

Husholdninger i framtiden:

Sterk økning i antall aleneboende

16

Forandringer i landets husholdningsstruktur kan få store konsekvenser for eldreomsorgen og alderstrygden, for eneforsørgere og for boligbehov og forbruk. Nye husholdningsframskrivninger for Norge fram til år 2020 viser at vi må regne med en sterk økning i antall enpersonhusholdninger, særlig blant eldre kvinner, dersom endringene i husholdningenes sammensetning blir slik som observert midt på 1980-tallet. Dessuten blir det mange flere enslige foreldre. Antall par uten barn går også sterkt opp, på bekostning av barnefamilier. Antall samboere stiger jevnt, men andelen av denne husholdningstypen i alle husholdninger forblir beskjedne.

Nico Keilman

Artikkelen gir de første resultatene av et forskningsprosjekt med formålet å utvikle en metodikk som kan brukes for å kartlegge befolkningens framtidige husholdningsstruktur. Prosjektet består av to deler: en husholdningsframskriving på makronivå, og en på mikronivå. Makroframskrivingen, som rapporteres her, gir innsikt i antall husholdninger av forskjellige typer, og antall personer i slike husholdninger, fordelt etter alder og kjønn. Det er med andre ord *befolkningens* husholdningsstruktur (fordeling av landets befolkning etter forskjellige husholdningstyper) som står sentralt i denne makroframskrivingen. Mikroframskrivingen fokuserer på måten de enkelte husholdninger er sammensatt på (*husholdningens* struktur).¹

Store forandringer i befolkningens husholdningsstruktur

Danning av nye husholdninger og oppløsning av bestående husholdninger påvirker landets husholdningsstruktur. Også barn som fødes eller som flytter hjemme fra fører til husholdningsforandringer. Med begrepet *husholdningsdynamikk* mener vi mønstret i slike husholdningsforandringer: hvor ofte opplever et individ en slik husholdningsbegivenhet, og når i livet skjer det? (Se grå boks.)

Dersom husholdningsdynamikken, slik den er observert midt på 1980-tallet, også gjelder de kommende tre tiår, må vi regne med en betraktelig forandring i landets husholdningsstruktur. Resultatene av våre framskrivninger tyder på følgende viktige trekk i husholdningsutviklingen mellom 1990 og 2020:

- Antall enpersonhusholdninger stiger med en tredjedel: fra 740 000 til 990 000. Spesielt er det eldre aleneboende kvin-

ner og middelaldrende aleneboende menn som blir fler.

- Antall gifte par uten hjemmeboende barn øker med 35 prosent: fra 360 000 til 490 000.
- Dette går på bekostning av antall gifte par med barn, som går ned fra 510 000 til 390 000. Det er særlig familier med tre eller flere barn som det blir færre av.
- Til tross for en sterk økning i antall samboere, særlig de som bor sammen med ett eller flere barn, forblir antall husholdninger av denne typen i stort mindretall sammenlignet med andre husholdningstyper. Antall sambopar uten barn kommer til å stige fra 100 000 til 120 000; sambopar med hjemmeboende barn går opp fra 30 000 til 50 000. Likevel kommer andelen av husholdningene som består av et sambopar med eller uten barn ikke til å forandre seg vesentlig, og ligger i hele framskrivingsperioden på ca. 7 prosent av alle private husholdninger.
- Det blir mange flere enslige foreldre: 180 000 i 2020, mot 125 000 i 1990.

Totalt antall private husholdninger går dermed opp fra dagens 1,95 millioner til 2,30 millioner om 30 år. Antall husholdninger øker sterkere enn folketallet. Det vil bety at gjennomsnittsstørrelsen på private husholdninger går ned fra 2,2 personer pr. husholdning til 2,1. I tillegg til en forutsetning om konstant husholdningsdynamikk (registrert på midten av 1980-tallet) er disse beregningene også basert på følgende antakelser:

- Kapasitet i institusjoner for eldre, som lå på 45 000 i 1990, forblir konstant.
- Antall fødsler og dødsfall i framtiden er lik tallene i SSBs

Om kildene og metoden

Dataene er hentet fra Folke- og bolig telling (FoB) 1990, og fra Familie- og yrkesundersøkelsen (F&Y) 1988. FoB gav oss innsikt i landets husholdningsstruktur, og et utvalg på 10 000 husholdninger er blitt brukt for en detaljert kartlegging av forskjellige husholdningstyper i 1990, dvs. enpersonhusholdninger, samboere, gifte par, enslige foreldre, og andre private husholdninger. I tillegg får vi vite hvordan hver husholdning i utvalget er sammensatt, bl.a. antall barn og voksne, hvem som er i slekt med hverandre og andre personer i husholdningen m.m. Den delen av befolkningen som ikke bor i private husholdninger men på aldersinstitusjoner, sykehjem og pleiehjem, og som er 65 år eller eldre, er blitt føyd til utvalget. Måten vi gjorde det på er i overensstemmelse med det vi vet fra statistikken om institusjoner for eldre (Statistisk ukehefte nr. 35, 1991).

De opplysningene som kom fram på grunnlag av folketellingen er blitt korrigeret ved hjelp av data fra F&Y. Informasjon om husholdninger fra folketellingen er basert på **registrert bosted**, og er i samsvar med folkeregistrene. Ikke alle flyttinger registreres, og derfor kan registrert bosted avvike fra **faktisk bosted**. Ifølge folkeregisterets regelverk skal ungdom som er under utdanning og som flytter hjem-

mefra fortsatt bli stående registrert som bosatt i foreldre-hjemmet. Dessuten melder ikke alle som flytter dette til registret. Det antas særlig å gjelde den første tiden etter inngåelse av samboforhold, og etter sambo- og ekteskapsbrudd. Derfor overestimerer folketellingen spesielt antall hjemmeboende unge voksne, og underestimerer antall sambopar og enpersonhusholdninger. F&Y har blant annet spørsmål om **faktisk** parforhold og andre husholdningsspørsmål (SSB 1991). Med denne informasjonen har vi korrigeret husholdningstallene fra folketellingen. Derfor er husholdningstallene som presenteres her ikke i samsvar med offisielle tall som SSB har publisert tidligere (se f.eks. SSB 1992, tabellene 19 og 20) - våre tall avspeiler den faktiske husholdningssituasjonen, mens de offisielle tallene gir innsikt i husholdningssammensetningen slik den kommer fram i folkeregisteret.

F&Y gir også opplysninger om respondentenes eventuelle inngåelse og oppløsning av ekteskap og samboforhold i et livsløpsperspektiv. Vi har data fra tidspunktet vedkommende flyttet hjemmefra til intervju-tidspunktet. På grunnlag av disse opplysningene har vi beregnet sannsynligheter for at menn og kvinner i femårsaldersgrupper opplever forskjellige husholdningsbegivenheter,

for eksempel flytting hjemmefra, inngåelse eller oppløsning av et sambo- eller ekteskapsforhold, å få barn, flytting til en institusjon for eldre og så videre. Sannsynlighetene gjelder perioden 1984-1988. Det er disse sannsynligheter for menn og kvinner i femårsaldersgrupper vi bruker for å kvantifisere begrepet husholdningsdynamikk nevnt i hovedteksten. Fordi F&Y ikke dekker alle husholdningstyper og -begivenheter, og heller ikke alle aldersgrupper som vi ønsket å ha med i husholdningsframskrivningen, var vi nødt til å gjennomføre en del indirekte estimeringer (blant annet på grunn av svenske og nederlandske data) og å bruke ulike forutsetninger om aldersmønstrer i disse sannsynlighetene. Dødelighet er blitt analysert på grunnlag av opplysninger fra folkeregisteret.

Man kan lage husholdningsframskrivinger ved å anta at sannsynlighetene for husholdningsbegivenheter, slik som observert i perioden 1984-1988, også kommer til å gjelde i framtiden, for så å anvende dem på befolkningens husholdningsstruktur slik som observert i 1990. Metodikken er nærmere omtalt i Van Imhoff og Keilman (1991); Brunborg og Keilman (under publisering) drøfter prinsippene i den nåværende anvendelsen for Norge.

befolkningsprognose (det såkalte mellom-alternativet) fra 1993 (Ukens statistikk 51/52, 1993); i denne omgangen er ikke innvandring tatt med i betraktning.

Vi har også gjennomført en del ekstra framskrivinger der vi tar hensyn til det faktum at både sambo-skap og skilsmisse i det siste har blitt mer vanlig enn midt på 1980-

tallet. Selv om tallene for husholdningsutviklingen blir litt annerledes i disse alternative framskrivningene, viser de også den generelle tendensen beskrevet ovenfor.

Utvikling i antall husholdninger

Framskrivningen viser at antall private husholdninger kommer til å stige fra 1,95 millioner i 1990 til 2,30 millioner i 2020 (se figur 1),

dersom våre forutsetninger (se grå boks) legges til grunn. Antall husholdninger med et ektepar varierer lite, og ligger i hele framskrivningsperioden rundt 870 000. Mens det i 1990 bor minst ett barn i de fleste av disse husholdninger (515 000 husholdninger), kommer bildet til å snu seg i løpet av 30-årsperioden, slik at flertallet av husholdningene med et ektepar ikke har hjemmeboende barn i 2020 (485 000 hus-

holdninger). Denne trenden forklares delvis med den generelle aldringen i befolkningen. Det ligger dessuten også atferdsforklaringer bak denne trenden: Antall ektepar med barn går ned fordi flere par forblir barnløse eller får bare ett eller to barn, og fordi flere ekteskap oppløses mens barna fortsatt bor hjemme.

Mest påfallende er den sterke økningen i antall enpersonhusholdninger, dvs. fra 425 000 til 525 000 for kvinner, og fra 315 000 til hele 465 000 for menn. Enpersonhusholdninger utgjorde 38 prosent av alle private husholdninger allerede i 1990, men i 2020 vil denne andelen ifølge framskrivingen ha steget til 44 prosent. Også denne trenden er i samsvar med den generelle befolkningsaldring. I 1990 var 34 prosent av alle aleneboende 65 år eller eldre - i 2020 må vi regne med en andel eldre aleneboende på 41 prosent.

Befolkningspyramider

Endringene vil være enda større når vi ikke betrakter totalt antall husholdninger, men går litt mer i detalj og ser på menns og kvinners husholdningsposisjon i ulike aldersgrupper. Figurene 2 og 3 viser en befolkningspyramide for årene 1990 og 2020, der enkeltindividets posisjon i husholdningen er blitt tegnet inn. De ulike posisjonene er om man er hjemmeboende barn, bor sammen med en partner (enten ektefelle eller samboer) - eventuelt med barn, om man bor alene eller om man har en annen husholdningsposisjon (for eksempel enslig forelder eller bor på institusjon). Analyseenheten i figurene 2 og 3 er altså **person**, mens i figur 1 var analyseenheten **husholdning**. Her ser vi helt klart nedgangen i antall individer som bor sammen med en partner pluss ett eller flere

Figur 3: Befolkning etter husholdningsposisjon, kjønn og alder. 2020

Med økt tilbøyelighet for å gå inn i samboforhold ser vi naturligvis et høyere antall samboere i 2020 i forhold til referansealternativet. Til tross for økt popularitet av samboenskap og lavere antall giftermål, ligger - litt overraskende - antall ektepar nesten like høyt som i referansealternativet. Forklaringen her er at et økt antall samboere ville ha ført til et høyere antall ekteskap hvis giftermålssannsynligheten ikke hadde blitt redusert med 45 prosent, men hadde vært uforandret - tilbøyeligheten for å inngå ekteskap for de som allerede har en partner er høyere enn for de som fortsatt bor alene. Denne positive effekten på antall ektepar er dermed nesten like stor som den negative effekten som konsekvens av lavere giftermålssannsynligheter, og antall ektepar er bare litt lavere enn i referansealternativet. Fra figur 4 kommer det også fram at økt antall samboskap fører til færre enpersonhusholdninger. Dette henger sammen med at sambopar i stor grad rekrutteres fra gruppen aleneboende.

Økt skilsmissehyppighet

Figur 4 viser også private husholdninger av ulike typer i 2020, basert på forutsetningen at skilsmisse-sannsynligheten for menn og kvinner er 50 prosent høyere enn i referansealternativet. De øvrige forutsetninger er de samme som i referansealternativet. Antall enslige foreldre stiger forholdsvis bratt i perioden 1990-2020. Størst utslag gir imidlertid denne varianten i antall enpersonhusholdninger i år 2020, som da blir 1,1 millioner, mot 990 000 i referansealternativet. For aleneboende menn er effekten av økt skilsmissesannsynlighet litt sterkere enn for aleneboende kvinner, fordi de fleste oppløsninger av barnefamilier fører til en enslig mor og en aleneboende

barn. Økningen i antall eldre aleneboende kvinner (over 65 år) er dramatisk - fra 195 000 i 1990 til 290 000 30 år senere. For aleneboende menn må vi også regne med en kraftig økning, særlig i aldersgruppen 40-70 år.

Flere samboere

Resultatene hittil er basert på en forutsetning om at husholdningsforandringer, slik vi har observert dem midt på 1980-tallet, også kommer til å gjelde for framtiden. Denne framskrivningen kaller vi for **referansealternativet**. Det er mye usikkerhet knyttet til den slags forutsetninger, men det en kan være sikker på er at framtidens mønster når det gjelder pardannelse og -oppløsning **ikke** vil bli det samme som før. For eksempel, ferske tall fra SSBs Omnibusundersøkelse viser at samboforhold er blitt mer populært de siste 15 år. Av kvinner i alderen 20-44 år var andelen samboere 5 prosent i 1977, 18 prosent

i 1987 og 22 prosent i 1993 (Ukens statistikk nr. 12, 1994). Dessuten var antall samboere med barn ca. 60 000 i 1993 ifølge SSBs Familiestatistikk (SSB, 1994, tabellene 3.1 og 3.2). Disse nylig observerte tallene ligger mye høyere enn tilsvarende framskrivningsresultater basert på referansealternativet. Derfor har vi også beregnet en alternativ framskrivning. Med utgangspunkt i referansealternativets forutsetninger om husholdningsforandringer, har vi fordoblet alle sannsynligheter for inngåelse av et samboforhold for barnløse menn og kvinner i alle aldersgrupper (etter samboforholdets start kan de naturligvis få barn). Sannsynlighetene for å gifte seg når man (ennå) ikke har barn er satt på et nivå som ligger 45 prosent lavere enn i referansealternativet.² De øvrige forutsetningene er som i referansealternativet. Konsekvensene av denne beregningen er illustrert i figur 4.

Figur 4: Sammenligning av husholdningstyper i 1990 og 2020

mann. Antall ektepar blir litt lavere, særlig de som ikke har hjemmeboende barn. Forklaringen her er at skilsmisserisiko for ektepar med barn ligger lavere enn slik risiko for ektepar uten barn.

Press på institusjoner for eldre

I 1990 var det 45 000 plasser i institusjoner for eldre. I framtiden må vi regne med en betydelig stigning i antall eldre. Hvis vi antar at behovet pr. eldre person for en plass i et alders- eller sykehjem ikke kommer til å endre seg vesentlig, vil aldringen av befolkningen føre til økt press på slike institusjoner. For å illustrere dette presset har vi laget en beregning uten kapasitetsbegrensning. Sannsynlighetene for å flytte mellom en privat husholdning og en institusjon (både inn og ut), eller for å dø på institusjonen, er i denne varianten i samsvar med det vi vet for året 1990. Figur 5 viser hvordan dette

slår ut for husholdningsstrukturen for eldre menn og kvinner i 2020.

Med ubegrenset kapasitet og samme behov som i 1990 må en regne med ca. to ganger så mange plasser i 2020 (90 000) som i dag. Omvendt blir det, med konstant kapasitet, et uoppfylt behov for ca. 45 000 plasser på institusjoner for eldre om 30 år, dersom behovet blir det samme. Det er særlig menn som kommer inn på institusjon i langt større grad enn når vi regner med konstant kapasitet. For kvinner går effekten i samme retning, men den er ikke så stor som for menn. Forklaringen er økningen i antall aleneboende eldre. Institusjonsbefolkningen rekrutteres først og fremst fra aleneboende eldre, og aleneboende eldre menn har mye større sannsynlighet for å komme inn på institusjon enn jevngamle kvinner. Årsaken til sistnevnte effekt er uklart - eldre kvinner klarer

seg kanskje bedre alene enn eldre menn. For private husholdninger får kapasitetsbegrensningen først og fremst en virkning for aleneboende, igjen som følge av at institusjonsbefolkningen særlig rekrutteres fra enpersonhusholdninger. Men effekten er beskjeden, som figur 5 viser (med mindre man ser på de aller eldste, for eksempel personer over 95 år). For aleneboende kvinner under 80 år er det ingen effekt i det hele tatt, fordi det er svært lite sannsynlig at de kommer på institusjon. Antall eldre ektepar uten hjemmeboende barn påvirkes også noe av kapasitetsbegrensning for institusjoner.

Usikker utvikling

I denne artikkelen har vi illustrert hvordan befolkningens husholdningssammensetning kan komme til å se ut i løpet av de kommende 30 år når vi bruker ulike forutsetninger om danning og oppløsning av husholdninger. Om forutsetningene som er blitt presentert i denne artikkelen kommer til å realiseres, er meget usikkert. Vi er ikke i stand til å formulere et sett med realistiske husholdningsforventninger. I stedet har vi brukt flere litt mer ekstreme forutsetninger (50 prosent høyere skilsmisse, dobbelt så høyt samboskap og 45 prosent lavere giftermål, økt kapasitet på aldershjemmene) som likevel ikke kan betraktes som helt urimelige. Dermed danner vi en spennvidde av mulige framtidige husholdningsutviklinger, som sannsynligvis kommer til å omfatte den virkelige utviklingen de kommende årene. Dessuten er det flere "tunge" tendenser i husholdningsutviklingen som i liten grad lar seg påvirke av disse alternative forutsetninger: vekst i antall enpersonhusholdninger og par uten hjemmeboende barn, nedgang i antall par med barn, og økte antall sam-

Figur 5: Menn og kvinner som bor på institusjon eller alene. 1990 og 2020

boere og enslige foreldre. Nivået i disse tallene kan variere mellom ulike alternativer, men hovedtrekkene er de samme. Dermed følger Norges befolkning en utvikling vi har sett siden 1950-tallet, og som også er en hovedtrend for en rekke andre vestlige land.

1. Mikroframskrivningen, som utgjør neste trinn i prosjektet, gjennomføres på det individuelle nivået og ville kunne gi svar på spørsmålet om hvem som bor sammen

med hvem i et utvalg av husholdninger. Prosjektet, som er delvis finansiert av Sosialdepartementet, er et samarbeid mellom Seksjon for demografi og levekår og Gruppe for EDB i Avdeling for personstatistikk, og Seksjon for offentlig økonomi og personmodeller i Forskningsavdelingen.

2. Det er uklart hvor mye giftermålssannsynlighetene går ned i en situasjon der sannsynligheter for inngåelse av et samboerforhold blir dobbelt så høye som midt på 1980-tallet. En ukjent del av de "ekstra" samboere vil betrakte denne

samlivsform for et varig alternativ for ekteskapet, og ikke gifte seg. At vi har valgt en nedgang på 45 prosent i giftermålssannsynlighetene har følgende grunn. Dersom bare sannsynligheter for inngåelse av samboerforhold fordobles, og sannsynlighetene for å gifte seg beholdes uendret, får vi 44,6 prosent flere samboende par i 1995 enn i referansealternativet samme år. Vi antar at 45 prosent av samboere i alternativet med dobbelt så høye sambosannsynligheter aldri vil gifte seg. Derfor har vi satt giftermålssannsynligheter på et 45 prosent lavere nivå enn i referansealternativet.

Litteratur

Brunborg, Helge og Nico Keilman (under publisering): "MOSART-H: A combined micro-macro model for simulation of households". Akseptert for publisering i C. Lundh mfl. (red.): *Demography, Economy and Welfare*. Scandinavian Population Studies vol. 10.

Statistisk sentralbyrå (1991): *Familie- og yrkesundersøkelsen 1988*. NOS B 959. Oslo-Kongsvinger.

Statistisk sentralbyrå (1992): *Folke- og bolig telling 1990 Hele landet*. Oslo-Kongsvinger.

Statistisk sentralbyrå (1994): *Befolkningsstatistikk 1993 Hefte III Oversikt*. Oslo-Kongsvinger.

Van Imhoff, Evert og Nico Keilman (1991): *LIPRO 2.0: An Application of a Dynamic Demographic Projection Model to Household Structure in the Netherlands*. Amsterdam and Berwyn, PA, Swets and Zeitlinger Publishers.

Nico Keilman er prosjektleder i Statistisk sentralbyrå, Seksjon for demografi og levekår.