

Innvandring demper eldre- bølgen

36

Norges befolkning teller 171 300 flere personer, og er i gjennomsnitt et halvt år yngre enn hva som ville vært tilfelle dersom landets grenser hadde vært fullstendig lukket for inn- og utvandring i perioden 1971-1995. Flyttestrømmenes foryngende effekt har likevel ikke vært nok til å veie opp for fallet i fruktbarhet, som har vært den viktigste årsaken til befolkningens aldring

Jørgen Carling

Inn- og utvandring har siden begynnelsen av 1970-tallet fått stadig større betydning for befolkningsutviklingen i Norge. Ved å spørre seg hva som ville skjedd med befolkningen dersom landets grenser hadde vært fullstendig lukket de siste 25 årene, kan vi si *hvor viktig* inn- og utvandringen har vært i denne perioden. Artikkelen tar for seg følgende for befolkningens størrelse, kjønns- og alderssammensetning, og ser bort fra etnisk sammensetning.

Et vannskille rundt 1970

I vårt århundre kan flyttinger til og fra Norge betraktes i tre faser. Fram til 1930 var det fremdeles utvandringen til Amerika som dominerte. Deretter fulgte om lag 40 år med små flyttestrømmer, først og fremst mellom Norge og de andre landene i Norden. Alt i alt flyttet det flere mennesker fra enn til Norge i perioden 1930-1970. Med unntak av hjemvendte norskamerikanere og

små grupper av tyskere opplevde landet slående lite ikke-nordisk innvandring før 1970 (Brochmann 1997). De siste 25 årene har Norge derimot vært et innvandringsland med gjennomgående flere innflyttere enn utflyttere fra alle deler av verden. Vi kan med andre ord se på årene omkring 1970 som et vannskille i Norges innvandringshistorie.

Opprettelsen av det sentrale personregisteret i 1964 innebar en forbedring av tallmaterialet for flyttinger utover på 1960-tallet. Kombinasjonen av endringene i innvandringsmønstrer og bedringen i grunnlagstallene gjør det til et naturlig valg å se på virkningene av innvandring i perioden 1971-1995¹.

I løpet av denne 25-årsperioden har nettoinnvandringen utgjort en stadig større del av folketilveksten, fra en drøy femtedel på begynnelsen av 1970-tallet til 35-40 prosent de siste 15 årene. Veksten i innvandrer-

Ramme 1. Datagrunnlag og feilkilder

Uregelmessighet i datagrunnlaget gjør at en kontrollframskriving med faktisk dødelighet, fruktbarhet og flytting i perioden 1971-1995 ikke stemmer helt overens med det observerte folketallet 1. januar 1996. Det at framskrivingen er foretatt i femårsperioder og ikke i enkeltår skaper også små unøyaktigheter. Hvis resultatet av lukkede grenser ble sammenlignet med den observerte befolkningen i 1996, ville disse feilene blandes sammen med virkningen av flyttestrømmene. Det ville heller ikke være tilfredsstillende å sammenligne med den framskrevne befolkningen som viste små avvik fra den observerte befolkningen. Løsningen på dette problemet ble å justere folketallet i hver aldersgruppe i 1971, slik at sluttresultatet av kontrollframskrivingen stemte nøyaktig med den observerte befolkningen 1. januar 1996. De femårige aldersgruppene måtte justeres med 2 promille i gjennomsnitt, og ingen justeringer var større enn 8 promille. Den justerte folkemengden teller 3 185 flere personer enn den observerte folkemengden 1. januar 1971.

Når kontrollframskrivingen først er gjennomført med tilfredsstillende resultat, er det mulig å foreta alternative framskrivinger med en rekke ulike forutsetninger. Dette er en viktig fordel med hypotetiske framskrivinger framfor alternative framgangsmåter.

befolkningen i Norge har stått for nesten halve folketilveksten det siste tiåret (Statistisk sentralbyrå 1996).

En framskriving av typen "hva hvis..."

Det er flere mulige veier å gå for å finne ut hvordan inn- og utvandring endrer befolkningens størrelse og alderssammensetning. Den samlede virkningen omfatter både innvandrere og deres barn, og utvandrere og de barna utvandrerne formodentlig hadde fått hvis de var blitt boende i landet. Det er dessuten nødvendig å trekke fra innvandrere som er døde etter at de kom til landet, samt døde barn av innvandrere. Et alternativ til denne framgangsmåten, som blir temmelig komplisert over en 25-årsperiode, er å regne ut hvordan befolkningen i 1971 ville ha utviklet seg dersom ingen hadde flyttet ut eller inn gjennom hele perioden. Det kan gjøres ved hjelp av en befolkningsframskriving fra 1971 til 1995 med dødelighet og fruktbarhet slik man har observert det for hvert enkelt år, men uten inn- og utvandring (se ramme 4). Deretter kan man sammenligne resultatene med den observerte folkemengden ved slutten av perioden for å finne inn- og utvandringens virkning.

Tabell 1: Sammenligning med andre mål for innvandrere 1. januar 1996


	Folkemengde 1. januar 1996
Overskuddsbefolkningen ¹	171 300
Samlet nettoinnvandring 1971-1995	146 300
Utenlandske statsborgere	160 800
Utenlandsfødte	240 300
Innvandrerbefolkningen	223 800

¹ Avvik mellom observert folkemengde og framskrevet folkemengde 1971-1995 uten inn- og utvandring

Kilde: Befolkningsstatistikk. Avrundede tall

Når befolkningen i 1971 framskrives på denne måten, teller sluttbefolkningen ca. 171 000 færre personer enn den observerte folkemengden 1. januar 1996. Vi kan dermed tallfeste det samlede overskuddet fra inn- og utvandring de siste 25 årene. Denne folkemengden vil bli referert til som "overskuddsbefolkningen". Dette er ikke mennesker som på noen måte er "til overs", men de utgjør et overskudd i rent matematisk forstand.

En hypotetisk gruppe mennesker

Tabell 1 viser overskuddsbefolkningen sammenlignet med samlet nettoinnvandring, antallet utenlandske statsborgere, utenlandsfødte og innvandrerbefolkningen 1. januar 1996. Denne sammenligningen setter størrelsen på overskuddsbefolkningen i et perspektiv, samtidig som den framhever forskjellene mellom de ulike kategoriene.

Samlet nettoinnvandring er summen av alle innvandrere minus summen av alle utvandrere i perioden, og sier ikke noe om i hvilken grad innvandrerne dør og får barn. Utenlandske statsborgere er en konkret gruppe innbyggere, men størrelsen på denne gruppen påvirkes også av overgang til norsk statsborgerskap. På grunn av dette er tallet på utenlandske statsborgere gått ned siden 1995, mens antallet personer som har fått norsk statsborgerskap de siste 20 årene er steget til over 76 000. Utenlandsfødte omfatter foruten innvandrere i vanlig forstand utenlandsadopterte barn og barn født i utlandet av norske foreldre. Grupperingen "innvandrerbefolkning" ble for få år siden opprettet som et alternativ til disse to kategoriene. Denne gruppen omfatter enkelt sagt personer med to utenlandsfødte foreldre, født enten i utlandet (førstegenerasjonsinn-

vandrere) eller i Norge (andregenerasjonsinnvandrere).²

Tre viktige punkter skiller overskuddsbefolkningen fra de tre sistnevnte kategoriene. For det første er overskuddsbefolkningen også påvirket av hvor mange norske statsborgere og personer født i Norge som utvandrer. For det andre omfatter de tre andre kategoriene også personer som kom til Norge før 1971. Den siste avgjørende ulikheten er at overskuddsbefolkningen ikke består av identifiserbare individer. Vi kan si at Norges befolkning teller 171 300 personer mer enn det som ville vært tilfelle med lukkede grenser siden 1971, men ikke hvem disse personene er.

Overskuddsbefolkningen på 171 300 personer kan også sees i forhold til den absolutte folketilveksten i perioden 1971-1995, som var 481 700 personer. Tilskuddet fra internasjonale flyttestrømmer (inkludert de sekundære virkningene) har dermed utgjort 36 prosent av folketilveksten de siste 25 årene.

Flest unge voksne blant de som flytter

Både innvandrere og utvandrere er sterkt overrepresentert i noen aldersgrupper, sammenlignet med hele befolkningen. Det er spesielt mange unge voksne og små barn blant dem som flytter, mens det er svært få gamle. Innvandringsoverskuddet (nettoinnvandringen) er fordelt på omtrent samme måte. I perioden 1971-1995 har gjennomsnittsalderen for nettoinnvandring ligget 10-20 år lavere enn for dem som bor i landet. Det er derfor vi kan si at innvandring forynger befolkningen.

Etter som årene går blir også innvandrerne eldre, og tilskuddet til

Figur 1: Aldersfordeling av nettoinnvandring 1971-1995, overskuddsbefolkningen, og hele befolkningen 1. januar 1996¹


¹ Prosentvis fordeling etter femårsgrupper. Alder på innvandringstidspunktet beregnet som forventet gjennomsnittlig alder ved innvandring utfra femårige aldersklasser for slutten av femårsperioden

Kilde: Befolkningsstatistikk

Figur 2: Befolkningen 1. januar 1996 og tilskuddet fra inn- og utvandring 1971-1996


Selv om overskuddsbefolkningen i seg selv har en sammensetning som er svært ulik hele befolkningens sammensetning, er den for liten til å endre aldersstrukturen i særlig stor grad. Dette framgår tydelig av en befolkningspyramide (figur 2). Selv om endringene er begrensede, er det påfallende hvordan tilskuddet er størst i aldre opp til 35-40 år og så og si ubetydelig over pensjonsalderen.

Størst overskudd av unge menn ...

Tabell 2 viser hvordan overskuddsbefolkningen fra inn- og utvandring 1971-1995 fordeler seg på kjønn og alder, både i absolutte tall og i prosent. Det er 4,3 prosent flere menn i landet enn det ville ha vært med lukkede grenser siden 1971. Det tilsvarende tallet for kvinner er 3,9 prosent. Aldersmessig finner vi de største tilleggene blant menn i alderen 30-34 år (7,5 prosent), blant kvinner i alderen 20-24 år (6,7 prosent) og blant små barn av begge kjønn. For aldersgruppene 0-24 år er overskuddsbefolkningen også et resultat av at nettoinnvandringen har økt antallet kvinner i fruktbar alder, og dermed bidratt til flere fødsler.

...men sterkest foryngelse blant kvinner

Dagens befolkning er med andre ord større og yngre enn den ville ha vært uten inn- og utvandring siden 1971. Gjennomsnittsalderen er 0,45 år lavere for menn, og 0,52 år lavere for kvinner. Foryngelseeffekten er noe større for kvinner, fordi kvinnelige innvandrere gjennomsnittlig er yngre enn de mannlige. Siden 1971 har gjennomsnittsalderen for begge kjønn under ett i virkeligheten steget med 2,5 år. Uten ut- og innvandring ville økningen vært tre år.

befolkningen spres til høyere aldersgrupper. Derfor er ikke overskuddsbefolkningen like konsentrert om visse aldre som nettoinnvandringen er. Overskuddsbefolk-

ningen er eldre enn den årlige strømmen av nettoinnvandring, men likevel yngre enn befolkningen som helhet. Figur 1 illustrerer disse ulikhetene i aldersfordeling.

Tabell 2: Overskuddsbefolkningen fra inn- og utvandring 1971-1995, etter kjønn og alder. Absolutt antall og prosent av hypotetisk folkemengde framskrevet 1971-1995 med lukkede grenser


	Menn		Kvinner	
	Antall	Prosent	Antall	Prosent
I alt	88 720	4,3	82 570	3,9
0-4	9 610	6,6	9 310	6,7
5-9	8 460	6,0	7 820	5,9
10-14	7 340	5,8	7 220	6,0
15-19	7 030	5,4	7 470	6,1
20-24	8 400	5,5	9 720	6,7
25-29	10 470	6,3	9 210	5,8
30-34	11 760	7,5	8 950	5,9
35-39	8 490	5,5	6 960	4,7
40-44	6 760	4,5	4 650	3,2
45-49	4 600	3,0	3 790	2,6
50-54	2 610	2,1	2 810	2,3
55-59	1 570	1,6	1 670	1,7
60-64	790	0,9	980	1,1
65-69	320	0,4	690	0,7
70-74	160	0,2	440	0,4
75-79	160	0,3	400	0,4
80-	210	0,4	470	0,4

Andelen av befolkningen i yrkesaktiv alder (20-64 år) er praktisk talt uendret, mens det relativt sett er litt færre eldre, og flere barn og unge (se tabell 4). For 100 personer i yrkesaktiv alder finnes det i dag 27,2 personer som er 65 år eller eldre, mens det med lukkede grenser ville vært 28,2.³

Et jevnere tallforhold mellom kjønnene

Inn- og utvandring har også utjevnet kjønnsbalansen i befolkningen noe, selv om den samlede virkningen for alle aldre er nærmest ubetydelig. I dag er det 97,8 menn pr. 100 kvinner i befolkningen, mens det med lukkede grenser bare ville vært 97,4 menn. I aldersgruppene mellom 25 og 50 år har inn- og utvandringen imidlertid økt overskuddet av menn i befolkningen.

Aldersstrukturen er viktig for utdanning og eldreomsorg...

Endringer i befolkningens alderssammensetning er mest interessan-

te i den grad de får sosiale og økonomiske konsekvenser. Flere av storsamfunnets største utgiftsposter er knyttet til størrelsen på bestemte aldersgrupper. Dette gjelder særlig utdanning og eldreomsorg. Også behovet for helsetjenester påvirkes

av aldersstrukturen, selv om sammenhengen ikke er like direkte.

De samfunnsøkonomiske konsekvensene har gjort at det er vanlig å studere aldersstruktur i lys av forholdet mellom de "nærende" og "tærende" aldersgruppene i befolkningen. Som nevnt ville lukkede grenser i perioden 1971-1995 knapt påvirket andelen i yrkesaktiv alder (20-64 år) i det hele tatt, men forholdet mellom gamle (65 år og over) og unge (0-19 år) ville ha endret seg.

...men mange andre forhold spiller inn

Aldersstrukturens konsekvenser er ikke alltid så enkle å fastslå. Selv om det er flest yrkesaktive i alderen 20-64 år er det også mange trygdede i denne aldersgruppen. Det er ikke mulig å si noe sikkert om forholdet mellom yrkesaktive og yrkespassive personer ut fra endringer i aldersstruktur.

I fokuseringen på "eldrebølgen" er det særlig lett å trekke for raske slutninger fra befolkningsutvikling

Ramme 2. Aldersstruktur og gjennomsnittsalder

Aldersstruktur (eller alderssammensetning) er et viktig kjennetegn ved enhver befolkning. Som oftest illustreres ulikheter i aldersstruktur ved hjelp av befolkningspyramider (figur 2). Det er vanlig å sammenligne størrelsen på bestemte aldersgrupper i forhold til totalbefolkningen. En vanlig tredeling er "de unge" (0-19 år) "de yrkesaktive" (20-64 år) og "de gamle" (65 år og over).

Gjennomsnittsalder er et oppsummerende mål for befolkningens aldersstruktur. Det regnes ut som summen av alle personers alder, delt på antallet personer. Et alternativt mål er *medianalder*, dvs. den alderen som skiller den eldste og den yngste halvparten av folkemengden.

Foryngelseeffekt brukes i denne artikkelen som et uttrykk for hvordan inn- og utvandring påvirker befolkningens aldersstruktur. Denne effekten utgjøres av forskjellen mellom den observerte befolkningen og det beregnede resultatet av lukkede grenser over en viss periode.

til samfunnsøkonomi. Vi har hatt en sterkere utgiftsvekst til trygd enn forventet da Folketrygden ble opprettet i 1967, men dette skyldes ikke først og fremst det økte antallet eldre i befolkningen. Årsaken ligger for det meste i samfunnsmessige forhold som økt arbeidsledighet, flere uføre, vekst i helseutgiftene og nedsatt pensjonsalder (Ljones 1992). Det er likevel klart at økningen i andelen eldre etter århundreskiftet blir en utfordring for samfunnet, og at den samlede effekten av ut- og innvandring de siste 25 årene har bidratt til å begrense befolkningens aldring så langt.

Raske endringer krever kostbar omstilling

I tillegg til forholdet mellom ulike aldersgrupper spiller raske endringer i alderssammensetningen en

viktig rolle. Når befolkningsstrukturen forandrer seg raskere enn samfunnet klarer å omstille seg, blir kapasiteten innen utdanning og eldreomsorg enten overflødig eller mangelfull. Den store nedgangen i antallet barn i skolealder på 1980-tallet ville vært enda større med lukkede grenser. Samtidig forsterket inn- og utvandringen veksten i tallet på mindre barn (0-4 år) og ungdom i alderen 20-24 år. Veksten i antallet eldre er praktisk talt upåvirket av ut- og innvandring. Men fordi yngre aldersgrupper vokser, øker andelen eldre langsommere enn den ville gjort med lukkede grenser.

Innvandring bidrar til framtidig folketilvekst

Innvandringens foryngende effekt styrker befolkningens vekstpoten-

siale, fordi en yngre befolkning i større grad kan reprodusere seg selv. På denne måten bidrar innvandring i fortiden til større folketilvekst i framtiden.

Uten store endringer i flyttemønsteret kan foryngelseeffekten forventes å bli større over tid. På lengre sikt vil det skje en utflating ettersom de første innvandringskullene når pensjonsalderen.

Innvandringens sammensetning endres

løpet av de siste 25 årene har inn- og utvandringens størrelse og sammensetning endret seg betydelig (se Østby 1995, Brochmann 1997, Vassenden 1997). Flyttinger innen Norden har stort sett vært preget av en positiv flyttebalanse for Norge, med ett stort unntak. På slutten av 1980-tallet var nettoutflyttingen til Sverige på flere tusen personer i året. Dette medvirket til at Norge hadde negativ flyttebalanse i 1989, for første gang siden 1970. På 1990-tallet forverret konjunktorene seg i Sverige, og flyttestrømmen ble snudd (Østby 1995). Nettoinnflyttingen fra Storbritannia og USA har variert, men grovt sett sunket gjennom hele perioden.

Innvandringen fra ikke-vestlige land har endret seg betraktelig, samtidig som den utgjør en stadig større del av den samlede nettoinnvandringen. I første del av 1970-tallet var den typiske arbeidsinnvandrer en ufaglært mann mellom 20 og 40 år fra Jugoslavia, Tyrkia eller Pakistan. Da innvandringsstoppen ble innført i 1975 førte den først og fremst til at innvandringens sammensetning endret seg, snarere enn at omfanget ble redusert (Østby 1995, Brochmann 1997). Familiegjenforening gjorde det mulig med fortsatt innvandring fra disse landene. Siden 1970-tallet har Norge

Ramme 3. Innvandring, utvandring og nettoinnvandring

Befolkningsutviklingen formes ikke bare av innvandring, men også av samspillet mellom innvandring og utvandring. Differansen mellom innvandring og utvandring kalles nettoinnvandring eller flyttebalanse. I perioden 1971-1995 har det i gjennomsnitt flyttet litt over syv mennesker ut av Norge for hvert tiende menneske som har flyttet inn. Det har samtidig vært en vekst i både innvandring og utvandring. I 1995 var det 25 678 innflyttinger og 19 312 utflyttinger, noe som gir en nettoinnvandring på 6 366 personer.

Selv om nettoinnvandringen er lik null, kan forskjeller mellom utvandrere og innvandrere (som da er like mange) forårsake forandringer i befolkningens sammensetning mht. kjønn, alder, statsborgerskap, osv.

Figur: Innvandring, utvandring og nettoinnvandring 1971-1995


Kilde: Befolkningsstatistikk

årlig tatt imot et lite antall kvote-flyktninger, og etter 1985 har asylsøkere utgjort en betydelig del av innvandrerne.

Utvandring til land i den tredje verden henger først og fremst sammen med tidligere innvandring. For eksempel regnes de fleste asylsøkere som får avslag på søknaden og må reise ut av landet, først som innvandrere og deretter som utvandrere. Enkelte arbeidsinnvandrere velger å vende tilbake til sine hjemland når de når pensjonsalderen, mens andre reiser hjem fordi de har avsluttet studier i Norge. Norske misjonærer, forretningsfolk og bistandsarbeidere utgjør også en del av flyttestrømmen til land i den tredje verden.

Stadig flere kvinner blant innvandrerne

De endrede forutsetningene for inn- og utvandring gjenspeiles i nettoinnvandringens kjønns- og alderssammensetning. Andelen barn har vært forholdsvis konstant, mens andelen unge voksne har steget, og andelen eldre er gått ned. Siste halvdel av 1980-tallet var en spesiell periode, med svært sterk konsentrasjon i aldersgruppen 20-30 år, og nettoutvandring blant middelaldrende menn. Noe av årsaken til dette ligger i flyktningestrømmene fra Sri Lanka, Chile og Iran, og i forholdene på arbeidsmarkedet i Norden.

Kjønnsforholdet i nettoinnvandringen har også forandret seg betraktelig. Antallet menn pr. 100 kvinner har sunket fra 136 i perioden 1971-1975 til 83 i 1991-1995. Størst har endringen vært i aldersgruppen 20-24 år, der det i første del av 1970-tallet var hele åtte menn pr. kvinne. I dag er kvinnene i flertall også i denne aldersgruppen. Økende kvinneandeler i internasjonale

flyttestrømmer er ikke spesielt for Norge, men har preget store deler av verden de siste tiårene (UNFPA 1993).

Uendret innvandring ville gitt en eldre befolkning

Disse endringene gjør det interessant å spørre hva som ville skjedd hvis vi i hele perioden hadde opplevd inn- og utvandring som i 1971-1975. Alt i alt ville nettoinnvandringen da vært lavere, og jevnere fordelt på ulike aldre enn det som har vært tilfellet. Samtidig ville overvekten av menn vært større.

Resultatet ville vært en gjennomsnittsalder 0,3 år høyere enn i virkeligheten. Det ville vært nesten 50 000 færre personer under 25 år i befolkningen, både fordi innvandringen totalt ville vært lavere, og fordi det ville kommet færre kvinner i fruktbar alder. Samtidig ville det vært omtrent 10 000 flere menneskaper over 45 år. Antallet menn pr. 100 kvinner ville vært 98,3 istedenfor 97,8. Det er interessant å merke seg at i den alderen de fleste går inn i sitt første samliv (20-24 år), har den faktiske inn- og utvandringen utjevnet tallforholdet mellom kjønnene til 103,2 menn pr. 100 kvinner istedenfor 104,3. Mens konstant inn- og utvandring som i 1971-75 ville ha økt overskuddet av menn til 105,2 pr. 100 kvinner.

Foryngelseeffekten var størst på 1980- og 1990-tallet

Alle beregningene så langt har omfattet hele 25-årsperioden 1971-1995. Tabell 3 viser virkningen av lukkede grenser i kortere tidsrom bakover i tid. Uten ut- og innvandring de siste fem årene, ville folkemengden vært en drøy prosent mindre enn i dag. Denne prosentandelen stiger jevnt ettersom perioden forlenges tilbake mot 1971.

Tabell 3: Virkningen av lukkede grenser i ulike perioder

Periode	Awik fra observert folkemengde 1. januar 1996	
	Folkemengde. Prosent	Gjennomsnittsalder. År
1991-1995	-1,1	+0,17
1986-1995	-1,9	+0,32
1981-1995	-2,7	+0,41
1976-1995	-3,3	+0,46
1971-1995	-3,9	+0,48

For foryngelseeffekten er bildet et annet. Inn- og utvandring de siste ti årene har senket gjennomsnittsalderen med 0,32 år. Det er to tredeler av hele 25-årsperiodens virkning. Det er med andre ord de siste årene som har vært viktigst for flyttestrømmenes foryngelseeffekt. Dette skyldes blant annet at aldersforskjellen mellom nyankomne innvandrere og befolkningen som allerede bodde i Norge, var nesten dobbelt så stor på slutten av 1980-tallet som på begynnelsen av 1970-tallet. Selv med lukkede grenser fra 1971 ville virkningen for andelen barn og unge vært minimal før på 1980-tallet.

"Utvandringsstopp" ville doblet folketilveksten

Som nevnt er innvandringen til Norge langt større enn nettoinnvandringen (se ramme 3). For å illustrere dette kan vi se hva som ville skjedd dersom ingen flyttet ut, samtidig som det faktiske antallet flyttet inn i perioden 1971-1995. Det ville med andre ord vært enveistrafikk ved grensene.

Folketallet ville da vært omtrent 400 000 høyere enn i dag, og tilveksten siden 1971 ville vært hele 24 prosent istedenfor 12 prosent. Samtidig ville gjennomsnittsalderen vært 0,7 år lavere enn det som er

tilfellet i dag. Tallforholdet mellom kjønnene ville vært nærmere likevekt, med 98,5 menn pr. 100 kvinner. Konsekvensene ville alt i alt vært betydelig mer dramatiske enn virkningene av lukkede grenser (se tabell 4).

Dette er ikke et realistisk alternativ, ettersom mange av innvandrerne først har utvandret. En utvandringstopp ville dermed også påvirket innvandringen. Eksemplet illustrerer imidlertid hvor stor forskjell det har vært mellom innvandring og nettoinnvandring i perioden (se for øvrig Tysse og Keilmans artikkel i dette nummeret av Samfunnsspeilet).

Utvandring blant nordmenn gjør befolkningen eldre

Med få unntak har vi hatt et tap av norske statsborgere i flyttestrømmene 1971-1995. Denne utflyttingen har bidratt til å heve gjennomsnittsalderen i befolkningen, ettersom det er flest unge mennesker som

flytter. Flyttingen blant norske og utenlandske statsborgere har med andre ord virket i hver sin retning.⁴ Hvis grensene hadde vært lukket bare for utenlandske statsborgere i perioden 1971-1995, ville utvandringen av nordmenn kombinert med den manglende innvandringen av utlendinger resultert i et folketall på 4,17 millioner, eller ca. 200 000 lavere enn i virkeligheten. Gjennomsnittsalderen ville vært 0,6 år høyere enn den er i dag.

I den motsatte situasjonen, med flytting, som observert, blant utenlandske statsborgere, og ingen flytting blant nordmenn, ville folketallet vært ca. 30 000 høyere enn i dag, og gjennomsnittsalderen 0,1 år lavere.

Fallende fruktbarhet har hatt store konsekvenser

I tillegg til flyttebalansen med utlandet påvirkes befolkningsutviklingen av endringer i dødelighet og fruktbarhet. I perioden 1971-1995

har landet opplevd en kraftig reduksjon av fruktbarheten fra et samlet fruktbarhetstall over 2,2 til under 1,9. Fruktbarheten var på det laveste i første halvdel av 1980-tallet (1,7), og har deretter steget svakt. Dødeligheten har sunket jevnt, og forventet levealder ved fødselen har økt med mellom tre og fire år for både menn og kvinner.

Hvor mye har så inn- og utvandring hatt å si i forhold til disse endringene? Både fruktbarhetsfallet og den reduserte dødeligheten har bidratt til befolkningens aldring, mens inn- og utvandring som sagt har begrenset denne aldringen.

Figur 3 viser hvordan gjennomsnittsalderen ville ha utviklet seg under ulike forutsetninger. Det er slående hvordan konstant fruktbarhet som i 1971-1995 ville ha ført til en langt mindre økning i gjennomsnittsalderen enn alle de andre alternativene. Vi kan dermed si at fruktbarhetsfallet har hatt mye

Ramme 4. Hypotetiske framskrivinger

Hypotetiske (eller kontrafaktiske) framskrivinger er befolkningsframskrivinger som kan si hvordan utviklingen i fortiden ville vært under andre forutsetninger. Ved å bruke de faktiske ratene for dødelighet og fruktbarhet, kan man studere virkningen av en annen ut- og innvandring enn den vi faktisk har opplevd. På samme måte er det mulig å tallfeste betydningen av endringer i dødelighet eller fruktbarhet. Denne metoden ble nylig brukt for å se på virkningen av dødelighetsfallet i USA siden 1900. Forfatterne konkluderte med at halvparten av landets befolkning ikke ville vært i live dersom dødeligheten hadde holdt seg på samme nivå som i 1900 (White og Preston 1996).

Hypotetiske framskrivinger bygger på en forutsetning om at alt annet enn den variabelen man studerer forblir som i virkeligheten. I vårt tilfelle forutsettes det at dødelighets- og fruktbarhetsnivået ville vært det samme uten ut- og innvandring. Det er to betenkeligheter ved en slik forutsetning. For det første får innvandrere i gjennomsnitt flere barn enn nordmenn, slik at fruktbarheten for hele befolkningen er litt høyere enn for nordmenn alene. Forskjellen er likevel ikke så stor som man skulle tro. For mens innvandrere fra den tredje verden stort sett har høyere fruktbarhet enn nordmenn, så har innvandrere fra andre europeiske land oftest litt lavere fruktbarhet. I løpet av perioden 1971-1995 har andelen nyfødte med to utenlandsfødte foreldre steget fra knapt en halv prosent til ca. 5 prosent. Med en såpass lav andel påvirkes det totale fruktbarhetsnivået forholdsvis lite av innvandring, anslagsvis fire hundredels barn pr. kvinne i 1994-1995 (Vassenden 1997).

Den andre betenkeligheten er at fravær av inn- og utvandring kunne hatt andre samfunnsmessige konsekvenser som direkte eller indirekte påvirket fruktbarheten. Slike virkninger er vanskelige å anslå, og umulig å tallfeste.

Figur 3: Utviklingen i befolkningens gjennomsnittsalder under ulike forutsetninger 1971-1995


¹ Konstantalternativene refererer til perioden 1971-1975

Kilde: Befolkningsstatistikk

større betydning for befolkningens aldring enn flyttestrømmer og dødelighetsutvikling. Fruktbarheten er spesielt viktig for gjennomsnittsal-

deren, fordi tilskuddet kommer i den aller yngste aldersgruppen. Innvandringsoverskuddet spres tross alt over mange aldersgrupper, og påvirker ikke gjennomsnittsalderen i like stor grad. Nettoinnvandringen måtte ha vært 7,5 ganger så høy som i virkeligheten for at gjennomsnittsalderen i 1996 skulle vært den samme som 25 år tidligere. Videre måtte den ha vært fem ganger så høy for å kompensere for fruktbarhetsfallets aldringseffekt, forutsatt samme kjønns- og aldersfordeling blant innvandrerne.

Som nevnt var fruktbarheten på et lavnivå i første halvdel av 1980-tallet, og har siden steget med ca. 0,2 barn pr. kvinne. Uten denne økningen ville gjennomsnittsalderen i dag vært 0,42 år høyere enn i virkeligheten. Det vil si at ti års svak stigning i fruktbarheten har begrenset økningen i gjennomsnittsalder nesten like mye som 25 års ut- og innvandring.

Med konstant dødelighet ville gjennomsnittsalderen ligget et halvt år lavere enn i dag. Ut fra dette målet har nettoinnvandringens foryngelseeffekt og dødelighetsfallets aldringseffekt med andre ord utlignet hverandre ganske nøyaktig.

Tvilsom kur mot aldring

De siste 25 årene har nettoinnvandringen stått for en stadig større del av folketilveksten i Norge, og gitt oss en større og yngre befolkning. Med utsikter til nedgang i folketallet og en voksende andel eldre, kan det virke som om problemet kan løses ved å regulere innvandringen. Ettersom myndighetene har mye større kontroll over flyttestrømmene enn over dødelighet og fruktbarhet, er det en nærliggende tanke at denne ene variabelen kan reguleres i forhold til utviklingen i de to andre. Studier fra andre land i samme situasjon har imidlertid konkludert med at for å forhindre befolkningens aldring, ville det vært nødvendig med rekordstor innvandring år etter år (Blanchet 1988, Wattelar og Roumans 1991, Kuijsten 1995). Dette ville kunne føre til en rask befolkningsvekst som i seg selv ville vært problematisk, og som ville kommet i rykk og napp fordi innvandringen måtte kompensere for svingninger i fødselstallene i fortiden. Den nederlandske demografen Dirk van de Kaa (1992:65) har sagt det så klart som at det er vanskelig å forhindre *nedgang i folketallet* ved hjelp av innvandring, og nærmest umulig å kompensere for den *aldringen av befolkningen* som forårsakes av lav fruktbarhet.

Hvis målet til syvende og sist er en sterk samfunnsøkonomi og gode levekår for befolkningen, er det også viktig å huske at mange andre forhold spiller inn og påvirker aldersstrukturens betydning. De enkelte aldersgruppene behov og funksjon i samfunnet er ikke konstant, og vår vilje og evne til planlegging spiller en avgjørende rolle. Innvandrere kommer dessuten til landet med langt flere kjennetegn enn kjønn og alder, så koblingen fra innvandring til samfunnsøkonomi

Tabell 4: Sammenligning av de ulike hypotetiske framskrivningene


	Avvik fra observerte verdier				
	Menn pr. 100 kvinner	Folke- mengde	Andel 0-19år gamle ¹	Andel 65 år og eldre ¹	Gjennom- snitts- alder. År
Ingen ut- og innvandring	97,4	-3,9	-0,5	+0,6	+0,5
Konstant nettoinnvandring	98,3	-0,9	-0,3	+0,2	+0,3
Bare innvandring	98,5	+10,0	+0,5	-1,2	-0,7
Konstant dødelighet	98,2	-1,6	+0,3	-0,9	-0,5
Konstant fruktbarhet	98,2	+6,2	+4,3	-0,9	-1,6
Observert	97,8	4 369 957	25,6	15,9	38,1

¹ Avvik i prosentpoeng

er nødvendigvis mye mer komplisert.

Betraktningene i denne artikkelen egner seg med andre ord dårlig som grunnlag for samfunnsplanlegging og innvandringspolitikk. De forteller imidlertid en hel del om Norges befolkningsutvikling de siste 25 årene. Innvandrere og utvandrere er her betraktet ut fra egenskapene alder og kjønn, uavhengig av nasjonalitet eller etnisk tilhørighet, i et rent befolkningsstatistisk regnskap. Resultatene viser at befolkningsutviklingen i likhet med mange andre deler av samfunnsutviklingen preges av større aktivitet på tvers av landegrensene. Likevel er det fruktbarhetsnivået i landet som har spilt den viktigste rollen, og som kommer til å legge premissene for utviklingen framover.

1. Alle beregningene er foretatt for perioden 1. januar 1971 til 1. januar 1996. Artikkelens "nåtid" er derfor inngangen til 1996.

2. I definisjonen av innvandrerbefolkningen er kategoriene utenlandsadopterte, utenlandsfødte med en norsk forelder, norskfødte med en utenlandsfødt forelder og født i utlandet av norske foreldre ikke tatt med. Se Vassenden 1997.

3. På grunn av svingninger i fødselstallene i begynnelsen av århundret er andelen personer som er 65 år eller eldre lavere i dag enn for noen år siden. 1. januar 1991 var det 28,4 eldre for hver person i yrkesaktiv alder, mens det ville vært 29,1 med lukkede grenser siden 1991.

4. Disse beregningene er basert på en antakelse om samme fordeling på kjønn og alder blant norske og utenlandske flyttere innen hver femårsperiode. Tallene er derfor mer usikre enn de øvrige beregningene i artikkelen.

Litteratur

Blanchet, D. (1988): Immigration et régulation de la structure par âge d'une population, *Population* 43, 2, 293-309.

Brochmann, G. (1997): *Grenser for kontroll. Norge og det europeiske innvandringsregimet*, Bergen-Sandviken: Fagbokforlaget.

Kuijsten, A. (1995): "The impact of migration flows on the size and structure of the Dutch population" i *The demographic consequences of international migration*, Proceedings of the symposium, NIAS, Wassenaar 27-29 September 1990, Report no. 44, The Hague: NIDI, 283-305.

Ljones, O. (1992): "Om personmodeller og konsekvenser av befolkningsutviklingen" i *Mennesker og modeller: Livsløp og kryssløp*, Statistisk sentralbyrå, 165-192.

Statistisk sentralbyrå (1996): *Ukens statistikk 1996*, 48.

UNFPA (1993): "The gender dimension" i *The State of World Population 1993*, New York: UNFPA, 25-30.

Van de Kaa, D.J. (1992) "What European policy makers need to know about the demographic impact of immigration" i *The demographic consequences of international migration*, Wassenaar: NIAS, 59-67.

Vassenden, K., red. (1997): *Innvandrere i Norge. Hvem er de, hva gjør de og hvordan lever de?* Statistiske analyser 20, Statistisk sentralbyrå.

Wattelar, C. og G. Roumans (1991): "Simulations of demographic objectives and migration" i OECD: *Migration. The demographic aspects*, Paris: OECD, 57-67.

White, K.M. og S.H. Preston (1996): How many Americans are alive because of twentieth-century improvements in mortality? *Population and Development Review* 22, 3, 415-429.

Østby, L. (1995): Norges befolkning gjennom 200 år, *Samfunnsspeilet* 1995, 4, Statistisk sentralbyrå, 2-10.

Jørgen Carling studerer demografi ved Universitetet i Oslo og har utført dette arbeidet som forskningsassistent i Statistisk sentralbyrå, Seksjon for demografi og levekårsforskning.