Sverige var sysselsatte, gjaldt det samme to av fire fra Asia. Aleneboende innvandrere fra afrikanske land hadde et sysselsettingsnivå på 44 prosent. Lavest lå personer med somalisk bakgrunn. Bare 37 prosent var sysselsatte, og i denne gruppen var også arbeidsledigheten nest høyest (11 prosent mot Gambias 15 prosent). Sysselsettingsnivået henger blant annet sammen med innvandringsgrunnen. Svenske aleneboende kommer for å jobbe, mens ikke-vestlige aleneboende innvandrere, særlig nyere grupper, stort sett kom som flyktninger. Ulikheter i botid og innvandringsgrunn kan forklare mye, men ikke alt. Flyktninger har en vanskeligere vei inn på arbeidsmarkedet (Olsen 2005). Generelt vet vi at innvandrere fra Asia, og særlig de fra Afrika, har vanskelig for å komme inn på arbeidsmarkedet, selv i oppgangstider (Østby 2004).

Flere arbeidsledige

Ledighetstall viser at blant aleneboende i hele befolkningen var det bare 2,3 prosent som var arbeidsledige, noe lavere

enn aleneboende innvandrere. Forskjellene mellom aleneboende innvandrere og innvandrere i andre husholdninger var minimale. 5 prosent av de aleneboende innvandrerne var helt ledige mot 4 prosent av kontaktpersonene i andre innvandrerhusholdninger. Ser vi derimot på sysselsetting, var forskjellene større. Mens 66 prosent av kontaktpersonene i andre innvandrerhusholdninger var sysselsatte, gjaldt det samme altså bare 55 prosent av de aleneboende innvandrerne. Samtidig var det større andeler aleneboende innvandrere enn kontaktpersoner i andre innvandrerhusholdninger som var utenfor arbeidsmarkedet (uten oppgitt aktivitet). Dette gjaldt omtrent hver fjerde aleneboende innvandrer og nær hver femte blant kontaktpersonene. Det var også flere som var under utdanning blant de som bodde alene.

Aleneboende innvandrere hadde lavere sysselsetting enn kontaktpersonene i andre innvandrerhusholdninger for alle land. De med bakgrunn fra Somalia, Irak og Afghanistan utgjorde unntak, hvor aleneboere hadde lav sysselsetting, men henholdsvis 7, 15 og 10 prosentpoeng høyere sysselsetting enn kontaktpersonene i andre innvandrerhusholdninger fra disse landene. Disse gruppene er preget av at de er nyankomne, og de har kommet som flyktninger. Nyankomne flyktninger som bor alene har ikke så mange andre muligheter enn jobb for å livnære seg. Til sammenligning har de som bor sammen med noen ofte barn å ta seg av (som somaliske kvinner som ofte har enesomsorg for en relativt stor barneflokk), og dermed vanskelig kan forventes å kvalifisere seg for arbeidsmarkedet. I tillegg kan kontaktpersonene ha en annen i husholdningen som er i arbeid og bidrar til forsørgelsen. Det kan kanskje være av større betydning for dem at de bor i en

husholdning med alternative forsørgere enn det er for de som har bodd her lenge, og hvor «alle» bør være i jobb.

I disse landgruppene ser vi at det både blant personer som bor alene og blant kontaktpersoner i andre husholdninger er svært store andeler som er oppgitt uten aktivitet. Den lave sysselsettingen blant innvandrere generelt fra Somalia, Irak og Afghanistan har en klar sammenheng med at dette var grupper som hadde kort botid i Norge da FoB2001 ble gjennomført. Sysselsettingen har siden sett ut til å bli bedre også for innvandrere fra Somalia, Irak og Afghanistan.

Flere menn enn kvinner var sysselsatte

Aktiviteten var svært ulik for de ulike landgruppene, og for enkelte land var det store forskjeller mellom menn og kvinner. For nesten alle landgrupper var flere menn enn kvinner sysselsatte blant de aleneboende. Det samme mønsteret ser vi også blant aleneboende ellers i befolkningen. Marokko og Etiopia utgjorde unntak, her var flere kvinner enn menn sysselsatte, men gruppene var ganske små (under 1 000 aleneboende). Kjønnsforskjellen i den afrikanske gruppen som helhet var liten – på bare 3 prosentpoeng – men for asiatene var det 8 prosentpoeng flere menn enn kvinner som var sysselsatte. Her trekker aleneboende innvandrere fra Irak kjønnsforskjellen opp, men dette var en spesiell gruppe hvor bare rundt 250 av de nesten 4 000 aleneboende var kvinner. Det er med andre ord ikke riktig at lav kvinnelig yrkesdeltakelse *bare* skyldes at «innvandrerkonene holdes hjemme».

For noen land var kjønnsforskjellene i yrkesdeltaking blant aleneboerne svært store. Størst forskjeller finner vi blant annet i gruppene fra Storbritannia og Bosnia-

Hercegovina, hvor rundt 20 prosentpoeng flere menn enn kvinner var sysselsatte. Derimot var det faktisk mindre kjønnsforskjeller i mange innvandrergupper blant dem som bodde alene enn i den aleneboende befolkningen i alt. Bare sju innvandrergupper hadde større kjønnsforskjeller blant de aleneboende enn aleneboende i befolkningen i alt (hvor 12 prosentpoeng flere menn enn kvinner var sysselsatte). Det at flere menn enn kvinner var sysselsatte kan delvis forklares av forskjellene i menns og kvinners demografi. Som vi har sett tidligere var flere aleneboende kvinner enn menn over 60 år, noe som igjen reflekteres i andelen som var pensjonister. 16 prosent av alle aleneboende kvinner i innvandrerbefolkningene i alt var pensjonister mot 7 prosent av mennene.

Vanskelig å sammenligne utdanningsnivå

Vi så tidligere at 6 prosent av de aleneboende innvandrerne oppga at de var under utdanning den uka i 2001-folketellinga foregikk. En større andel oppga å være under utdanning enn blant aleneboende i befolkningen i alt. Dette har blant annet sammenheng med tidligere skisserte studentproblem, og det er derfor vanskelig å gi en fullgod sammenligning mellom aleneboende innvandrere og aleneboende i befolkningen i alt.

I innvandrerbefolkningen var det store variasjoner etter landbakgrunn. Enpersonhusholdninger fra Afrika (11 prosent) og Asia (8 prosent) lå her på topp, og det var store forskjeller mellom enkeltland. Mens det var 12 prosent med bakgrunn fra Somalia og 10 prosent med bakgrunn fra Afghanistan som var under utdanning, var det bare 4 prosent av alle aleneboende med bakgrunn fra Marokko og 3 prosent med bakgrunn fra Tyrkia som var

under utdanning. Innvandrere fra Marokko og Tyrkia hadde lenger botid og var generelt eldre enn de fra Somalia og Afghanistan, noe som gjør det naturlig at flere fra Marokko og Tyrkia er i arbeid og færre sitter på skolebenken sammenlignet med de fra Somalia og Afghanistan. Alder og botid forklarer imidlertid ikke alt. Det var for eksempel 7 prosent blant dem med bakgrunn fra Pakistan og Iran og 8 prosent blant dem med bakgrunn fra Irak som var under utdanning. Dette var grupper med ulik botid og alderssammensetning blant de aleneboende.

Ser vi på registrert *utdanningsnivå*, det vil si høyeste fullførte utdanning blant alle aleneboende, er det først og fremst slående at vi manglet opplysninger for hele 37 prosent av alle aleneboende innvandrere. Andelen vi har opplysninger om ble imidlertid høyere etter at det i 1999 ble gjennomført en skjemabasert undersøkelse for å skaffe utdanningsopplysninger om personer med innvandrerbakgrunn (se blant annet Dalheim 2001). Dette har en sammenheng med at mange hadde bodd i Norge i kort tid og utdanningen ikke hadde blitt registrert godt nok blant nyankomne innvandrere. Ut fra de utdanningsopplysninger vi har, kan det se ut som om aleneboende innvandrere generelt sett hadde lavere utdanningsnivå enn kontaktpersonene i de andre enfamiliehusholdningene blant innvandrere. Dette gjaldt for alle verdensdelene. I gruppen av alle aleneboende innvandrere hadde 10 prosent færre utdanning på høyskole- eller universitetsnivå enn i gruppen av kontaktpersoner i andre husholdninger (17 mot 27 prosent). Det var også en noe mindre andel som hadde videregående skole eller grunnskole. Dette har en klar sammenheng med botid. Personer som har lengre botid i Norge har i større grad vært knyttet til norske utdanningsinstitu-

sjoner, og vi har derfor fått registrert utdanning. Ser vi på nye grupper, som de fra Irak eller Afghanistan, manglet vi utdanningsopplysninger for mer enn 70 prosent av alle aleneboende, mens det samme gjaldt 32 prosent av de fra Pakistan og 12 prosent av de fra Vietnam.

Forskjeller i utdanningsnivå mellom land kan altså i stor grad skyldes at noen land har mange med uregistrert utdanning. Som vi så er det dessuten relativt mange innvandrere fra flyktninggrupper med kort botid som er under utdanning, som de fra Somalia og Afghanistan. Det vil naturligvis gjøre at disse gruppenes utdanningsnivå blir høyere i framtiden, slik at utdanningsforskjellene i forhold til grupper med lengre botid jevner seg ut. Trolig vil dette også gi seg positive utslag i yrkesdeltakelsen i framtiden, som vi så var svært lav nettopp for grupper med kort botid.

Sosialstønad – vanligst blant dem med kort botid

Blant den aleneboende innvandrergruppen som helhet mottok 20 prosent en form for sosialstønad da FoB ble utført i 2001. Denne andelen varierte imidlertid sterkt fra landgruppe til landgruppe. Blant flyktninger med kort botid var det større andeler som mottok sosialhjelp. Mens 39 prosent av aleneboende med afrikansk bakgrunn mottok slik stønad, gjaldt dette bare 3 prosent av aleneboende innvandrere fra Nord-Amerika og Oseania.

Tidligere analyser har vist at behovet for sosialhjelp er størst når innvandrerne er i en etableringsfase (Gaasø 2005). Også her ser vi at det er vanligere blant dem med kort botid i Norge å motta sosialstønad enn blant dem som har bodd lenge i Norge. For eksempel mottok 15 prosent

av aleneboende innvandrere fra Pakistan sosialstønad, mot 50 prosent av de fra Afghanistan. Videre var det 60 prosent av de aleneboende med bakgrunn fra Irak og 56 prosent blant dem med bakgrunn fra Somalia som mottok sosialstønad. De tre sistnevnte gruppene er alle grupper der de fleste var flyktninger med kort botid.

6 prosent av alle aleneboende innvandre-re mottok under 25 000 kroner årlig, 7 prosent mottok mellom 25 000 og 75 000 kroner og 6 prosent fikk mer enn 75 000 kroner årlig i sosialstønad. Dette viser at det ofte er snakk om engangsstøtte, eller støtte av kort varighet, og ikke nødvendigvis langvarig avhengighet av sosialhjelp (jevnfør Gaasø 2005). Blant aleneboende som mottar sosialhjelp ser vi at det var mer vanlig blant de fra landgrupper med kort botid å motta relativt store beløp (over 75 000 kroner) enn det var blant aleneboende fra innvandrergrupper med lengre botid. Dette kan tyde på at aleneboende fra etablerte landgrupper i større grad trenger sosialhjelp som en engangsstøtte for å komme seg over økonomisk vanskelige perioder, mens flere blant dem med kort botid har sosialhjelp som viktigste inntektskilde.

Det var jevnt over større andeler menn enn kvinner som mottar sosialstønad. Kjønnsdifferansen var særlig stor for de med asiatisk bakgrunn, hvor 36 prosent av aleneboende menn og 23 prosent av aleneboende kvinner mottok en eller annen form for sosialstønad. Aleneboende innvandrere fra Bosnia-Hercegovina var den landgruppen hvor kjønnsdifferansen var aller størst, men her mottok hele 21 prosentpoeng flere *kvinner* enn *menn* sosialstønad (65 prosent av aleneboende kvinner mottok sosialstønad mot 44 prosent av aleneboende menn).

Figur 12.8. Andel som mottar sosialhjelp og beløpets størrelse blant aleneboende innvandrere, etter verdensdel og noen utvalgte land per 3. november 2001. Prosent

Kilde: Folke- og boligtellingsen 2001, Statistisk sentralbyrå.

Aleneboende innvandrere har lavere medianinntekt enn innvandrere i andre husholdninger og aleneboende i befolkningen i alt. Det er imidlertid lite meningsfylt å sammenligne disse gruppernes inntekt, ettersom det krever analyser av inntekt etter familiestørrelser. Dette har det ikke vært rom for innenfor rammene av dette kapitlet. Vi holder derfor inntektsanalysene utenfor. Se ellers kapittel 3 om inntekt eller Statistisk sentralbyrå (2006).

Aleneboende bor i større grad i leid bolig

Det var mer vanlig å leie blant dem som bor alene enn blant kontaktpersoner i andre husholdninger. Dette gjaldt både i befolkningen i alt og i innvandrerbefolkningen. Ikke-vestlige aleneboende innvan-

drere leide i noe større grad enn det innvandrere med vestlig bakgrunn og personer uten innvandrerbakgrunn gjorde. Hvorvidt en person leier eller eier henger sammen med mange faktorer, som for eksempel inntekt, tilgang til boliglån, botid, boligmarkedet der de bor og hvorvidt hver enkelt ser for seg om de blir værende i Norge eller ikke. Ettersom mange innvandrere har både lavere inntekt og dårligere tilgang til boliglån, er det naturlig at færre innvandrere eier sin egen bolig enn de uten innvandrerbakgrunn.

At særlig nyankomne flyktninger ikke eier egen bolig er ikke overraskende. Det tar tid å få midler til å kjøpe egen bolig, og de er derfor henvist til leiemarkedet. Mange flyktninger fra Irak og Afghanistan hadde relativt kort botid i Norge da FoB2001 ble utført, mens indere og pakistanere tilhørte de gruppene som hadde vært her lengst. Dette reflekteres i andelen som eide og leide. Mens kun 16 og 20 prosent av aleneboende innvandrere fra Irak og Afghanistan bodde i eid bolig, bodde hele 57 prosent av de aleneboende innvandrerne med landbakgrunn fra India, Pakistan og Sri Lanka i eid bolig.

Når vi ser på hvordan eierandelen blant innvandrere i Norge skiller seg fra gjennomsnittets, kan det være verdt å minne om at andelen i Norge som eier boligen til dels er mye høyere enn i andre land, og at eierandelen kanskje ligner mer på opprinnelseslandets. Det å eie egen bolig vurderes kanskje ulikt i ulike kulturer (Østby 2004).

Tidligere studier har vist at det blant flyktninger, for eksempel afghanere, irakere og somaliere, er mer vanlig å leie bolig av kommunen heller enn av private. Dette har sammenheng med at dette er grupper som har vanskelig for å komme

gjennom på det private leiemarkedet og som derfor er avhengige av å få tilgang til kommunale utleieboliger (Østby 2004). Mens vi her ikke skiller mellom de som leier fra private og de som leier fra kommunen, er det trolig også blant *aleneboende* flyktninger mest vanlig å bo i kommunale utleieboliger.

Noe overraskende er det kanskje at det var mer vanlig å eie blant ikke-vestlige aleneboende innvandrere som bor i Oslo enn blant dem som bor utenfor Oslo. I Oslo eide rundt fire av ti aleneboende innvandrere med ikke-vestlig bakgrunn boligen de bodde i, mens rundt seks av ti leide den. Utenfor Oslo leide omkring sju av ti. Dette har en sammenheng med at nyankomne flyktninger først og fremst plasseres i kommuner utenfor Oslo. Nyankomne flyktninger utgjør en stor del av alle aleneboende innvandrere, og når vi vet at disse i større del leier enn eier, er det naturlig at det var mer vanlig blant ikke-vestlige aleneboende innvandrere å eie i Oslo enn i resten av landet. Selv om andelen som eide i Oslo var større, var det forskjeller i eierform. Statistikken viser at det i innvandrerbefolkningen i alt var flere borettslavere i Oslo, mens selveiere var i flertall i resten av landet (Østby 2004). Det er rimelig å anta at det også var slik for dem som bor i enpersonhusholdninger. Blant innvandrere med vestlig bakgrunn var det omtrent like mange som eide og leide, både i Oslo og resten av landet, og blant dem uten innvandrerbakgrunn var det vanligst å eie.

Referanser

Dalheim, Elisabeth (2001): Innvandrere og utdanning: Med utdanning i bagasjen? *Samfunnsspeilet*, 2, 2001, Statistisk sentralbyrå.

Gaasø, Kirsti (2005): Sosialhjelp og innvandrere. Mest hjelp til å etablere seg. *Samfunnsspeilet*, 1, 2005, Statistisk sentralbyrå.

Lie, Benedicte (2004): *Ekteskapsmønstre i det flerkulturelle Norge*, Rapport 2004/1, Statistisk sentralbyrå.

Olsen, Bjørn (2005): *Flyktninger og arbeidsmarkedet 4. kvartal 2004*, Rapport 2005/39, Statistisk sentralbyrå.

Statistisk sentralbyrå (2006): *Økonomi og levekår for ulike grupper 2005*, Rapport 2006/3.

Østby, Lars (2004): Innvandrere i Norge – hvem er de og hvordan går det med de? Del II: Levekår, Notater 2004/66, Statistisk sentralbyrå.

Tidligere utgitt på emneområdet

Rapporter

- 1998/16: Levekår blant ikke-vestlige innvandrere i Norge
- 1998/25: Levekår i landbruket. En studie av landbruksbefolkningens levekår
- 1999/35: Studenters inntekt og økonomiske levekår
- 2001/22: Flyktningers sekundærflyttinger under 1990-tallet
- 2001/24: Boligkonsum og husholdningsstruktur. Livsfase- og generasjonsendringer i perioden 1973-1997
- 2002/17: Levekår i Longyearbyen. En sammenligning mellom Svalbard og fastlandet
- 2004/19: Krigsbarns levekår. En registerbasert undersøkelse
- 2005/7: Levekår blant alenemødre
- 2006/15: Levekår og flyttemønstre i Oslo indre øst
- 2006/22: Studenters levekår 2005

Statistiske analyser

- 32: Eldre i Norge
- 43: Kvinner og menn i Norge 2000
- 49: Enslige foreldre på arbeidsmarkedet 1980-1999. En sammenligning med gifte mødre og fedre
- 56: Helse- og omsorgstjenester
- 64: På vei mot det gode samfunn? Om forholdet mellom ønsket og faktisk samfunnsutvikling
- 72: Seniorer i Norge

Notater

- 1998/79: Levekår og forbruk blant studenter 1998
- 2000/31: Levekårsundersøkelsen i Longyearbyen 2000. Dokumentasjon og tabellrapport

- 2001/56: Trekk ved barn og unges levekår på 1990-tallet
- 2002/61: Undersøkelse om livsløp og helse blant 55-årige menn 2001. Dokumentasjonsrapport
- 2002/77: Levekårsundersøkelse blant landbruksbefolkningen 2002. Dokumentasjonsrapport
- 2003/32: Forprosjekt om studenters levekår
- 2003/55: Levekår for ungdom i større byer
- 2004/17: Undersøkelse om levekår og psykisk helse blant innsatte i norske fengsler. Dokumentasjonsrapport
- 2004/21: Undersøkelse om arbeid, livsstil og helse. 2003. Dokumentasjonsrapport
- 2004/65: Innvandrere i Norge - Hvem er de, og hvordan går det med dem? Del I Demografi
- 2004/66: Innvandrere i Norge - Hvem er de, og hvordan går det med dem? Del II Levekår
- 2004/88: Kvalitativ forstudie til levekårsundersøkelse blant ikkevestlige innvandrere
- Samordnet levekårsundersøkelse - panelundersøkelsen. Dokumentasjonsrapporter
- Samordnet levekårsundersøkelse - tverrsnittsundersøkelsen. Dokumentasjonsrapporter

Samfunnsøkonomiske studier

- 97: Store byer, liten velferd
- 100: Enslige forsørgere: Forsørgelse og levekår før og etter overgang til en ny livsfase
- 106: Livsløp i støpeskjeen. Utvalgte arbeider av Kari Skrede
- 107: Innvandrernes bosettingsmønstre i Oslo

De sist utgitte publikasjonene i serien Statistiske analyser

Recent publications in the series Statistical Analyses

- 62 I. Melby, O.E. Nygård, T.O. Thoresen og A. Walseth: *Inntekt, skatt og overføringer 2003*. 2003. 158s. 260 kr inkl. mva. ISBN 82-537-6551-7
- 63 O. Vaage: *Norsk mediebarometer 2003*. 2003. 86s. 180 kr inkl. mva. ISBN 82-537-6576-2
- 64 A. Barstad og O. Hellevik: *På vei mot det gode samfunn? 2004*. 153s. 260 kr inkl. mva. ISBN 82-537-6621-1
- 65 F.Brunvoll og H. Høie: *Naturressurser og miljø 2004*. 2004. 239s. 300 kr inkl. mva. ISBN 82-537-6680-7
- 66 K. Rose Tronstad: *Innvandring og innvandrere 2004*. 2005. 143s. 210 kr inkl. mva. ISBN 82-537-6701-3
- 67 K. Rose Tronstad: *Immigration and Immigrants 2004*. 2005. 127s. 210 kr inkl. mva. ISBN 82-537-6749-8
- 68 O. Vaage: *Norsk mediebarometer 2004*. 2005. 86s. 180 kr inkl. mva. ISBN 82-537-6766-8
- 69 *Hundre års ensomhet? Norge og Sverige 1905-2005*. 2005. 160s. 260 kr inkl. mva. ISBN 82-537-6767-6
- 70 F. Brunvoll og S.E. Stave: *Natural Resources and the Environment 2004*. 2005. 246s. 210 kr inkl. mva. ISBN 82-537-6769-2
- 71 M. Hansen-Møllerud, A. Kalvøy, G.M. Pilskog og H. Rød: *Nøkkeltall om Informasjonssamfunnet 2004*. 2005. 136s. 210 kr inkl. mva. ISBN 82-537-6793-5
- 72 E. Ugreninov: *Seniorer i Norge*. 2005. 175s. 260 kr inkl. mva. ISBN 82-537-6795-1
- 73 O. Vaage: *Norsk kulturbarometer 2004*. 2005. 108s. 210 kr inkl. mva. ISBN 82-537-6803-6
- 74 M. Raabe: *Utdanning 2005 – deltakelse og kompetanse*. 2005. 300s. 340 kr inkl. mva. ISBN 82-537-6844-3
- 75 F. Brunvoll, H. Høie og S.E. Stave: *Naturressurser og miljø 2005*. 2006. 268s. 300 kr inkl. mva. ISBN 82-537-6886-9
- 76 S.O. Pettersen, A. Bårdseth og L. Taule: *Kulturstatistikk 2004*. 2006. 139s. 210 kr inkl. mva. ISBN 82-537-6891-5
- 77 A. Alstadsæter, E. Fjørli, I. Melby og A. Walseth: *Inntekt, skatt og overføringer 2005*. 2006. 153s. 260 kr inkl. mva. ISBN 82-537-6934-2
- 78 O.F. Waage: *Norsk mediebarometer 2005*. 2006. 86s. 180 kr inkl. mva. ISBN 82-537-6942-3
- 79 F. Brunvoll, H. Høie og S.E. Stave: *Natural Resources and the Environment 2005*. 2006. 272s. 210 kr inkl. mva. ISBN 82-537-6991-9
- 80 M. Hansen-Møllerud, A. Kalvøy, O.-P. Kordahl, G. M. Pilskog og A.-H. Sølverud: *Nøkkeltall om informasjonssamfunnet 2005*. 2006. 207s. 300 kr inkl. mva. ISBN 82-537-7000-6