

Tappingen av Nord-Norge

De siste to-tre årene har mange nordlendinger pakket flytte-lassene. Sentraliseringen likner på den vi så i 1960-årene. Det er landsdelens framtid som flytter: Unge mennesker som har eller snart skal få barn. Tappingen av periferien i Nord-Norge er en langsiktig trend. Det nye i dagens situasjon er en raskt voksende flyttestrøm fra de nordnorske sentra til Sør-Norge.

Even Høydahl

Etter en periode rundt 1990 med noe nær balanse mellom innenlandske flyttinger til og fra Nord-Norge, er netto utflytting fra landsdelen kommet opp på et nivå vi må helt tilbake til siste del av 1960-tallet for å finne maken til (Statistisk sentralbyrå 1997). Samtidig er det høy netto innflytting til Oslo-området. Disse utviklingstrekkene er bakgrunnen for denne artikkelen, hvor fokus er rettet mot innenlandske flyttinger til og fra Nord-Norge og internt i landsdelen. Innvandringens betydning for folketallsutviklingen i nordnorske kommuner blir her ikke tatt opp. Dataen er hentet fra SSBs personfiler om flytting, der alle flyttinger er registrert med alder, kjønn, statsborgerskap, fra-

flyttings- og tilflyttingskommune for den som flytter.

Framtida reiser

Fødsler, dødsfall, inn- og utflyttinger er de fire demografiske faktorer som bestemmer befolkningsutviklingen i et område. Ettersom de regionale forskjeller i fruktbarhet er blitt stadig mindre, har flyttingene fått stadig større betydning for folketallsutviklingen i de deler av landet som omtales som "Distrikts-Norge". Da det først og fremst er unge mennesker som flytter, mister fraflyttingsområdene relativt flest av den delen av befolkningen som er inne i eller på terskelen til sin mest aktive reproduktive livsfase, det vil si den fasen da de fleste får

Ramme 1. Hvordan best få fram senter-/periferidimensjonen?

Statistisk sentralbyrås (SSB) sentralitetsindeks er mye brukt i analyse av regional statistikk: Hver enkelt kommune er gitt et tall for grad av sentralitet, fastlagt hovedsakelig etter størrelsen på kommunesenteret og nærhet til andre befolkningstygdepunkt. Når kommuner med lik sentralitet grupperes sammen, avdekkes ofte felles utviklingstrekk for disse kommunene. Den langsiktige trenden innen befolkningsutvikling er at de befolkningsmessig store og mest sentrale kommunene får stadig flere innbyggere, mens det tynnes ut blant innbyggerne i de små og mest perifere kommunene.

Sentralitetsindeksen har imidlertid sine begrensninger i områder der tettsteder med betydelige sentralstedsfunksjoner er så små at kommunene de tilhører blir klassifisert blant de aller mest perifere kommuner. Slike kommuner grupperes sammen med de omkringliggende periferikommunene, med den følge at senter-/periferidimensjonen blir usynlig i statistikken. En indeks som er konstruert for landet som helhet blir for grovmasket for Nord-Norge, der det er lav befolkningstetthet, få store sentra og mange små sentralsteder med store omland. Som et alternativ til sentralitetsindeksen, bygger analysen i denne artikkelen derfor på SSBs prognoseregioner. Innen den enkelte av disse regionene settes et skille mellom senterkommuner og periferikommuner. Ut fra denne inndelingen klassifiseres kommuner med viktige regionale sentra som Sortland, Leknes, Finnsnes og Kirkenes som sentrum, i stedet for som den ytterste periferi. Med denne enkle todeling mellom senterkommuner og periferikommuner, forsvinner imidlertid graderingen mellom ulik størrelse på sentralstedene, som ligger innebygd i sentralitetsindeksen.

Tabell 1: Befolkningsutvikling og sentralisering i de nordnorske prognoseregioner i perioden 1.1.1986 til 1.1.1997


Prognoseregion	Folketall 1.1.1997	Andel av befolkning i sentrum i 1997	Endring i folketal 1986-1997	Endring i
				andel av befolkningen i sentrum 1986-1997
				Prosent
I alt	467 075	65	0,5	6,9
Brønnøysund	13 405	54	-1,4	8,0
Sandnessjøen	16 088	46	-5,9	2,2
Mosjøen	16 929	81	1,3	2,5
Mo i Rana	31 830	79	-0,5	0,0
Bodø	56 989	70	5,9	7,7
Fauske	20 665	45	-5,9	-2,2
Narvik	29 591	63	-6,0	5,0
Lofoten	23 132	87	-1,6	1,2
Vesterålen	31 629	28	-4,4	12,0
Harstad	32 157	72	-0,8	5,9
Bardu/Målselv	15 969	69	-5,4	1,5
Finnsnes	19 991	55	-5,9	3,8
Tromsø	71 154	81	12,2	6,6
Nord-Troms	11 971	41	-5,9	10,8
Alta	21 079	78	11,8	5,4
Hammerfest	13 428	70	-7,2	7,7
Honningsvåg	14 011	27	-5,4	-10,0
Øst-Finnmark	17 214	36	-2,7	5,9
Kirkenes	9 843	100	-0,1	0,0

barn. Stadig flere barn som "egentlig skulle" kommet til verden i Lakselv, Hattfjelldal, eller på Finnsnes, blir i stedet født på Sentralsykehuset i Akershus eller andre steder i de mest sentrale delene av landet. Som en konsekvens av flere års sentraliserende flyttinger, er barnegenerasjonen for første gang i ferd med å bli en underrepresentert gruppe i distriktene (Sørli 1995). Men det er også store regionale forskjeller både mellom ulike regioner i Nord-Norge og mellom sentrum og periferi i den enkelte region (se ramme 1).

Tabell 1 viser både befolkningsstørrelsen i de enkelte prognoseregioner (se ramme 2) og befolkningsutviklingen i perioden 1986 til 1997. Det er i alt 19 prognoseregioner i

Nord-Norge. De varierer i folketal fra Kirkenes med i underkant av 10 000 innbyggere, til Tromsø med vel 71 000 innbyggere. I antall kommuner i hver region, er det et spenn mellom Kirkenes-regionen, som består av kun en enkelt kommune, og Bodø-regionen med åtte kommuner.

Befolkningsnedgang og befolkningskonsentrasjon

Hele 14 av 19 nordnorske prognoseregioner har hatt nedgang i folketal i perioden. Fire av regionene har hatt befolkningsvekst. Regionene med universitets- og høyskolebyene Tromsø, Bodø og Alta har vært de store vekstregionene i landsdelen, som har holdt folketalet i Nord-Norge oppe i perioden. Studenter og skoleelever er imidler-

tid ikke synlige i flyttestatistikken, da studenter vanligvis ikke melder flytting til studiestedet. I den andre enden av skalaen ligger Hammerfest; den regionen som har mistet størst andel av sine innbyggere siden 1986. I alt ni av regionene har hatt en befolkningsreduksjon på over 4 prosent i løpet av de 11 årene.

Siste kolonne i tabellen viser at det med enkelte unntak har vært en betydelig konsentrasjon av befolkningen internt i regionene i samme periode. Hovedmønsteret er vekst i sentrum og tilbakegang i periferien, men altså med netto tap av befolkning i regionen totalt. Av tallene ser vi at Vesterålen (med Sortland) og Nord-Troms (med Nordreisa), peker seg ut som regionene der konsentrasjonstendensen har vært sterkest, fulgt av Brønnøysund, Bodø, Hammerfest og Tromsø. En slik konsentrasjon av befolkningen forutsetter imidlertid ikke vekst i sentrum: Narvik kommune har for eksempel 5 prosent mer av befolkningen i Narvik-regionen i 1997 enn i 1986, til tross for en svak befolkningsnedgang i regionens sentrum i perioden. Grunnen er at folketalet har gått mer ned i periferien enn i sentrum.

Sentrum har en yngre befolkning enn periferien

Figur 1 viser en demografisk konsekvens av flere år med en netto strøm av unge mennesker fra periferikommunene. I sentrumskommunene i Nord-Norge (samlet) var 28-åringene den største aldersklassen i 1996. I periferikommunene, derimot, var det flest 50-åringer. Sentrum har et relativt overskudd av unge voksne i forhold til periferien, som igjen gjør at andelen små barn er betydelig lavere i de nordnorske periferikommunene enn i de mest sentrale kommunene i landsdelen.

Ramme 2. Hva er en prognoseregion?

Prognoseregionen er et regionalt nivå mellom kommune og fylke. Disse regionene ble etablert på bakgrunn av de såkalte "primære prognoseregioner", som blant annet er brukt i befolkningsframskrivninger. Det viktigste data-grunnlaget ved etablering av enhetene var opplysninger fra folke- og boligtellingsen i 1980, der det ble samlet inn opplysninger om pendling. Prognoseregionene krysser ikke fylkesgrenser, de er aggregater av hele kommuner og de er sammenhengende. Disse regionene er grupper av kommuner som kan betraktes som funksjonelle regioner, med et senter og en periferi som har et komplementært forhold til hverandre, i og med at periferien forsyner sentrum med arbeidskraft. Sentrum vil også ha viktige sentralstedsfunksjoner i forhold til de omkringliggende kommunene.

Prognoseregionene er imidlertid ikke oppdatert etter 1980-tellingen. Men selv om prognoseregionene er basert på et 17 år gammelt pendlingsmønster, er nok hovedtrekkene i dette mønsteret likevel det samme.

Under følger en oversikt over prognoseregionene i de tre nordligste fylkene. Sentrumskommunen(e) i regionen er uthevet og i kursiv.

181 BRØNNØYSUND
1811 Bindal, 1812 Sømna,
1813 Brønnøy, 1815 Vega,
1816 Vevelstad

182 SANDNESSJØEN
1818 Herøy, **1820 Alstahaug**,
1822 Leirfjord, 1827 Dønna,
1834 Lurøy, 1835 Træna

183 MOSJØEN
1824 Vefsn, 1825 Grane,
1826 Hattfjelldal

184 MO I RANA
1828 Nesna, 1832 Hemnes,
1833 Rana

185 BODØ
1804 Bodø, 1836 Rødøy,
1837 Meløy, 1838 Gildeskål,
1839 Beiarn, 1848 Steigen,
1856 Røst, 1857 Værøy

186 FAUSKE
1840 Saltdal, **1841 Fauske**,
1842 Skjerstad, 1845 Sørfold,
1849 Hamarøy

187 NARVIK
1805 Narvik, 1850 Tysfjord,
1851 Lødingen, 1852 Tjeldsund,
1853 Evenes, 1854 Ballangen

188 LOFOTEN
1859 Flakstad,
1860 Vestvågøy,
1865 Vågan, 1874 Moskenes

189 VESTERÅLEN
1866 Hadsel, 1867 Bø,
1868 Øksnes, **1870 Sortland**,
1871 Andøy

191 HARSTAD
1901 Harstad, 1911 Kvæfjord,
1913 Skånland, 1915 Bjarkøy,
1917 Ibestad

192 BARDU/MÅLSELV
1919 Gratangen, 1920 Lavangen,
1922 Bardu, 1923 Salangen,
1924 Målselv

193 FINNSNES
1925 Sørreisa, 1926 Dyrøy,
1927 Tranøy, 1928 Torsken,
1929 Berg, **1931 Lenvik**

194 TROMSØ
1902 Tromsø, 1933 Balsfjord,
1936 Karlsøy, 1938 Lyngen,
1939 Storfjord

195 NORD-TROMS
1940 Gáivuotna - Kåfjord,
1941 Skjervøy,
1942 Nordreisa,
1943 Kvænangen

201 ALTA
2011 Guovdageaidnu -
Kautokeino, **2012 Alta**,
2014 Loppa

202 HAMMERFEST
2001/2004 Hammerfest,
2015 Hasvik, 2016 Sørøysund,
2017 Kvalsund, 2018 Måsøy

203 HONNINGSVÅG
2019 Nordkapp,
2020 Porsanger,
2021 Kárášjohka - Karasjok,
2022 Lebesby, 2023 Gamvik

204 ØST-FINNMARK
2002 Vardø, **2003 Vadsø**,
2024 Berlevåg, 2025 Deatnu -
Tana, 2027 Unjárga - Nesseby,
2028 Båtsfjord

205 KIRKENES
2030 Sør-Varanger

Figur 1: Aldersprofilen i befolkningen i de nordnorske sentrums- og periferikommuner i 1996


Kilde: Befolkningsstatistikk

Store variasjoner i nettoflytting til prognoseregionene

Figur 2 er et flyttekart over prognoseregionene i tre stadier: 1986-1989, 1990-1993 og 1994-1996. Mørk farge indikerer stor årlig netto utflytting, mens den lyseste skravuren betyr netto innflytting. Hovedmønsteret for regionene er høyt flytteunderskudd i første periode, fulgt av lavere underskudd i den midterste perioden og høyt flytteunderskudd igjen i siste periode. Noen regioner skiller seg imidlertid ut fra dette mønsteret, som det framgår av figur 2.

Det mest iøynefallende med figuren er de store variasjonene i Finnmark. Bak flyttemønsteret som kan leses ut av figuren, ligger mange

Figur 2: Nettoflytting for hver av de nordnorske prognoseregionene


næringsrelaterte forhold som: Omstillingsprosessene i Kirkenes og Mo i Rana, nedtrapping av Forsvarets aktivitet flere steder i landsdelen, for å nevne noe. Videre var det optimisme som gikk over i pessimisme i forhold til sysselsetting i petroleumssektoren. Det har vært svært hav for fiskerinæringa, fulgt av oppgang i torskbestand og stortilt import av torsk fra Russland. Alt dette har gitt lokale og regionale utslag i flytting, uten at slike årsaksforhold blir behandlet videre her.

Periferibefolkningen flytter innen landsdelen...

Figur 3 viser de ulike typene flytting fordelt på sentrum og periferi i de nordnorske prognoseregionene pr. 1 000 av folke mengden. For å få fram strømmene mellom sentrum og periferi internt i regionene er ikke flyttinger mellom periferikommuner internt i regionene tatt med.

Figur 3: Flytterater pr. 1 000 av folke mengde. 1996


Kilde: Befolkningsstatistikk

Ramme 3. Noen begreper

De geografiske enhetene som er benyttet her er:

- 1) Prognoseregionene i Nord-Norge
- 2) Nord-Norge
- 3) Sør-Norge

Hver av de 19 prognoseregionene er delt inn i sentrum og periferi, med hele kommuner som minste geografiske enhet. I 17 av kommunene utgjør sentrum bare én enkelt kommune, da det er enkeltkommuner som peker seg ut som naturlige sentra. To av regionene har imidlertid fått to kommuner som er definert som sentrum: Lofoten, med Vågan og Vestvågøy, og Bardu-Målselv, med de to kommunene Bardu og Målselv.

Tilflyttingen mellom sentrum og periferi internt i regionene (søylepar 1) var større som rater av folke mengden i periferien enn i sentrum. Tilflytting fra annen region (søylepar 2) og tilflytting fra Sør-Norge (søylepar 3), var imidlertid forholdsvis større for sentrum enn for periferi.

... mens folk i sentrum reiser til Sør-Norge

Fraflyttingen hadde relativt større befolkningsmessig betydning for periferien enn for sentrum både i forhold til flyttinger innen regionen (søylepar 4) og flytting til annen region (søylepar 5). Fraflyttingen til Sør-Norge (søylepar 6) var på den annen side betydelig større, sett i forhold til folketallet, fra sentrum enn fra periferien.

Figur 4 omfatter alle som flyttet fra en kommune i Nord-Norge i 1996 (også flyttinger mellom periferikommuner internt i regionene) etter kategori tilflyttingssted. Hele 53 prosent av dem som flyttet ut av en sentrumskommune, flyttet samtidig ut av landsdelen. Av dem som flyttet ut av en periferikommune, var det "kun" 37 prosent som flyttet til Sør-Norge. Periferibefolkningen flyttet altså i større grad til sentrumskommuner i landsdelen: Hele 45 prosent av alle dem som flyttet

Figur 4: Utflyttere fra sentrum og periferi, etter kategori tilflyttingssted. 1996


Kilde: Befolkningsstatistikk

fra en periferikommune, flyttet til en nordnorsk sentrumskommune. 18 prosent av utflyttingene fra periferien gikk til sentrum i samme region, mens 27 prosent flyttet til sentrum i en annen nordnorsk prognoseregion.

Flytting fra de nordnorske sentra til Sør-Norge øker fra år til år

Det som utgjør det samlede sentrum i prognoseregionene består av i alt 21 kommuner, som har vel

300 000 innbyggere. De to kommunene Tromsø og Bodø har nesten en tredjedel av folketallet i denne gruppen av kommuner. Utviklingen i disse to kommunene gir derfor betydelige utslag for sentrum som helhet.

Figur 5 viser flyttestrømmene mellom de nordnorske sentrumskommunene og Sør-Norge i perioden 1986 til 1996. Selv om de fleste flyttingene til og fra nordnorske kommuner foregikk innenfor landsdelen i perioden (se figur 3), er det flyttingene mellom Nord-Norge og Sør-Norge det fokuseres på her, da det er disse flyttingene som har variert mest over tid.¹

Figur 5 viser flyttingene til og fra landsdelen (fra og til Sør-Norge) i perioden. Det har vært større utflytting enn innflytting samtlige år, samtidig som kurvene har et betydelig "gap" i begge ender. Fra 1986 til 1988 var det en markert vekst i flytting fra Sør-Norge til sentrum i de nordnorske prognoseregioner.

Fra og med 1990 sank denne innflyttingen igjen, og har etter den tid vært stabil, med en viss nedgang igjen i 1995 og 1996. Flyttingen fra de nordnorske sentrumskommunene til Sør-Norge har variert betydelig mer. Utflyttingen ble redusert med bortimot en fjerdedel i perioden 1986-1989. Deretter fulgte seks år med uendrede tall for utflytting til Sør-Norge. Etter 1994 har det imidlertid vært en svært rask vekst i flyttestrømmene til Sør-Norge. I 1996 var det en netto utflytting fra de nordnorske sentrumskommunene til Sør-Norge på nesten 3 500 personer. Det er et interessant fenomen at inn- og utflyttingene varierer "speilvendt" i forhold til hverandre: Når utflyttingen minker, øker innflyttingen, mens innflyttingen minker når utflyttingen igjen øker.

Økende flytteunderskudd mellom periferikommunene og Sør-Norge etter 1991

Periferien har hatt netto flyttetap alle år i perioden 1986-1996 i forhold til både sentrum i egen region,

til andre regioner og Sør-Norge. Flyttingene innen landsdelen har hele tiden hatt et større volum enn flyttingene over grensen til Sør-Norge, uten at det har vært dramatiske variasjoner i forholdet mellom innflytting og utflytting fra år til år. Figur 6 viser flyttingene mellom periferikommunene og Sør-Norge, der det har vært betydelige svingninger i perioden 1986-1996.

Som for sentrumskommunene er det et økende sprik mellom tiltagende flytting ut av landsdelen og minkende innflytting fra Sør-Norge. Innflyttingen fra Sør-Norge var i 1995 og 1996 nede på et lavere nivå enn noen gang tidligere i perioden. Det er likevel vesentlige forskjeller mellom periferi- og sentrumskommunene i så måte: For det første har innflyttingen fra Sør-Norge til periferien i Nord-Norge avtatt mer enn flyttingen fra Sør-Norge til sentrum. For det andre avtok vekten i utflyttingen fra periferien i 1996, mens flyttingen fra sentrum skjøt ytterligere fart i 1996.

Figur 5: Flytting fra sentrumskommuner til Sør-Norge og fra Sør-Norge til sentrumskommuner. 1996


Kilde: Befolkningsstatistikk

Figur 6: Flytting fra periferikommunene til Sør-Norge og fra Sør-Norge til periferikommunene. 1996


Kilde: Befolkningsstatistikk

Periferien mister en større andel av ungdommen

Figur 1 viser aldersprofilen i sentrums- og periferibefolkningen i Nord-Norge. I 1996 var gjennomsnittsalderen for personer over 18 år som flyttet ut av både sentrums- og periferikommunene i Nord-Norge 31 år. De voksne som flyttet til sentrumskommunene hadde en gjennomsnittsalder på 30 år, mens de som flyttet til periferikommunene var 33 år i snitt. Figur 7 gir en ytterligere utdyping av dette poenget: Her vises netto utflytting fra henholdsvis sentrums- og periferikommunene etter alder, relativt til aldersfordelingen i den totale befolkningen i disse kommunene. Av hensyn til figurens lesbarhet er ikke personer 50 år og over tatt med i framstillingen.


Netto utflytting er lik utflytting minus innflytting. Figur 7 viser hvilke aldersklasser som i størst grad tappes som følge av flyttingene.

Der kurven går under verdien null, var det netto innflytting (større innflytting enn utflytting) i de aktuelle aldersklasser i 1996. Verdien null betyr at like mange flyttet inn som ut. Ved verdier over null var det netto utflytting. Om kurven ligger over verdien 100, var netto utflytting så stor at andelen i aldersgruppen i totalbefolkningen sank i løpet av året som følge av disse flyttingene. Verdier mellom 0 og 100 betyr at det var netto utflytting, men at

aldersgruppene utgjorde en mindre andel av flytterne enn de samme aldersgruppene utgjorde i totalbefolkningen (1.1.1996). Det var for eksempel netto utflytting av 23-åringer fra sentrumskommunene. Antallet var imidlertid så lavt at andelen 23-åringer i totalbefolkningen likevel ble høyere ved utgangen av året enn den var ved inngangen av året.

I periferien var det netto utflytting i alle aldersklasser, foruten et fåtall årganger over 75 år (ikke tatt med i figuren), som lå på null. Også i sentrum var det netto utflytting i alle aldere under 62 år, med unntak

av noen få aldersklasser rundt 20 år.

Før 1996-flyttingene var utgangspunktet at periferien hadde relativt færre ungdommer enn sentrum (figur 1). Figur 7 viser at i 1996 forsvant en større andel av disse ungdommene fra utkantkommunene enn fra sentrumskommunene gjennom innenlandske flyttinger. I løpet av året mistet periferien 1,4 prosent av folketallet gjennom innenlandske flyttinger, mens sentrum mistet 0,8 prosent. Denne flyttestrømmen tok med seg vel 4 prosent av aldersgruppen 18-35 år fra periferikommunene, mens litt over 1 prosent av

Figur 7: Netto utflyttere, etter alder 0-49 år relativt til aldersfordelingen i totalbefolkningen. 1996


Kilde: Befolkningsstatistikk

samme aldersgruppe forsvant fra sentrumskommunene.

De innenlandske flyttingene reduserte andelen personer i alle aldre mellom 18 og 35 år i periferien. I sentrumskommunene gav flyttingene som nettoresultat at andelen personer i gruppen 18-24 år, mens andelen i alderen 25-37 år sank. Flyttingene krympet altså andelen av både ungdom og unge voksne i periferibefolkningen, mens sentrum først og fremst fikk en lavere andel unge voksne. Som det går fram av figur 7, sank også andelen småbarn i befolkningen som følge av de innenlandske flyttingene.

Oppsummering

Etter noen år med forholdsvis lav årlig nedgang i folketallet gjennom innenlandske flyttinger, har utflyttingen fra Nord-Norge skutt fart igjen. De nordnorske sentrumskommunene opplever nå en sterkt økende strøm av utflyttere mot sør, samtidig som innflyttingen er forholds-

vis konstant. Med tiden vil det bli mulig å fastslå om denne strømmen utvikler seg til en langsiktig trend. For periferien er dagens flytteunderskudd mer en forsterking av en langsiktig trend, med utflytting først og fremst til nordnorske sentra, men også ut av landsdelen. Samtidig minker innflyttingen fra år til år.

På grunn av flere års netto utflytting er den nordnorske periferien i dag i en situasjon med magre kull av ungdom og unge voksne. Disse årskullene reduseres ytterligere og temmelig drastisk år for år gjennom flytting til sentra i landsdelen og til Sør-Norge. Nord-Norge tappes for folk, samtidig som det pågår en markert sentralisering innad i landsdelen.

1. Det er likevel et interessant poeng at flyttingene mellom prognoseregionene i Nord-Norge i årene 1994-1996 har vært oppe på et høyere nivå enn noen gang tidligere etter 1986. Flyttingene internt i regionene har ikke variert mye år om annet.

Litteratur

Statistisk sentralbyrå (1997): *Aktuelle befolkningstall* nr. 8/97.

Sørli, Kjetil (1995): Norsk bosettingsutvikling ved et generasjonsskille, *Samfunnsspeilet* 1995, 4, Statistisk sentralbyrå, 33-37.

Even Høydahl (eve@ssb.no) er førstekonsulent i Statistisk sentralbyrå, Seksjon for befolknings- og utdanningsstatistikk.