

Har utjevningen stoppet opp?

Bolig er en av de viktigste sidene ved befolkningens materielle levekår. De siste 15 årene har det skjedd en betydelig forbedring i boligsituasjonen. Forbedringen var størst på første halvdel av 1980-tallet. Ser en perioden 1980-1995 under ett har det på flere områder skjedd en utjevning i bosituasjon mellom by og land, mellom arbeidere og funksjonærer og mellom ulike familiefaser. På 1990-tallet ser en imidlertid stadig flere tegn som tyder på økende ulikhet i bosituasjon. Det gjelder først og fremst eierforhold og romslighet i bosituasjonen.

Arne S. Andersen

Ett av de mer entydige resultater når det gjelder levekårsutviklingen de siste 15 årene er en stadig forbedring av den materielle standarden i husholdningene. Flere eier bolig, bil, fritidshus, telefon osv. og boligstandard har økt. Dette har skjedd samtidig med at inntekten har økt gjennom nesten hele perioden etter 1980. Også husholdningenes gjeld økte gjennom store deler av perioden, særlig blant yngre husholdninger. Opplåningen har i betydelig grad finansiert varige konsumgoder. Sosiale skiller i befolkningen avspeiler seg i den materielle standarden. Disse skillene var til dels betydelige i 1980, men har på flere områder avtatt siden da. Det er viktig å følge og analysere fordelingskonsekvensene av den økonomiske utviklingen.

I beskrivelsen av befolkningens økonomiske levekår er inntekt særlig sentralt. Det er inntekt som oftest analyseres og som får mest oppmerksomhet som uttrykk for økonomiske levekår. Inntekt er viktig fordi den viser hvilke handlingsmuligheter vi har, den er altså et mål på de ressurser vi rår over. Det samme gjelder i noen grad formue, særlig finansformue.

Verken inntekt eller formue gir imidlertid et fullgodt bilde av det utbytte vi har av inntekt og formue. I takt med velstandsøkningen går en stadig mindre del av inntekten til de daglige fornødenheter. En større del går til store investeringer i bolig, bil og fritidshus, og til varige forbruksgoder ellers. Variasjoner i den årlige inntekten mellom grupper samsvarer ikke alltid med variasjoner i eie og nytte av slike materielle goder.

Heller ikke utviklingen i det totale forbruket gir et godt bilde av utviklingen i den materielle standarden. Et eksempel på det er forbruksutviklingen på midten av 1980-tallet. Det totale forbruket økte sterkt fram til

1986 for deretter å avta de neste årene. Nedgangen i nybilkjøp etter 1987 bidrog sterkt til forbruksnedgangen. Selv om forbruket gikk ned i siste halvdel av tiåret hadde husholdningene likevel nytte av de nyinnkjøpte bilene også da. Den sterke nedgangen i forbruksutgiften innebærer derfor neppe en tilsvarende nedgang i husholdningenes økonomiske velferd.

I levekårsanalyser av materielle goder står en i større grad enn i levekårsanalyser av inntekt overfor problemet at folks behov og prioriteringer varierer. Det er ikke uten videre gitt at en person som eier fritidshus har bedre levekår, alt annet likt, enn en person som ikke gjør det. Særlig når det gjelder gjenstander som krever forholdsvis små investeringer vil behov og preferanser vanligvis ha større betydning enn husholdningens økonomi. Det samme problem står en overfor i sammenligninger av standard utover et visst minimumsnivå. Om et par med to barn kjøper en bolig med seks eller åtte rom, vil naturligvis i noen grad avspeile deres inntekt, men vil også variere med i hvilken grad de prioriterer bolig, og dermed avspeile preferanser.

I analysen nedenfor mangler det inntektsopplysninger for 1995. Dette begrenser på flere måter analysen av materielle levekår. Dette gjelder spesielt analyser av konsekvensene av økonomisk ulikhet for husholdningenes materielle standard.

Bolig en av de viktigste sider ved de materielle levekårene

Bolig er kanskje det høyest prioriterte i Norge av de større materielle godene. Mer enn en firedel av vårt forbruk går til bolig. I tillegg kommer det vi bruker på utstyr i boligen og til innredning av denne. Bare utgiftene til reiser og transport, herunder kjøp og drift av bil, kan konkurrere med bolig på utgiftsbudsjettet. Vi bruker nær

dobbelt så mye på boligen som til mat.

I enda mindre grad enn før er boligene bare et praktisk sted å bo, hjemmet er på mange måter blitt et symbol for viktige verdier i det norske samfunn (Gullestad 1989). I takt med den sterke utviklingen i bostandard er dårlig bygningsmessig og sanitær standard og til dels også trangboddhet blitt mindre viktige drivkrefter på boligmarkedet. Andre kvaliteter ved boligen, herunder bomiljø og beliggenhet, er blitt viktigere.

Viktigheten av bolig avspeiler seg også i den betydning det tillegges å eie sin bolig. Norge er det land i Norden der flest eier sin bolig (Vogel 1990). I hele etterkrigstiden har et klart flertall bodd i eid bolig. I 1960 eide 64 prosent av husholdningene sin bolig, av dette 11 prosent som andelseiere. I de neste 20 årene var det først og fremst andelen andelseiere som økte, til 19 prosent av husholdningene i 1980. Etter 1980 er det andelen selveiere som har økt. I 1990 eide 78 prosent av husholdningene boligen sin, enten som selveiere eller andelseiere. Levekårsundersøkelsen 1995 viser at 80 prosent av alle voksne personer bor i en bolig som husholdningen eier.

Økningen i eierandel skjedde samtidig med at antallet husholdninger økte kraftig. Antallet husholdninger som leide var omtrent det samme i 1960 og 1990. Omtrent hele tilveksten i antallet husholdninger bestod altså av eiere. Samtidig foregikk det en sterk urbanisering. Siden eierandelen tidligere var høyere i spredtbygde strøk enn i byene betyr dette at eierandelen i byene har gått kraftig opp.

Flere eier boligen sin, men økende sosiale skiller i boligeie

Eierandelen har imidlertid ikke økt i alle befolkningsgrupper. Blant middelaldrende og eldre og blant småbarnsfamilier har eierandelen økt de siste 15 årene. Med unntak av eldre enslige, er eierandelen blant middelaldrende og eldre på eller godt over gjennomsnittet som er 80 prosent.

Blant yngre, både par uten barn og enslige, var eierandelen vesentlig lavere. Den har heller ikke steget gjennom hele perioden. For de fleste av disse grupper økte andelen eiere fram til 1987. Deretter synes den å ha avtatt. Blant yngre enslige var eierandelen i 1995 om lag som i 1980. For yngre par gikk eierandelen litt opp på begynnelsen av 1980-tallet, men har ikke steget etter 1983. Ser en bort fra unge enslige, eier likevel over halvparten av de yngre boligen sin.

Det er kanskje litt overraskende at eierandelen blant de yngre ser ut til å være lavere i 1995 enn i 1987 og 1991. Boligprisene er fortsatt lavere enn i 1987 selv om de har steget noe de siste årene, og først og fremst er

det billigere å låne. Selv om disse gruppene, både yngre enslige og yngre par, hadde en mer beskjeden inntektsvekst enn gjennomsnittet på 1980-tallet, særlig om en tar hensyn til gjeldsrenter, har de etter 1991 som gruppe hatt en betydelig vekst i disponibel inntekt, nettopp på grunn av rentenedgangen. Ser vi tegn til en annen livsstil eller til en annen vurdering av risikoen forbundet med å eie?

En ser visse tegn til at husholdningens inntekt har fått større betydning for eierforhold til boligen i form av selveie. F.eks. finner en for perioden 1983-1991 (som nevnt mangler en inntektstall for 1995) at andelen selveiere blant småbarnshusholdninger økte fra 64 til 74 prosent. Likevel økte andelen selveiere omtrent ikke i den firedelen av disse husholdningene som hadde lavest inntekt (Finans- og tolldepartementet 1993). En finner også at andelen selveiere i lavinntektshusholdninger (inntekt etter skatt pr. forbruksenhet under 50 prosent av gjennomsnittet for alle husholdninger) ble kraftig redusert, fra 44 prosent i 1987 til 28 prosent i 1991 (Andersen m.fl. 1995).

Tabell 1: Andel av personer 16-79 år i ulike familiefasegrupper som bor i husholdning som eier boligen, enten selv eller gjennom andels- eller aksjeselskap. Prosent. 1980-1995

	1980	1983	1987	1991	1995
Alle	77	78	82	82	80
Enslig under 25 år ¹	37	36	53	46	36
Enslig 25-44 år	54	59	67	62	55
Par uten barn under 45 år	58	65	65	63	61
Enslig forsørger	49	51	60	66	59
Par med barn, yngste barn					
0-6 år	73	77	82	86	84
7-19 år	90	92	94	96	94
Par uten barn					
45-66 år	89	91	93	92	95
67-79 år	77	78	79	84	86
Enslig					
45-66 år	67	64	73	77	79
67-79 år	65	64	63	65	74

¹ Unge enslige som bor hos foreldrene inngår ikke her. De er regnet med blant alle

Fortsatt utjevning i minimums boligstandard

Boligenes standard og størrelse var tidligere et betydelig helse- og trivselmessig problem. Slik er det ikke lenger. I 1980 var trange boliger og boliger med dårlig standard ennå et betydelig problem. Om lag 30 prosent av alle voksne bodde da i boliger som enten var umoderne (dvs. boligen manglet bad eller WC eller var kald eller fuktig) eller trange. Dette tallet er nå redusert til 13 prosent.

I 1995 bodde bare 6 prosent av alle voksne i en umoderne bolig. Bare 1,4 prosent manglet bad eller WC, 2,0 prosent bodde i bolig der alle beboelsesrom var kalde og 3,6 prosent i bolig der minst ett beboelsesrom var fuktig. I 1980 bodde 19 prosent i umoderne boliger. Det meste av reduksjonen i andel personer i umoderne boliger skjedde på begynnelsen av 1980-tallet.

Ser en de siste 15 årene under ett har det foregått en utjevning både geografisk (mellom tett- og spredtbygde strøk), sosioøkonomisk (mellom arbeidere og funksjonærer) og mellom generasjoner (familiefaser). Forskjellene i andelen som bor umoderne er så godt som eliminert mellom by og land og mellom sosioøkonomiske grupper. Det samme gjelder forskjellene i trangboddhet mellom sosioøkonomiske grupper, mens forskjellene i trangboddhet mellom by og land holder seg. De største forskjellene i boligstandard og romslighet finner en nå mellom de ulike familiefasene. Den videre framstillingen av ulikheter i boforhold vil derfor konsentrere seg om familiefase.

Selv om det på mange områder har foregått en utjevning i boligstandard er det ingen tvil om at sosiale skiller i befolkningen fortsatt avspeiles klart i boligstandard.

Tabell 2: Andel av personer 16-79 år i ulike familiefasegrupper som bor i umoderne bolig. Prosent. 1980-1995

	1980	1983	1987	1991	1995
Alle	19	13	11	10	6
Enslig under 25 år ¹	42	23	30	15	12
Enslig 25-44 år	33	25	18	17	10
Par uten barn under 45 år	22	22	20	16	11
Enslig forsørger	31	19	10	17	11
Par med barn, yngste barn					
0-6 år	13	9	5	10	6
7-19 år	12	7	5	5	3
Par uten barn					
45-66 år	16	10	7	6	3
67-79 år	26	17	16	8	2
Enslig					
45-66 år	33	26	20	12	7
67-79 år	37	19	27	18	6

¹ Unge enslige som bor hos foreldrene inngår ikke her. De er regnet med blant alle

I 1980 var det betydelige forskjeller i boligstandard mellom personer i ulike familiefaser. De eldre og de yngre hadde den dårligste boligstandard, mens det var færrest som bodde i umoderne boliger blant barnefamilier. I de siste 15 årene har det skjedd en kraftig forbedring, særlig for gruppene med dårligst standard i utgangspunkt. Det ser også ut til at forbedringen i alle grupper har skjedd gjennom stort sett hele perioden.

Det har altså skjedd en utjevning mellom familiefasegruppene i andelen med dårlig standard. Det er nå de yngre som har den dårligste standard. Dette er viktig fordi en må anta at dårlig standard blant yngre i høyere grad enn blant eldre er et midlertidig fenomen, knyttet til en mer ustabil boligsituasjon i etableringsfasen.

Trangboddheten har ikke gått ned etter 1987

Standardhevingen i befolkningens boligsituasjon de siste 15 årene har også skjedd mht. romslighet. Boligene er blitt større, gjennomsnittlig boligareal pr. husholdning økte fra

vel 100 m² i 1981 til vel 110 m² i 1991. Det er også blitt flere rom pr. husholdning. Mens andelen husholdninger i 1- og 2-roms leiligheter endret seg forholdsvis lite fra 1980 til 1995, andelen var rundt 20 prosent, økte andelen husholdninger med 5 rom eller mer fra 31 til 40 prosent i samme periode. Samtidig har husholdningene blitt mindre, og andelen enpersonhusholdninger har økt. Det kan kanskje også ha hatt en viss betydning at mobiliteten på boligmarkedet har vært høy de siste ti årene. Om lag halvparten av alle voksne har flyttet inn i nåværende bolig i løpet av de siste ti årene. Det kan ha ført til en bedre tilpasning mellom husholdninger og boliger.

Disse endringene har i sum ført til at andelen trangbodde er blitt halvert i perioden, en kraftig reduksjon, om enn noe mindre enn reduksjonen i andel med dårlig boligstandard. Reduksjonen skjedde i løpet av første halvdel av 1980-tallet. Etter 1987 har det ikke skjedd noen reduksjon i trangboddheten.

Trange boliger fortsatt et problem for småbarnsfamilier

Trangboddhet har i hele perioden først og fremst vært et problem for barnefamilier, særlig småbarnsfamilier, og yngre enslige. Trangboddhet er derfor antakelig for de fleste et livsfasefenomen som er knyttet til etableringsfasen.

Personenes subjektive vurdering av trangboddhet kan for enkelte grupper tyde på at bosituasjonens karakter av midlertidighet virker inn på vurderingen. Det er først og fremst blant yngre en finner store uoverensstemmelser mellom det objektive målet på trangboddhet og den subjektive oppfatningen av plass. Her må en være oppmerksom på at det objektive målet på trangboddhet bare tar hensyn til antall rom i boligen i forhold til antall personer. I den subjektive vurderingen av plass vil uten tvil også boligarealet spille inn.

Om lag halvparten av de som bor trangt (4 prosent) føler ikke at de har for lite plass. De aller fleste av disse er enslige under 45 år og småbarnsfamilier. Særlig blant unge enslige var det mange trangbodde (22 prosent av alle) som ikke følte de hadde for lite plass. Nesten alle enslige under 45 år som bor trangt uten å føle det, har bare ett rom, mens de tilsvarende blant småbarnsfamilie har boliger med forholdsvis få rom (2-4).

På den annen side var det 11 prosent som ikke var trangbodde slik vi definerer det, men som likevel følte at de hadde for lite plass. Det var først og fremst blant yngre par, enslige forsørger og småbarnsfamilier at en stor andel følte at de hadde for lite plass selv om de ikke var trangbodde. Det gjaldt i disse gruppene for om lag 20 prosent. Flertallet av disse var husholdninger i 3-5-roms boliger med like mange rom som personer. Blant

Tabell 3: Andel av personer 16-79 år i ulike familiefasegrupper som bor trangt, 1980-1995, og andel som ikke bor trangt men vurderer boligen som for liten, 1995. Prosent

	1980	1983	1987	1991	1995	For lite plass, uten å bo trangt 1995
Alle	16	13	9	8	8	11
Enslig under 25 år ¹	46	42	30	22	35	6
Enslig 25-44 år	21	17	12	11	13	14
Par uten barn under 45 år	10	4	4	3	5	20
Enslig forsørger	13	12	10	7	6	22
Par med barn, yngste barn						
0-6 år	30	24	21	21	16	19
7-19 år	19	14	8	5	7	11
Par uten barn						
45-66 år	4	2	1	1	1	7
67-79 år	2	2	2	0	0	3
Enslig						
45-66 år	8	8	7	6	4	8
67-79 år	9	7	4	6	3	4

¹ Unge enslige som bor hos foreldrene inngår ikke her. De er regnet med blant alle

småbarnsfamilie kom dette i tillegg til den betydelige andel, 16 prosent, som var trangbodde.

Mot økende ulikhet i boligsituasjon?

Boligsituasjonen avspeiler fortsatt sosiale skiller i befolkningen. Dette skyldes naturligvis at det er en klar sammenheng mellom standard, størrelse og pris, som igjen fører til en sammenheng mellom husholdningens inntekt og boligstandard og romslighet. Disse sammenhengene er muliggjort etter dereguleringen av boligmarkedet på begynnelsen av 1980-tallet.

Selv om både dårlig boligstandard og trangboddhet er kraftig redusert når en ser de siste 15 årene under ett, ser en tendenser til økende ulikhet på 1990-tallet.

Vi har tidligere pekt på tendenser til økende forskjeller i boligeie mellom inntektsgrupper. Fra 1991 til 1995 viser levekårsundersøkelsene også økende forskjeller i boligeie for ufaglærte arbeidere og lavere funksjonæ-

rer i forhold til andre grupper, og økende forskjeller mellom by og land.

En ser også visse tendenser til økende sosiale skiller i boligstandard. I 1991 var det 45 prosent av småbarnshusholdninger med lav inntekt som bodde trangt, dobbelt så stor andel som gjennomsnittet for gruppen. Den tilsvarende andelen var i 1983 41 prosent. I samme periode gikk andelen trangbodde småbarnshusholdninger litt ned (fra 24 til 21 prosent) (Finans- og tolldepartementet 1993).

Utviklingen i boligstandard er til nå belyst ut fra noen minimumsstandarder for en god bolig. Her har det funnet sted en utjevning i boligstandard mellom viktige befolkningsgrupper. Det er vanskeligere å si noe om utviklingen i ulikheten i boligstandard mer generelt. Vi vet at det spesielt på midten av 1980-tallet ble bygget mange luksusboliger. Boligstørrelse er en viktig side ved boligstandard. Boligareale pr. person har blitt nesten fordoblet i løpet av de siste 20 årene, fra 30 m² i 1973 til 55 m² i 1991.


Andelen som bor svært romslig, dvs. bor alene på minst 3 rom eller har minst 2 rom pr. person i husholdningen, har økt fra 26 prosent i 1980 til 40 prosent i 1995, altså en økning som i prosentpoeng er større en reduksjonen i trangboddhet. Andelen som bor svært romslig har heller ikke som trangboddheten stagnert etter 1987, men har tvert imot fortsatt å vokse i samme tempo som i årene 1980-1987.

Resultater fra levekårsundersøkelsene kan også tyde på at det er blitt større forskjeller både mellom by og land og mellom arbeidere og høyere funksjonærer når det gjelder andelen som bor svært romslig. Tallene er for usikre til å slå fast at utviklingen har vært slik, men det er viktig å følge utviklingen framover.

Et annet mål for boligstandard utover minimumsstandard er antallet baderom (ev. kombinert med WC). I 1995 bodde 29 prosent av voksne i bolig med minst to baderom. Dette var en økning fra 24 prosent i 1991.

En av fire eier både bolig, bil og fritidshus

Husholdningenes materielle standard forbindes ikke bare med bolig, men også med andre større investeringsobjekter som bil, fritidshus, båt o.l. og med utstyr som husholdningen rår over, ofte utstyr knyttet til boligen.

Vi skal her se bort fra formues- eller verdisiden av den materielle standarden, og igjen konsentrere oss om minimumsstandarder, dvs. hva husholdningene disponerer av de ulike godene.

Den materielle standarden følger i betydelig grad livsfasene. Blant de yngre er det forholdsvis få som er kommet langt i oppbyggingen av den materielle standarden, og 10-20 prosent har ennå ikke begynt oppbyggingen.

Figur 1: Andel av personer 16 år og over i ulike familiefasegrupper som bor i husholdning som eier bolig og fritidshus og disponerer bil, og andel som verken eier bolig, fritidshus eller disponerer bil. Prosent. 1995


¹ Unge enslige som bor hos foreldrene inngår ikke her. De er regnet med blant alle

Kilde: Levekårsundersøkelsen

gen. Oppbyggingen er tilsynelatende kommet lengst blant middelaldrende par uten barn, her eier bortimot halvparten både bolig, bil og fritidshus, så godt som alle har minst en av delene.

Blant eldre eier en mindre andel både bolig, bil og fritidshus. Dette skyldes dels at den eldre generasjonen aldri har eid bolig, bil og fritidshus i samme omfang som de middelaldrende (en vesentlig større del av de middelaldrende eide bolig, bil og fritidshus i 1995 enn i 1980), men også at de er begynt å avvikle de store materielle investeringene, enten fordi de ikke har økonomi til å opprettholde standarden eller fordi behovene ikke lenger er så store. De som var i alderen 67-79 år i 1995 eide sjeldnere bolig,

bil og fritidshus enn de gjorde 15 år tidligere.

Det synes imidlertid også å være en effekt av om en person er enslig eller lever i par, i tillegg til en effekt av livsfase. Den materielle standarden er vesentlig lavere blant middelaldrende eller eldre enslige enn blant par i samme alder.

Materiell standard mest inntektsavhengig blant eldre

Forskjellene mellom lav- og høynntektsgrupper i andel som eier både bolig, bil og fritidshus er minst blant de yngre, størst blant de eldste. Blant småbarnsfamiliene er det en forholdsvis beskjeden forskjell mellom inntektsgruppene mht. andelen som både eier bolig, bil og fritidshus. Det

Tabell 4: Andel av personer 16 år og over i utvalgte familiefasegrupper som bor i husholdning som både eier bolig og fritidshus og disponerer bil. Personer som tilhører husholdninger i ulike deler av inntektsfordelingen. Prosent. 1991


	1. kvartil ¹	2. kvartil	3. kvartil	4. kvartil
Par med barn, yngste barn				
0-6 år	9	14	16	16
7-19 år	18	23	33	31
Par uten barn				
45-66 år	26	29	38	43
67-79 år	12	24	31	52

¹ Dette er personer som tilhører firedelen av alle husholdninger med lavest disponibel inntekt pr. forbruksenhet

kan både skyldes at behov er svært viktig (f.eks. for bil), at arv/forskudd på arv (fritidshus) spiller en rolle og at inntekt i denne fasen kan variere sterkt fra år til år. Blant skolebarns-familier og blant middelaldrende par uten barn er det noe større forskjeller i materiell standard mellom inntektsgruppene. Størst er imidlertid forskjellene blant eldre par uten barn. Dette kan skyldes at økonomien blant de eldre spiller en større rolle for om det er mulig å opprettholde høy standard. Det kan også spille inn at de mest velhavende blant de eldste er de yngste i denne gruppen, og at avviklingsprosessen derfor ikke er kommet så langt.

Velutstyrte barnefamilier

Bolig, bil og fritidshus er store investeringer med betydelige driftsutgifter. De anses for viktige i bestemmelsen av en husholdnings materielle standard. Men også mindre investeringer spiller en rolle. De mindre investeringene har likevel mindre konsekvenser for husholdningens materielle levekår og vil i stor grad avspeile forskjeller i behov og livsstil. Det har sammenheng med at prisen for de fleste av de typer utstyr som blir analysert her er såpass lav at de fleste som føler et stort behov vil ha mulighet for å skaffe det.

Levekårsundersøkelsen i 1995 registrerte en del utstyr som etter hvert blir

sett på som ganske grunnleggende: vaskemaskin, fryser og telefon, og en del mer moderne utstyr som fortsatt i mindre grad enn de nevnte anses å være nødvendighetsartikler (videospiller, mikrobølgeovn og oppvaskmaskin). Over 90 prosent av husholdningene har vaskemaskin, fryser eller telefon, omtrent 60 prosent eier de øvrige gjenstandene.

Det var så godt som ingen som ikke hadde noe av dette utstyret, og 30 prosent hadde alle seks typer utstyr. En sterk variasjon med livsfase i beholdningen av slikt utstyr viser klart hvor viktig behov er. Barnefamilier har mest utstyr, bortimot halvparten av barnefamilier har alle de seks typer, mens det i nesten alle grupper av enslige bare er om lag hver tiende som har alle typer utstyr. I alle familiefasegruppene, med unntak av de yngste enslige, er det svært få som ikke har noen av delene.

Behov langt viktigere enn inntekt for utstyr i boligen

Det ser i liten grad ut til å være et resultat av dårlig økonomi at bestemte typer utstyr ikke forekommer i en husholdning. Det var 16 prosent av personene som gav uttrykk for at de gjerne ville hatt utstyr som de ikke hadde, men at de ikke hadde råd til å anskaffe det, altså en forholdsvis beskjeden del av de 70 prosent som manglet en eller flere typer utstyr.

Andelen som gir uttrykk for mangler er størst blant de yngre. Blant eldre enslige, der svært få eier alle typer utstyr, er det likevel bare 10 prosent som gir uttrykk for mangler.

De fleste av de som uttrykker mangler, savner en av de mer luksuspregede typer utstyr som video, mikrobølgeovn og oppvaskmaskin. Det har sammenheng med at det er den typen utstyr som færrest har. Blant de som ikke har slikt utstyr, er det bare om lag 15 prosent som ikke har det av økonomiske grunner. Blant de forholdsvis få som ikke har utstyr som vaskemaskin, fryser og telefon er det en noe større andel, om lag 25 prosent, som oppgir at de mangler det fordi de ikke har råd.

Litteratur

Andersen, Arne S., Jon Epland, Randi Kjeldstad og Jan Lyngstad (1995): *Husholdningenes økonomi: 1980-tallet: Fra vekst til innstramning*. Statistiske analyser nr. 8, Statistisk sentralbyrå.

Finans- og tolldepartementet (1993): *Levekår i Norge. Er graset grønt for alle?* NOU 1993:17, Oslo: Akademika.

Gullestad, Marianne (1989): *Kultur og hverdagsliv*. Universitetsforlaget, Oslo.

Vogel, Joachim (1990): *Leva i Norden. Levnadsnivå og ulikhet ved slutet av 80-talet*. Nordisk statistisk skriftserie nr. 54, København.

Arne S. Andersen er rådgiver i Statistisk sentralbyrå, Seksjon for levekårsstatistikk.