

Regionale forskjeller i familieinntekt:

Høyest inntekter i Akershus og lavest i Hedmark

Ahmed Mohamed og
Jon Epland

- *Familier bosatt i Akershus hadde i 1998 en gjennomsnittsinntekt etter skatt som var 103 000 kroner høyere enn familier bosatt i Hedmark.*
- *Mødre med barn i alderen 0-17 år i Finnmark hadde en yrkesinntekt som tilsvarte 67 prosent av det familiefedrene hadde. For mødrene i Rogaland var tilsvarende andel kun 41 prosent.*
- *Småbarnsfamiliene i Vest-Agder mottar mest i kontantstøtte, mens småbarnsfamiliene i Oslo og Finnmark mottar minst.*
- *I Finnmark er det mer vanlig at mødrene er familiens hovedforsørger enn i andre fylker.*

Figur 1. Gjennomsnittlig inntekt etter skatt for familier, etter fylke. 1998. Kroner


Kilde: Inntektsstatistikk. Personer og familier, 1998.

Det er familier (det vil si ektepar med og uten barn og samboere med felles barn) bosatt i Oslo og Akershus som har høyest gjennomsnittlig inntekt etter skatt, mens de laveste inntektene finner en blant familier i Hedmark, Oppland og Nord-Trøndelag. I 1998 hadde familiene i Akershus en inntekt etter skatt på 438 000 kroner. Tilsvarende inntekt for familier bosatt i Hedmark var 335 000 kroner. I 1998 var gjennomsnittlig inntekt etter skatt for alle familier 380 000 kroner.

Den viktigste inntektskilden for norske familier er yrkesinntekt. Yrkesinntekt består av både lønnsinntekter og inntekt fra næringsvirksomhet. I 1998 utgjorde yrkesinntektene 77 prosent av samlet familieinntekt. Den nest viktigste inntektskomponenten var overføringer. Overføringer består både av pensjoner fra folketrygden, tjenestepensjoner, generelle stønader som for eksempel barnetrygd og av behovsprøvde stønader som for eksempel bostøtte og sosialhjelp. Knappt 17 prosent av samlet inntekt bestod av overføringer. Den siste inntektskilden er kapitalinntekter, det vil si renter av bankinnskudd og avkastningen på ulike verdipapirer. Denne

komponenten utgjorde knapt 7 prosent av samlet inntekt.

Ektepar uten barn

Også blant ektepar uten barn varierer inntektene med hvor i landet en bor. Det er særlig to fylker som skiller seg ut med å ha høye inntekter. I Oslo og Akershus ligger gjennomsnittsinntekten for denne familietypen på henholdsvis 345 000 og 342 000 kroner. Dette var 57 000 kroner mer enn landsgjennomsnittet som var på 288 000 kroner. De laveste inntektene finner vi blant ekteparene i Hedmark og Oppland. I disse fylkene var gjennomsnittsinntekten på kun 249 000 kroner, eller 38 prosent lavere enn i Oslo.

Yrkesinntektene er en mindre dominerende inntektskilde blant par uten barn enn blant familier med barn. I 1998 utgjorde yrkesinntektene litt over halvparten (56 prosent) av samlet familieinntekt for denne gruppen. Derimot så kommer en større del av inntekten i form av overføringer. Overføringene utgjorde knapt 36 prosent av samlet inntekt for denne gruppen. Kapitalinntekten utgjorde 9 prosent av samlet inntekt. Den relativt høye andelen som overføringene og kapi-

Kjennetegn og begreper

Familiestatistikken omfatter ektepar uten hjemmeboende barn, ektepar med barn og samboerpar med felles barn.

Med *barnefamilier* menes her familier der minst ett av barna er i alderen 0-17 år.

Hovedinntektstaker er den i familien som har fått registrert høyest samlet inntekt blant inntektstakerene. I de tilfeller der det ikke finnes noen inntektstaker i familien, er eldste person hovedinntektstaker.

Mer om statistikken finnes på Internett: <http://www.sssb.no/emner/05/01/inntpf/om>

talinntektene utgjør av samlet inntekt tyder på at det er mange eldre og pensjonister i denne gruppen. I

Figur 2. Gjennomsnittlig inntekt etter skatt for ektepar uten barn, etter fylke. 1998. Kroner


¹ I tallet på ektepar er registrerte partnerskap ikke inkludert.

Kilde: Inntektsstatistikk. Personer og familier, 1998.

om lag 43 prosent av alle ekteparene uten barn var hovedinntektstakeren alderspensjonist.

Høyere inntekt blant ektepar enn blant samboere

Ektepar med barn i alderen 0-17 år hadde vel 61 000 kroner mer i inntekt etter skatt enn samboerpar med barn i samme alder. Gjennomsnittlig inntekt etter skatt for alle ektepar med barn var 425 800 kroner i 1998, mens samboerpar med felles barn hadde en tilsvarende inntekt på 364 400 kroner.

Den store forskjellen i inntekt mellom ektepar og samboere skyldes blant annet at samboere har flere yngre barn enn ektepar og at yrkesaktiviteten dermed er noe lavere. I 1998 hadde 81 prosent av alle samboere med felles barn minst ett barn i førskolealder (0-5 år). Tilsvarende andel blant ektepar med barn var bare 45 prosent.

For alle familier med barn i alderen 0-17 år var yrkesinntekt den klart største inntektskilden. Hele 85 prosent av familieinntekten kom i form av arbeidsinntekt i 1998. Overføringsbidro med 9 prosent av samlet familieinntekt, mens kapitalinntektene utgjorde 6 prosent. Overføringer er en noe viktigere inntektskilde for samboere med barn enn for ektepar med barn. På den annen side mottar ekteparene en noe større andel i kapitalinntekt enn

Figur 3. Gjennomsnittlig inntekt etter skatt, etter fylke og familietype. Ektepar og samboere med barn i alderen 0-17 år. 1998. Kroner


¹ I tallet på ektepar er registrerte partnerskap ikke inkludert.

Kilde: Inntektsstatistikk. Personer og familier, 1998.

samboere. Dette skyldes igjen trolig det at ekteparene er noe eldre og mer "etablerte" enn samboerne.

Sammenheng mellom yrkesinntekt og yngste barns alder

Det er nær sammenheng mellom størrelsen på mødrenes yrkesinntekter og yngste barns alder i familien. Blant par med barn (både ektepar og samboere) i alderen 0-17 år var det i 1998 en forskjell på over 50 000 kroner i yrkesinntekt mellom mødre med en ettåring og mødre der yngste barn var 17 år. Som figur 4 viser, faller yrkesinntekten for mødrene når barnet fyller ett år til i gjennomsnitt 124 000 kroner. Dette skyldes først og fremst at den betalte fødselspermisjonen nå har løpt ut og at flere mødre da velger å være hjemme med barna eller å arbeide deltid. Deretter stiger mødrenes yrkesinntekter jevnt etter hvert som barna blir eldre. For par med barn der yngste barn var 17 år, var mødrenes yrkesinntekt i gjennomsnitt 175 000 kroner i 1998. Det er naturlig å se denne økning i yrkesinntekt etter yngste barns alder i sammenheng med økt yrkesaktivitet blant mødrene. Tall fra arbeidskraftsundersøkelsen viser for eksempel at 90 prosent av alle gifte/samboende kvinner med barn og der yngste barn var i alderen 11-15 år var yrkesaktive i 1998. Tilsvarende tall for mødre med barn i aldersgruppen 0-2 år var 75 prosent (Bø og Molden 2000).

Utviklingen er noe annerledes når vi ser på fedrenes inntekter. Her stiger også yrkesinntektene jevnt med barnas alder, men bare til yngste barn er om lag 10 år. Deretter flater inntektene ut eller blir noe redusert. Dette betyr igjen at mødrenes yrkesinntekter nærmer seg fedrenes etter hvert som barna vokser til.

Mens mødrenes yrkesinntekter kun utgjorde 43 prosent av fedrenes yrkesinntekter i familier med en ettåring, var tilsvarende forholdstall

54 prosent i familier der yngsteman var 17 år.

Forskjeller mellom nord og sør

Det er klare regionale variasjoner i størrelsen på yrkesinntektene til menn og kvinner. Finnmark peker seg ut som det fylket der mødrene bidrar mest til familieøkonomien, mens mødrene i Agderfylkene og Rogaland har den laveste andelen yrkesinntekt i forhold til fedrene. Blant par med barn i alderen 0-17 år hadde mødrene i Finnmark en yrkesinntekt på 165 800 kroner i 1998. Dette utgjorde om lag to tredjedeler (67 prosent) av fedrenes yrkesinntekter i Finnmark. Det var ingen andre fylker der forskjellen mellom mors og fars yrkesinntekt var mindre enn i Finnmark. De små forskjellene mellom mødrenes og fedrenes inntekter i Finnmark skyldes både at fedrene i Finnmark hadde en svært lav yrkesinntekt sammenlignet med fedrene i andre deler av landet, og at mødrene hadde et inntektsnivå som var relativt høyt sammenlignet med resten av landet. Med unntak for Oslo og Akershus var det ingen fylker der mødrene hadde høyere yrkesinntekt enn i Finnmark.

Dette står i klar kontrast til Agderfylkene og Rogaland. I Rogaland har for eksempel mødrene en yrkesinntekt som bare utgjorde 41 prosent av fedrenes inntekter. Nå skyldes ikke dette primært det at mødrene hadde så lav gjennomsnittsinntekt i dette fylket. Mødrene i Rogaland hadde faktisk en yrkesinntekt som bare lå 4 prosent under landsgjennomsnittet for denne familietyper i 1998. Derimot ligger forklaringen snarere i det at familiefedrene hadde en svært høy inntekt i Rogaland. Det var bare i Akershus at familiefedrene hadde

Figur 4. Gjennomsnittlig yrkesinntekt for mødre og fedre. Par med barn i alderen 0-17 år. 1998. Kroner


Kilde: Inntektsstatistikk. Personer og familier, 1998.

Figur 5. Mødrenes yrkesinntekter i prosent av fedrenes yrkesinntekt, etter fylke. Familier med barn i alderen 0-17 år, 1998


Kilde: Inntektsstatistikk. Personer og familier, 1998.

en høyere yrkesinntekt enn familie-fedrene i Rogaland.

To andre fylker som også peker seg ut ved at mødrenes inntekter er lave i forhold til fedrene er Vest- og Aust-Agder. I disse fylkene hadde mødrene en inntekt som utgjorde henholdsvis 42 og 45 prosent av fedrenes inntekter. Til sammenligning utgjorde mødrenes inntekter på landsbasis 49 prosent av fedrenes inntekter innen familietyper par med barn. De store regionale forskjellene i yrkesinntekt tyder på

at det er ulik grad av sysselsetting blant mødrene i de ulike fylkene. Dette blir i noen grad støttet av barnehagestatistikk som viser at i 1999 hadde 81 prosent av barnehagene i Finnmark heldagsplasser, mens tilsvarende andel var kun 40 prosent i Vest-Agder og 47 prosent i Aust-Agder (Statistisk sentralbyrå 5. september 2000).

Som vi har sett, er det klare variasjoner mellom fylkene i størrelsen på kvinnenens yrkesinntekter. Det er særlig når barna er små at de regionale forskjellene i mødrenes yrkesinntekt er tydelige. Mødrene i Finnmark hadde for eksempel en gjennomsnittlig yrkesinntekt på 175 000 kroner når yngste barn var 3 år, mens tilsvarende tall for Vest-Agder bare var 106 000 kroner. Når barna blir eldre, avtar forskjellen mellom de to fylkene. For familier med tenåringer er det bare vel 26 000 kroner i yrkesinntekt som skiller mødrene i Finnmark og Vest-Agder.

Mest kontantstøtte i sør

Vi har sett at det er regionale forskjeller i mødrenes yrkesinntekter når barna er små og at dette trolig henger sammen med ulik grad av tilknytning til arbeidsmarkedet. Dette blir ytterligere bekreftet når vi ser på bruk av kontantstøtte blant småbarnsfamiliene. Fra og med august 1998 ble det innført en kontantstøtte til familier med barn som ikke hadde barna i heltidsplass i barnehager med statlig driftstilskudd. En familie med et barn som fikk full kontantstøtte, kunne i 1998 motta 3 000 kroner pr. måned eller 15 000 kroner for hele 1998.

Figur 6 viser andelen som benyttet seg av kontantstøtteordningen i de ulike fylkene blant alle familier med minst ett barn i alderen 0-2 år.¹

Figuren viser at på landsbasis var det om lag fire av ti småbarnsfamilier som benyttet seg av ordningen. Det er imidlertid klare forskjeller mellom fylkene. Oslo og Finnmark skiller seg ut som de fylkene der færrest mottok kontantstøtte. I Oslo var det bare 27 prosent av småbarnsfamiliene som mottok kontantstøtte, mens tilsvarende andel i Finnmark var 29 prosent. Andelen var relativt lav også i de andre fylkene i Nord-Norge og i Akershus. Ordningen er mest populær i fylkene Vest-Agder, Møre og Romsdal, Nord-Trøndelag og Oppland, der om lag 43 prosent av småbarnsfamiliene mottok kontantstøtte.

Størrelsen på beløpet som en mottar i kontantstøtte, blir gradert ut fra hvor mange timer i uka barna oppholder seg i barnehage. Dersom en ikke har barna i barnehage i det hele tatt, har en rett på full kontantstøtte, mens opphold i for eksempel 1-15 timer gir rett til 80 prosent av full kontantstøtte. Ved opphold i 31 timer eller mer hadde en ikke rett på kontantstøtte i 1998.

Som forventet er det familiene i de fylkene der kontantstøtten er minst populær som mottar minst i gjennomsnittlig kontantstøtte. Mens gjennomsnittlig beløp for alle par med barn i alderen 0-2 år var 4 800 kroner i 1998, var tilsvarende beløp henholdsvis 3 300 kroner og 3 600 kroner i fylkene Oslo og Finnmark. Det høyeste beløpet i kontantstøtte var det familier bosatt i Agder-fylkene og Vestfold som mottok. I gjennomsnitt mottok alle småbarnsfamilier i Vest-Agder 5 500 kroner i kontantstøtte.

Dersom en bare ser på de småbarnsfamiliene som faktisk mottar kontantstøtte, så er det igjen Agder-fylkene som sammen med

Figur 6. Andelen familier med barn 0-2 år som mottar kontantstøtte, etter fylke. 1998. Prosent


Kilde: Inntektsstatistikk. Personer og familier, 1998.

Rogaland mottar mest i kontantstøtte, mens dette beløpet er lavest for familiene i Sogn og Fjordane. Variasjonen i utbetalt kontantstøtte mellom fylkene på topp og på bunn var imidlertid bare på 800 kroner.

Mødre oftere hovedforsørgere i Nord-Norge

Mødrene i Finnmark bidrar altså i større grad til familieinntekten enn mødrene i andre fylker. Dette får vi videre bekreftet når vi avslutningsvis ser på hvor ofte det er mødrene som er hovedforsørgere i familien,

Figur 7. Andel mødre som er hovedinntektstakere, etter fylke. Familier med barn i alderen 0-17 år. 1998. Prosent


Kilde: Inntektsstatistikk. Registerbasert 1998.

det vil si den i familien med høyest inntekt.

Det er fremdeles relativt sjelden at det er mødrene som er hovedinntektstakere i familien. I 1998 hadde 16 prosent av alle familier med barn i alderen 0-17 år mødre som var hovedforsørgere, det vil si den i familien som hadde høyeste samlet inntekt. Finnmark skiller seg likevel igjen ut med å ha mange flere mødre som hovedforsørgere, sammenlignet med andre fylker. I Finnmark var denne andelen 29 prosent, - den høyeste i landet. Andre fylker

der det også var relativt mange mødre som var hovedforsørgere, var Troms, Nordland og Oslo.

Det var minst vanlig at mor var hovedforsørgere i fylkene Vest-Agder og Rogaland. I Vest-Agder var for eksempel bare 12 prosent av mødrene familiens hovedinntektstaker i 1998.

1. Kontantstøtten ble innført for ettåringer fra 1. august 1998. Barn som fikk kontantstøtte som ettåringer, fikk beholde ytelsen også etter å ha fylt 2 år i løpet av 1998 (Rikstrygdeverket 2000).

Litteratur

Bø, Tor Petter og Thomas Hugaas Molden (2000): "Arbeid", i *Sosialt utsyn 2000*, Statistiske analyser 35, Statistisk sentralbyrå.

Statistisk sentralbyrå (5. september 2000): "Flere barn har plass i barnehager", <http://www.ssb.no/emner/04/02/10/barnehager> [lesedato 19.10.2000]

Rikstrygdeverket (2000): Trygdestatistisk årbok.

Jon Epland

(Jon.Epland@ssb.no) er rådgiver i Statistisk sentralbyrå, Seksjon for innteks- og lønnsstatistikk.

Ahmed Mohamed

(Ahmed.Mohamed@ssb.no) er førstekonsulent i Statistisk sentralbyrå, Seksjon for innteks- og lønnsstatistikk.