

Fremdeles få småbarnsfamilier med rengjøringshjelp

34

Til tross for at småbarnsforeldrene har fått bedre økonomi, at mange ønsker seg betalt hjelp, og at de kan nytte forenklede skatteløsninger, så er det stadig like få småbarnsfamilier som har betalt rengjøringshjelp: Bare 6 prosent. Ikke uventet er det de travleste, rikeste og mest barnerike familiene som oftest har hjelp. Mer uventet er det mindre sammenheng mellom mors utdanningsnivå og bruken av slik hjelp. Overraskende er det også at andelen familier med hjelp øker med mors alder.

Ragni Hege Kitterød

"Vi kjøper oss fritid for karrieren - og barna" skriver Dagbladet 20. juni 1998 i en reportasje om familier i tidsklemme. Her omtales det voksende tilbudet av tjenester som er spesielt rettet mot dem som prioriterer yrkeslivet høyt, og har sparsomt med tid til hus-, omsorgs- og vedlikeholdsarbeid hjemme. Som eksempel på slike tjenester nevnes rengjøringshjelp, praktikanter, kjøp av hurtigmat og halvfabrikata, handling på Internett, hjelp til stell av hage eller kjæledyr, samt abonnement på vasking og stryking av skjorter.

I denne artikkelen diskuterer vi bruken av privat rengjøringshjelp blant kvinner i den livsfasen som gjerne er mest krevende med hensyn til omsorgsoppgaver hjemme, nemlig småbarnsfasen. Vi spør hvor mange som kjøper slike tjenester, om andelen har økt de siste åra, og hvilke grupper av småbarnsmødre som kjøper hjelp til rengjøringen.

Særlig diskuteres om det først og fremst er mødre i husholdninger med god økonomi som har rengjøringshjelp, eller om også andre mødre kjøper slike tjenester. Opplysningene er hentet fra en undersøkelse om barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføringen av kontantstøtte. Undersøkelsen ble gjennomført våren 1998. Utvalget ble trukket blant kvinner med minst ett barn under skolealder. Opplegget for undersøkelsen er nærmere omtalt i rammeteksten nedenfor.

Tidspress

I Norge, som i en rekke andre land, er tjenester rettet mot private hjem diskutert i flere sammenhenger de siste åra. Etter hvert som stadig flere kvinner har arbeid utenfor hjemmet, også i perioder da de har små barn, er behovet for avlastning hjemme blitt tydeligere. En spørreundersøkelse gjennomført av NHO i 1997 blant kvinnelige ledere, viste at

Datagrunnlag og metode

Undersøkelsen ble gjennomført av Statistisk sentralbyrå på oppdrag fra Barne- og familiedepartementet. Den hadde som formål å kartlegge barnefamilienes situasjon når det gjaldt barnetilsyn, yrkesdeltakelse og økonomi før kontantstøtteordningen ble innført, slik at ordningen kan evalueres best mulig. Opplysninger ble samlet inn gjennom en postal spørreundersøkelse. Bruttoutvalget bestod av 3 500 kvinner med minst ett barn født 01.01.1992 eller senere. 2 436 personer, eller om lag 70 prosent, sendte inn utfylt spørreskjema.

Mødre som faller inn under ordningen med kontantstøtte er overrepresentert i utvalget. Ved beregning av tall på grunnlag av hele utvalget må materialet vektet slik at mødre som faller inn under kontantstøtteordningen teller mindre enn øvrige mødre. Mødre med minst ett barn født i 1996 eller senere er derfor gitt en vekt på 0,52 slik at det korrigeres for den forhøyede trekk sannsynligheten. Ettersom denne artikkelen diskuterer bruk av rengjøringshjelp blant småbarnsmødre generelt, er analysene basert på det vektete materialet. Vektingen påvirker sammensetningen av utvalget. I tabellene viser vi derfor både det veide og det uveide antall observasjoner som prosenttallene er basert på. Opplegg og gjennomføring av undersøkelsen er nærmere beskrevet i Rønning (1998a) og i en artikkel i dette nummeret av Samfunnsspeilet (Rønning 1998b).

mange ser hjelp til husarbeid som det mest ønskelige frynsegodet. En del bedrifter tilbyr da også sine ansatte hjelp til husarbeid og vedlikeholdsoppgaver. Flere har tatt til orde for å stimulere kjøp og salg av tjenester som kan lette hverdagen for husholdninger med stort tidspress (se f.eks. Sosialøkonomen 1994). Det er diskutert hvorvidt offentlige virkemidler bør tas i bruk for å fremme omsetningen av tjenester rettet mot private hjem, hvilke virkninger ulike tiltak vil ha, og om det er noe marked for slike tjenester (se f.eks. Cappelen mfl. 1995 og Holtsmark 1994).

I 1996 ble det innført regler som skulle gjøre det enklere og billigere for private husholdninger å engasjere privatpersoner for arbeid i hjemmet eller på fritidseiendommen (Skattedirektoratet 1996). På denne måten ønsket man bl.a. å gjøre hverdagen lettere for familier med stort tidspress, og få bukt med svart arbeid som man mente eksisterte på området.

Bruk av rengjøringshjelp er tidligere analysert på grunnlag av utvalgsundersøkelser blant hele den voksne befolkningen. Dette gir et godt bilde av situasjonen blant kvinner generelt, men begrensede muligheter for å se nærmere på kvinner i spesielle livsfaser. Tidligere er det foretatt analyser av gifte/samboende kvinner i yrkesaktiv alder, gifte/samboende kvinner med hjemmeboende barn under 20 år, og gifte/samboende kvinner uten hjemmeboende barn (Kitterød 1996, 1997 og 1998).¹ Med den ferske undersøkelsen om barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi, kan vi analysere bruk av rengjøringshjelp blant småbarnsmødre mer detaljert enn hva som har vært mulig tidligere. Vi kan også belyse endringer siden midten av 1990-

tallet. Dessuten får vi bedre opplysninger om bruk av rengjøringshjelp blant enslige mødre enn hva vi tidligere har hatt.

Det er ikke uten videre klart hva som skal regnes som privat rengjøringshjelp. Det kan være glidende overganger mellom vennetjenester utført mot en viss økonomisk godtgjørelse på den ene side, og rene markedstjenester på den annen. Dessuten kan noen oppfatte rengjøring utført mot ukepenger av husholdningens tenåringer som kjøp av rengjøringshjelp, mens andre ikke regner med dette. I undersøkelsen fra 1998 spurte man om husholdningen for tiden hadde noen form for privat, betalt hjelp til rengjøring av boligen eller annet husarbeid. Det ble presisert at kommunal hjemmehjelp ikke skulle regnes med. Det ble imidlertid ikke spurt om tjenestene ble kjøpt på det "svarte" eller det "hvite" markedet, eller hvor mye man betalte for dem.

6 prosent av gifte/samboende småbarnsmødre har rengjøringshjelp

Selv om private rengjøringstjenester diskuteres mye, er det forholdsvis få småbarnsmødre som kjøper hjelp til rengjøringsarbeidet. 6 prosent av de gifte/samboende oppgav i 1998 at de hadde hjelp til rengjøring av boligen (tabell 1). Det ser heller ikke ut til å ha vært noen økning i bruken av slike tjenester de siste åra. I 1994 og 1995 var andelen småbarnsmødre med slik hjelp henholdsvis 8 og 7 prosent (Kitterød 1996).²

Flere forhold kunne gjøre det rimelig å vente at det hadde vært en viss økning de siste åra. Tidligere analyser har vist at både husholdningens økonomiske situasjon, kvinnes utdanningsnivå og, til en viss grad, arbeidstidens lengde har betydning

for bruken av privat rengjøringshjelp (Kitterød 1996, 1997 og 1998). Par med barn under skolealder har fått høyere inntekt siden midten av 1990-tallet. Fra 1995 til 1996 hadde denne gruppen en økning i inntekt etter skatt på hele 25 000 kroner i gjennomsnitt (Statistisk sentralbyrå 1998a). Utviklingen skyldtes først og fremst høyere yrkesinntekter. Det har også vært en viss økning i småbarnsmødres yrkesaktivitet i perioden. Andelen yrkesaktive mødre har økt, og blant de yrkesaktive har det vært en viss forskyvning mot mer heltid og lange deltidsordninger (Statistisk sentralbyrå 1995 og 1998). Inntektsøkningen innebærer at flere kan ha fått råd til å kjøpe rengjøringstjenester, mens økningen i yrkesaktivitet kan ha medført at flere ønsker slike tjenester.

Debatten om bruk av rengjøringshjelp har vært preget av en viss moralisme og en sterk likhetsideologi. Det har ikke vært betraktet som helt "stuerent" å la andre vaske for seg hjemme (Isaksen 1995, Brusdal 1998). Ifølge Brusdal er dette imidlertid i ferd med å endres. Dagens kvinner er mer villige enn kvinner i tidligere generasjoner til å la fremmede komme inn i privatsonen, hevder hun. Også dette kunne gjøre det rimelig å vente at flere enn før etterspør hjelp til rengjøringsarbeidet. Videre kunne det være rimelig å anta at endringene i skatteregler fra 1996 medførte økt bruk av rengjøringshjelp.

Til tross for bedre økonomi og høyere yrkesaktivitet, ser det altså ikke ut til at flere småbarnsmødre kjøper seg fri fra rengjøringsarbeidet i dag enn på midten av 1990-tallet. Dette kan skyldes at etterspørselen etter slike tjenester er lav, men det kan også tenkes at folk ikke får tak i tjenester i den form og til den pris de

Tabell 1: Andel med privat rengjøringshjelp blant gifte/samboende småbarnsmødre, etter arbeidstid, antall barn under skolealder, husholdningens bruttoinntekt, utdanningsnivå og alder. Prosent

	Prosent	N (uveid)	N (veid)
Alle	6	(2 244)	(1 551)
Vanlig ukentlig arbeidstid			
0 timer (ikke sysselsatt)	1	(380)	(253)
1-29 timer	4	(602)	(432)
30-39 timer	7	(750)	(513)
40-44 timer	8	(261)	(174)
45 timer eller mer	18	(109)	(77)
Antall barn under skolealder			
Ett	4	(1 294)	(937)
To eller flere	8	(916)	(589)
Husholdningens bruttoinntekt			
-399 000 kr	1	(947)	(652)
400 000-499 000 kr	3	(552)	(378)
500 000-599 000 kr	6	(282)	(200)
600 000-699 000 kr	16	(137)	(93)
700 000 kr eller mer	35	(138)	(98)
Utdanningsnivå			
Ungdomsskole-/videregående skolenivå	3	(1 302)	(906)
Universitets-/høgskolenivå I (13-14 års utdanning)	8	(265)	(189)
Universitets-/høgskolenivå II (15-16 års utdanning)	9	(464)	(313)
Universitets-/høgskolenivå III eller forskernivå (17 års utdanning eller mer)	25	(104)	(69)
Mors alder			
-29 år	2	(838)	(527)
30-34 år	5	(808)	(563)
35-39 år	8	(438)	(330)
40 år eller mer	17	(136)	(114)

Kilde: Undersøkelse av barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføring av kontantstøtte. Statistisk sentralbyrå 1998

ønsker. I en undersøkelse fra 1995 ble folk spurt om de kunne tenke seg å ha privat rengjøringshjelp, og hvor mye de eventuelt ville betale for slike tjenester. Den pris folk var villige til å betale (i overkant av 80 kroner pr. time i 1995-kroner), lå nærmere det "svarte" enn det "hvite" markedet, og langt under timeprisen i profesjonelle rengjøringsbyråer (Kitterød 1997). Vi vet ikke hvor mange som har "svart" rengjøringshjelp, men det er rimelig å anta at det gjelder en god del. Etter som arbeidsmarkedet de siste åra har vært ganske stramt, kan det

ha blitt færre som tilbyr rengjørings tjenester "svart". Dermed kan det være vanskelig å få tak i rengjørings tjenester til priser som folk finner akseptable. Profesjonelle rengjøringsbyråer er forholdsvis dyre. Veksten i denne bransjen kommer bare dem til gode som har råd til eller er villige til å betale forholdsvis mye for tjenestene.

Både økonomi og tidspress viktig for bruk av rengjøringshjelp

Selv om rengjøringshjelp er lite utbredt blant alle gifte/samboende

småbarnsmødre sett under ett, er slik hjelp forholdsvis vanlig i enkelte grupper. Mange har fryktet at økt bruk av rengjørings tjenester vil bidra til å forsterke sosiale skillelinjer i befolkningen, både mellom dem som selger og dem som kjøper slike tjenester, og mellom dem som har råd til å kjøpe rengjøringshjelp på den ene side, og dem som ikke har denne muligheten på den annen. I internasjonal kvinneforskning har særlig forholdet mellom kjøpere og selgere stått i fokus. Man er bekymret for at kvinner får motstridende interesser knyttet til husarbeidet, og at kvinner fra høyere sosiale lag kan gjøre karriere i yrkeslivet mens de overlater deler av husarbeidet til kvinner med lav lønn og dårlige arbeidsforhold (Gregson og Lowe 1994, Wrigley 1991). Et sentralt spørsmål i den norske debatten har vært hvorvidt det bare er husholdninger med romslig økonomi som kan kjøpe seg fri fra deler av husarbeidet, eller om økt bruk av hjemmetjenester kan bidra til å lette hverdagen for alle som mener å trenge det (Isaksen 1995). Mens noen frykter at økt bruk av rengjøringshjelp vil medføre større sosial ulikhet blant kvinner, hevder andre at slike tjenester er et spørsmål om prioritering både av tid og penger. Disse spørsmålene har også stått sentralt i tidligere analyser av bruk av rengjøringshjelp blant norske kvinner (Kitterød 1996, 1997 og 1998).

Analyser av gifte/samboende kvinner i yrkesaktiv alder viser at privat rengjøringshjelp både på 1970-, 1980- og 1990-tallet var et klart høystatusfenomen i Norge, mens det faktiske behovet for avlastning hjemme hadde mindre betydning (Kitterød 1998). Kvinner med høy husholdningsinntekt og høy utdanning hadde slike tjenester oftere enn andre kvinner. Det var også slik

at kvinner med lang arbeidstid oftere hadde rengjøringshjelp enn kvinner med kortere arbeidstid. Størrelsen på husholdningen og hvorvidt man hadde små barn eller ikke, hadde derimot ingen klar betydning.

Når vi ser på småbarnsmødres bruk av rengjøringshjelp i 1998, tyder bivariate analyser (analyser hvor bruk av rengjøringshjelp sees i sammenheng med ett kjennetegn om gangen) på at både behovet for avlastning i hverdagen, husholdningens økonomiske ressurser og mødrenes utdanningsnivå har betydning.³ Ikke uventet er rengjøringshjelp vanligere blant dem som har lang arbeidstid enn blant ikke yrkesaktive og deltidsarbeidende (tabell 1). Blant mødre som arbeider svært mye, minst 45 timer pr. uke, har 18 prosent hjelp til rengjøringen. Også omfanget av omsorgsforpliktelsene hjemme ser ut til å ha betydning. Mødre med minst to barn under skolealder har oftere hjelp til rengjøringen enn mødre med bare ett barn. Videre er det, ikke uventet, slik at mødre i husholdninger med høy inntekt oftere har rengjøringshjelp enn mødre i husholdninger med lavere inntekt. Blant mødre i husholdninger med en bruttoinntekt på mellom 600 000 og 700 000 kroner har 16 prosent slik hjelp, mens hele en av tre mødre med en husholdningsinntekt på minst 700 000 kroner har hjelp. Andelen øker også med utdanningsnivået, og er særlig høy blant de virkelig velutdannede mødrene. Hele 25 prosent av dem med minst 17 års utdanning har hjelp til rengjøringen. Videre er det klare forskjeller mellom mødre i ulike aldersgrupper. Eldre småbarnsmødre har oftere rengjøringshjelp enn de som er yngre.

Slike sammenhenger mellom to og to forhold som vises i tabell 1, kan være vanskelige å tolke. Forskjellene mellom grupper kan skyldes underliggende sammenhenger som ikke kommer fram i tabellen. Eksempelvis kan det tenkes at mødre i ulike aldersgrupper skiller seg systematisk fra hverandre på flere måter, og at det er disse andre forskjellene som har betydning for hvorvidt man har rengjøringshjelp eller ikke. En rimelig antakelse kunne f.eks. være at eldre mødre har flere barn, bedre økonomi og høyere utdanning enn yngre, og at det

er disse forskjellene som forklarer at eldre mødre oftere har rengjøringshjelp enn yngre. For å få et bedre bilde av hvilke forhold som har betydning for gifte/samboende småbarnsmødres bruk av rengjøringshjelp, har vi gjennomført analyser som tar hensyn til betydningen av flere forhold samtidig, såkalte multivariate analyser (se ramme).

Det viser seg at både mors arbeidstid, antall barn under skolealder, husholdningens bruttoinntekt, samt mors alder har betydning for bruk

Multivariat analyse

I denne analysen beregnes effekten av de enkelte variabler (arbeidstid, inntekt, utdanning osv.) samtidig som andre forhold holdes konstante. I tillegg til de variabler som er vist i tabell 1, inngår her, som kontrollvariabler, opplysninger om hvorvidt intervjupersonen og/eller ektefelle/samboer har permisjon eller ikke, hvorvidt de er trygdet/under attføring eller ikke, samt om landsdel for bosted.⁴

Om lag 1 av 5 småbarnsmødre i undersøkelsen oppgav at enten de selv eller ektefelle/samboer hadde permisjon (lønnet eller ulønnet) fra yrkeslivet på intervjuetidspunktet. Opplysningene om arbeidstid ble gitt ut fra den yrkestilknytningen man vanligvis har. Det er rimelig å anta at behovet for rengjøringstjenester er mindre når en av partene er hjemme med permisjon. Når vi spør hvilken betydning mødres arbeidstid har for bruken av rengjøringshjelp, er det tiden man er borte fra hjemmet for å jobbe vi er interessert i. Derfor har vi valgt å kontrollere for hvorvidt en av partene har permisjon.

Opplysninger om hvorvidt man er trygdet/på attføring eller ikke, er tatt med ut fra en antakelse om at mødres helsetilstand kan ha betydning for bruk av rengjøringshjelp. Tidligere analyser har vist at dette er tilfellet for visse grupper av kvinner (Kitterød 1997). Undersøkelsen fra 1998 inneholder dessverre ikke opplysninger om helse eller førlighet. Opplysninger om hvorvidt man er trygdet/under attføring brukes derfor som en indikator på helsetilstand. Dette er selvsagt ingen fullgod erstatning ettersom folk kan være trygdet/på attføring av mange ulike grunner. Bare 4 prosent av de gifte/samboende mødrene var trygdet eller på attføring.

Bivariate analyser av materialet viser at rengjøringshjelp er vanligere blant mødre i bosatt i Oslo/Akershus enn blant mødre i landet for øvrig. Det er også her vi finner dem som har høyest utdanning og inntekt. For å "rendyrke" effekten av utdanning og inntekt har vi valgt å inkludere landsdel for bosted som en kontrollvariabel i analysen.

av privat rengjøringshjelp også når andre forhold holdes konstante. Alt annet likt, er det altså slik at småbarnsmødre med lang ukentlig arbeidstid oftere har privat rengjøringshjelp enn dem med kortere arbeidstid, mødre med flere barn under skolealder oftere har hjelp enn mødre med færre barn under skolealder, mødre i høyinntekts-husholdninger oftere har hjelp enn mødre i husholdninger med lavere inntekt, og eldre mødre oftere har hjelp enn yngre. De tre første sammenhengene er som ventet, og tyder på at både behovet for avlastning hjemme (arbeidstid og antall små barn) og den økonomiske situasjonen er viktig for hvorvidt mødre kjøper seg fri fra rengjøringsarbeidet eller ikke.

Eldre mødre har oftere hjelp

Den fjerde sammenhengen, at eldre mødre oftere har hjelp enn yngre, kan i første omgang virke overraskende. Dette gjelder altså uansett arbeidstid, antall små barn, inntekt, utdanningsnivå, bosted, hvorvidt man har permisjon eller ikke, og hvorvidt man er trygdet/på attføring eller ikke. I analyser av bruk av rengjøringshjelp blant gifte/samboende kvinner med hjemmeboende barn under 20 år, og blant alle gifte/samboende kvinner i yrkesaktiv alder, er det ikke funnet noen klar alderseffekt (Kitterød 1997 og 1998). Det er ikke lett å gi noen god forklaring på hvorfor eldre småbarnsmødre oftere har rengjøringshjelp enn yngre. Muligens kan det ha sammenheng med at de er kommet lengre i yrkeskarrieren, har mer ansvarsfulle jobber, og er blitt mer vant til å delegere arbeidsoppgaver til underordnede. Muligens har de også høyere timelønn enn yngre mødre, slik at de kan finansiere rengjørings-tjenester med lavere tidsinnsats i yrkeslivet. Mer bruk av rengjøringshjelp blant eldre

mødre kan også ha sammenheng med at disse oftere enn yngre har store barn i husholdningen i tillegg til dem som er under skolealder, at de har større boliger, eller at ektefelles/samboers arbeidsinnsats hjemme og ute er annerledes. Mer detaljerte analyser av datamaterialet kan gi en bedre forståelse av sammenhengen mellom alder og bruk av rengjøringshjelp blant småbarnsmødre.

Selv om det, som vist i tabell 1, er en bivariat sammenheng mellom mødres utdanningsnivå og bruk av rengjøringshjelp, har utdanningsnivået ingen klar effekt i den multivariate analysen. Dette er uventet ettersom tidligere analyser av gifte/samboende kvinner med barn under 20 år, og av alle gifte/samboende kvinner i yrkesaktiv alder, har vist at utdanning har klar selvstendig betydning for bruk av rengjøringshjelp (Kitterød 1996, 1997, 1998). Utdanningsnivå antas gjerne å være en viktig indikator på sosial status og har vist seg å ha stor betydning for kvinners preferanser, interesser og tilpasninger på flere områder (Ellingsæter, Noack og Rønsen 1997). Når utdanning ikke har noen selvstendig betydning for bruk av private rengjørings-tjenester blant gifte/samboende småbarnsmødre i 1998, kan dette være et tegn på at utdanning i mindre grad er et høystatusfenomen etter hvert som stadig flere tar høy utdanning. En mulig forklaring på at vi ikke finner noen klar effekt av utdanningsnivå i denne undersøkelsen, kan også være at mange av deltakerne er forholdsvis unge og ennå ikke ferdig utdannet. Men heller ikke når vi kontrollerer for hvorvidt folk er under utdanning eller ikke, har mødres utdanningsnivå selvstendig betydning for bruk av privat rengjøringshjelp. Videre analyser av datamaterialet vil kunne gi større

klarhet i utdanningsnivåets rolle for småbarnsmødres kjøp av rengjørings-tjenester.

Verken landsdel for bosted, hvorvidt en av partene har permisjon eller ikke, eller hvorvidt man er trygdet/på attføring eller ikke har noen selvstendig betydning for bruken av rengjøringshjelp.

11 prosent har rengjøringshjelp blant par med to fulle jobber

Mye av debatten om rengjøringshjelp har dreid seg om behovet i husholdninger hvor begge foreldre bruker mye tid i yrkeslivet. I medieoppslag om tjenester rettet mot private hjem er det gjerne såkalte to-karrierefamilier som står i fokus, husholdninger hvor begge foreldre har gode jobber og satser mye på karriere i yrkeslivet. Undersøkelsen som analyseres her gir ikke opplysninger om karriereplaner og karriereønsker, men vi kan studere bruk av rengjøringshjelp blant par hvor begge har full jobb. Tabell 2 viser bruk av rengjøringshjelp blant småbarnsmødre som selv har en arbeidstid på minst 37 timer pr. uke, har en ektefelle/samboer med tilsvarende arbeidstid, og hvor ingen av partene har permisjon fra yrkeslivet. Om lag en av fem småbarnsmødre befinner seg i denne kategorien, og 11 prosent av disse har privat rengjøringshjelp. Det store flertallet av husholdninger med to heltidsarbeidende småbarnsforeldre tar altså rengjøringsarbeidet selv.

Også blant husholdninger med to heltidsarbeidende foreldre er det selvsagt stor variasjon i bruken av rengjøringshjelp. Bivariate analyser viser i grove trekk det samme mønsteret som vi fant for alle gifte/samboende småbarnsmødre sett under ett, men sammenhengene er sterkere. Bruk av slik hjelp øker

Tabell 2: Andel med privat rengjøringshjelp blant småbarnsmødre i par hvor begge har full jobb og hvor ingen av partene har permisjon, etter arbeidstid, antall barn under skolealder, husholdningens bruttoinntekt, utdanningsnivå og alder. Prosent

	Prosent	N (uveid)	N (veid)
Alle	11	(430)	(322)
Vanlig ukentlig arbeidstid			
30-39 timer	6	(152)	(162)
40-44 timer	10	(195)	(109)
45 timer eller mer	26	(77)	(48)
Antall barn under skolealder			
Ett	8	(271)	(211)
To eller flere	15	(155)	(123)
Husholdningens bruttoinntekt			
-399 000 kr	4	(96)	(71)
400 000-499 000 kr	2	(141)	(106)
500 000-599 000 kr	6	(86)	(67)
600 000-699 000 kr	23	(38)	(27)
700 000 kr eller mer	45	(50)	(37)
Utdanningsnivå			
Ungdomsskole-/videregående skolenivå	6	(206)	(159)
Universitets-/høgskolenivå I (13-14 års utdanning)	6	(55)	(43)
Universitets-/høgskolenivå II (15-16 års utdanning)	13	(111)	(79)
Universitets-/høgskolenivå III eller forskernivå (17 års utdanning eller mer)	32	(44)	(32)
Mors alder			
-29 år	3	(133)	(90)
30-34 år	8	(169)	(126)
35-39 år	14	(95)	(76)
40 år eller mer	36	(30)	(28)

Kilde: Undersøkelse av barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføring av kontantstøtte. Statistisk sentralbyrå 1998

med mødrenes arbeidstid, antall barn under skolealder, husholdningens bruttoinntekt, mødrenes utdanningsnivå og alder. Eksempelvis har nesten halvparten (45 prosent) av heltidsarbeidende mødre i husholdninger med en bruttoinntekt på minst 700 000 kroner hjelp til rengjøringen. Blant dem som er 40 år eller mer har vel en av tre slik hjelp. Multivariate analyser tyder på at det først og fremst er husholdningens bruttoinntekt og mødrenes alder som har betydning for kjøp av rengjøringstjenester blant småbarnsmødre i par med to fulle jobber.

4 prosent av enslige småbarnsmødre har rengjøringshjelp

I underkant av en av ti mødre i undersøkelsen bodde sammen med barn uten å være gift eller samboende.⁵ Blant disse hadde 4 prosent privat rengjøringshjelp (tabell 3). Andelen er ikke signifikant lavere enn blant gifte/samboende mødre. Gruppen av enslige mødre skiller seg fra gruppen av gifte/samboende på flere måter. Jevnt over er de noe yngre, har færre barn, lavere inntekt og lavere utdanning. Andelen yrkesaktive er også lavere, mens andelen med trygdeytelser er høye-

re. Enslige mødre som er i jobb har i gjennomsnitt noe lengre arbeidstid enn gifte/samboende mødre i jobb.

Ettersom det er såpass få enslige mødre i materialet, er det bare i begrenset grad mulig å studere forskjeller i bruk av rengjøringshjelp mellom ulike grupper. Tabell 3 viser en del bivariate sammenhenger. I hovedsak ser det ut til at mønsteret er det samme blant enslige som blant gifte/samboende. Rengjøringshjelp er vanligere blant dem med lang arbeidstid enn blant dem som arbeider mindre utenfor hjemmet, vanligere blant dem med flere barn enn blant dem med bare ett barn, vanligere blant dem med høy inntekt enn blant dem med lavere inntekt, vanligere blant dem som har høy utdanning enn blant dem med lavere utdanning, og vanligere blant eldre enn blant yngre. Det lave antallet observasjoner gir ikke grunnlag for å foreta meningsfylte multivariate analyser av bruk av privat rengjøringshjelp blant enslige mødre.

Oppsummering

Det er altså forholdsvis få småbarnsfamilier som kjøper seg fri fra rengjøringsarbeidet. Blant gifte/samboende mødre er andelen 6 prosent, mens den blant enslige er 4 prosent. Det ser ikke ut til å ha vært noen økning i bruken av slike tjenester de siste åra. Også blant par hvor begge er i full jobb har bare et lite mindretall, om lag en av ti, privat rengjøringshjelp. Det er imidlertid store forskjeller mellom grupper av mødre. Foreløpige analyser tyder på at både behovet for hjelp hjemme og husholdningens økonomiske ressurser har betydning for bruken av private rengjøringstjenester. Dette gjelder både for enslige og for gifte/samboende. Blant gifte/samboende er det særlig

Tabell 3: Andel med privat rengjøringshjelp blant enslige småbarnsmødre, etter arbeidstid, antall barn under skolealder, husholdningens bruttoinntekt, utdanningsnivå og alder. Prosent

	Prosent	N (uveid)	N (veid)
Alle	4	(183)	(145)
Vanlig ukentlig arbeidstid			
0 timer (ikke sysselsatt)	-	(62)	(43)
1-29 timer	-	(29)	(25)
30-39 timer	4	(50)	(41)
40 timer eller mer	17	(27)	(23)
Antall barn under skolealder			
Ett	3	(148)	(122)
To eller flere	7	(35)	(23)
Husholdningens bruttoinntekt			
-149 000 kr	2	(79)	(61)
150 000-249 000 kr	-	(49)	(41)
250 000 kr eller mer	16	(26)	(22)
Utdanningsnivå			
Ungdomsskole-/videregående skolenivå	1	(140)	(110)
Universitets-/høgskolenivå (13 års utdanning eller mer)	14	(40)	(33)
Mors alder			
-29 år	1	(101)	(74)
30-34 år	5	(39)	(33)
35 år eller mer	8	(43)	(38)

Kilde: Undersøkelse av barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføring av kontantstøtte. Statistisk sentralbyrå 1998

arbeidstidens lengde, mengden omsorgsforpliktelser hjemme og husholdningens bruttoinntekt som er viktig. Det er også slik at eldre mødre oftere har rengjøringshjelp enn yngre, mens utdanningsnivået ikke har noen klar selvstendig betydning.

Dette står i motsetning til funn i tidligere analyser som har vist at utdanningsnivået har klar betydning i den forstand at høyt utdannede kvinner oftere har rengjøringshjelp enn dem med lavere utdanning, noe som er tolket slik at utdanning er et uttrykk for sosial status og at privat rengjøringshjelp er et høystatusfenomen. Når vi ikke finner noen klar sammenheng mellom utdanningsnivå og bruk av rengjøringshjelp blant småbarnsmødre

i 1998, kan dette tyde på at utdanningsnivå i mindre grad enn tidligere er et uttrykk for sosial status etter hvert som stadig flere tar høyere utdanning.

Vil flere kjøpe rengjørings-tjenester i åra som kommer?

Det er vanskelig å spå om utviklingen i bruk av privat rengjøringshjelp i tiden framover. Media skriver stadig om tokarrierefamiliene eller turbofamiliene behov for tjenester som kan lette en hektisk hverdag, og forskere hevder at det skjer endringer i kvinners holdninger til slike tjenester. Mens dette tidligere var et område forbundet med mye moralisme, har dagens kvinner, hevdes det, et mer pragmatisk forhold til kjøp av tjenester hjemme. Bruken av rengjørings-

hjelp blant norske kvinner har imidlertid vært stabil og tilnærmet uendret siden midten av 1970-tallet til tross for at flere forhold kunne gjøre det rimelig å anta at det var en økning denne perioden (Kitterød 1998). Yrkesaktiviteten blant kvinner steg betraktelig slik at tiden til disposisjon for arbeid hjemme ble redusert. Kvinner skar kraftig ned på tiden til husarbeid, uten at dette i særlig grad ble veid opp av en økning blant menn eller hjemmeboende tenåringsbarn (Statistisk sentralbyrå 1975, 1983 og 1992). Dessuten fikk folk atskillig større boliger (Ås 1996) slik at det ble mer å holde rent. I 1973 hadde 5 prosent av gifte/samboende kvinner i yrkesaktiv alder privat rengjøringshjelp. Både i 1980, 1990 og 1994 var andelen omtrent de samme (Kitterød 1998).

Selv om få kjøper seg fri fra rengjøringsarbeidet, er det imidlertid forholdsvis mange som ønsker slike tjenester. I 1995 gav en av tre kvinner i yrkesaktiv alder uttrykk for at de kunne tenke seg å ha privat rengjøringshjelp. Også her var det stor variasjon mellom grupper, men skillelinjene var noe annerledes enn for bruken av rengjøringshjelp. Noe forenklet kan vi si at behovet for avlastning i hverdagen hadde mer å si for ønsker om, enn for bruk av, rengjøringshjelp. Kvinner med lang arbeidstid og kvinner i store husholdninger ønsket oftere hjelp enn andre kvinner.

Når det ikke har vært noen økning i bruken av privat rengjøringshjelp de siste åra, kan dette ha sammenheng med forhold både på etterspørsels- og tilbudssiden. Selv om mange kan tenke seg å ha rengjøringshjelp, kan det, særlig i en situasjon med et forholdsvis stramt arbeidsmarked, være vanskelig å få tak i pålitelig og stabil hjelp til en

akseptabel pris. Utviklingen framover i hvor mange, og hvem, som kjøper rengjørings tjenester vil avhenge av en rekke forhold. Det vil ha betydning hvorvidt det etableres virkemidler for å stimulere omsetningen av slike tjenester, hvilken utforming disse eventuelt får, og hvilke seriøse tilbud som vokser fram. Videre har trolig inntektsutviklingen i privathusholdninger, endringer i folks holdninger og prioriteringer og i arbeidsdelingen mellom menn og kvinner betydning. Også utviklingen i bedrifters praksis med å tilby rengjøringshjelp som frynsegode til ansatte vil påvirke omfang og fordeling av private rengjørings tjenester.

1. Det er ikke gjennomført egne undersøkelser av kjøp av tjenester hjemme. De analyser som refereres her, er basert på spørsmål stilt i ulike utvalgsundersøkelser i Statistisk sentralbyrå. Også menn nyter selvsagt godt av at husholdningen har rengjøringshjelp og er med på å avgjøre om husholdningen skal kjøpe slike tjenester eller ikke. Men ettersom det gjerne er kvinner som har ansvar for rengjøringen, er bruk av slike tjenester oftest analysert med utgangspunkt i kvinnene.

2. Prosenttallene for småbarnsmødre fra 1994 og 1995 er basert på forholdsvis få observasjoner. Usikkerheten ved tallene fra disse åra er derfor større enn for tall fra 1998.

3. Ettersom store boliger er mer tidkrevende å gjøre rent enn mindre, er det rimelig å anta at boligstørrelsen kan ha betydning for bruken av rengjøringshjelp. Analyser av en undersøkelse fra 1980 tyder på at dette er tilfellet (Kitterød 1997). Data-materialet som benyttes her, inneholder dessverre ikke opplysninger om boligstørrelse.

4. Ettersom den avhengige variabelen i modellen (hvorvidt man har rengjøringshjelp eller ikke) bare har to mulige utfall, er det benyttet en logistisk regresjonsanalyse. Ved denne metoden kan man avgjøre hvilke av et sett forklaringsvariabler som har innvirkning på det fenomen som belyses. Her beregnes effekten av hver enkelt variabel samtidig som andre forhold holdes konstante.

Flere av forklaringsvariablene er her behandlet som kontinuerlige variabler, ikke som grupperte, slik som i tabell 1. Dette gjelder både mors ukentlige arbeidstid, antall barn under skolealder, husholdningens bruttoinntekt, mors utdanningsnivå og mors alder. Ukentlig arbeidstid er målt i timer pr. uke, husholdningens bruttoinntekt er gitt intervaller på 1000 kroner, og utdanningsnivået har verdier fra 1 til 8 hvor 8 representerer den høyeste utdanningen.

5. Som enslige mødre regnes her dem som oppgir at de ikke er formelt gift og ikke bor sammen med ektefelle/samboer. Dette skiller seg fra avgrensninger som ofte gjøres i andre sammenhenger hvor det er vanlig å regne som enslige forsørgere dem som mottar utvidet barnetrygd (se f.eks. Kjeldstad 1998).

Litteratur

Brusdal, Ragnhild (1998): Uttalelser til Dagbladet, 20. juni, s. 17.

Cappelen Ådne, Terje Skjerpen og Jørgen Aasness (1995): Konsumetterspørsel, tjenesteproduksjon og sysselsetting. En mikro til makro analyse, Notater 95/17, Statistisk sentralbyrå.

Dagbladet (1998): Nordmenn i tidsklemme. Vi kjøper oss fritid for karrieren - og barna. 20. juni, s. 16-17.

Ellingsæter, Anne Lise, Turid Noack og Marit Rønsen (1997): Sosial ulikhet blant kvinner: Polarisering, utjevning eller status quo? *Tidsskrift for samfunnsforskning*, 1, **38**, 33-69.

Gregson, Nicky and Michelle Lowe (1994): *Servicing the middle classes. Class, gender and waged domestic labour in contemporary Britain*, London and New York: Routledge.

Holtmark, Bjart (1994): Tjenesteytende virksomhet i Norge, Notater 94/13, Statistisk sentralbyrå.

Isaksen, Lise Widding (1995): Herskap og tjenere, *Kronikk i Dagbladet*, 13. november.

Kitterød, Ragni Hege (1996): Hjelp til rengjøring? *Samfunnsspeilet* 1996, 2, 25-34.

Kitterød, Ragni Hege (1997): *Leid hjelp til husarbeid? Bruk av privat rengjøringshjelp 1980-95*, Rapporter 97/6, Statistisk sentralbyrå.

Kitterød, Ragni Hege (1998): Kjøp av rengjørings tjenester - større sosial ulikhet blant kvinner? *Sosiologisk tidsskrift*, **6**, 3:185-208.

Kjeldstad, Randi (1998): *Enslige forsørgere: Forsørgelse og levekår før og etter overgang til ny livsfase*, Sosiale og økonomiske studier 100, Statistisk sentralbyrå.

Rønning, Elisabeth (1998a): Barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføring av kontantstøtte, Notater 98/61, Statistisk sentralbyrå.

Rønning, Elisabeth (1998b): Undersøkelsen om bruk av kontantstøtte, *Samfunnsspeilet* 1998, 5, s. 2.

Skattedirektoratet (1996): *Lønnsarbeid i heimen - enklare og billigere*.

Sosialøkonomen (1994): leder, **48**, 2.

Statistisk sentralbyrå (1975): *Tidsnyttingsundersøkelsen 1971-72*. Hefte 1, NOS A 692.

Statistisk sentralbyrå (1983): *Tidsnyttingsundersøkelsen 1980-81*, NOS B 378.

Statistisk sentralbyrå (1992): *Tidsbruk og tidsorganisering 1970-90*, NOS C 10.

Statistisk sentralbyrå (1995): *Arbeidsmarkedsstatistikk. Hefte I Hovedtall*, NOS C 256.

Statistisk sentralbyrå (1998a): 25 000 kroner til småbarnsfamiliene, *Ukens statistikk* 1998, 18, 6.

Statistisk sentralbyrå (1998b): *Arbeidsmarkedsstatistikk 1996-1997*, NOS C 467.

Ås, Dagfinn (1996): Boligstandard og bo-utgifter 1973-1995: Vinnere og tapere i boligmarkedet. *Samfunnsspeilet* 1996, 4, 3-9.

Wrigley, Julia (1991): Feminists and domestic workers. Review essay, *Feminist Studies* **17**, 2, 317-329.

Ragni Hege Kitterød

(ragni.hege.kitterod@ssb.no) er forsker i Statistisk sentralbyrå, Seksjon for demografi og levekårsforskning.