

Hvorfor faller fruktbarheten i Norge?

Trude Lappegård og Lars Dommermuth

Det har vært en langvarig trend i at kvinner utsetter når de får sitt første barn, men etter 2009 var det en sterkere utsettelse enn tidligere på 2000-tallet. I tillegg har det vært en langvarig trend i at andelen kvinner som får tre eller flere barn har gått ned. Begge forhold bidrar til nedgangen i samlet fruktbarhetstall siden 2010.

I 2014 var samlet fruktbarhetstall (SFT, se tekstboks) 1,76 barn per kvinne i Norge. Forenklet sagt estimerer SFT antall levendefødte barn per kvinner. Med unntak av et par år tidlig på 2000-tallet må vi tilbake til 1980-tallet for å finne et tilsvarende lavt SFT (Statistisk sentralbyrå, 2015a). Faller fruktbarheten fordi sammensetningen av kvinner som får barn har endret seg eller er det strukturelle faktorer i samfunnet som gjør at det blir født færre barn? Målet med denne artikkelen er å få mer kunnskap om hva som ligger bak de endringer vi observerer for de siste årene. Er det for eksempel flere som venter lenger før de får barn eller er det noen grupper kvinner som får færre barn nå enn tidligere? Analysene i denne artikkelen tar utgangspunkt i samlet fruktbarhetstall som vi «dekomponerer» etter alder, paritet eller barnetall og utdanning. Dette gjør vi ved å estimere hvor mye ulike grupper bidrar til SFT. I tillegg estimerer vi aldersavhengige fruktbarhetsrater (se tekstboks) etter paritet og utdanning. Vi gjør disse estimeringene for hvert år for perioden 1990 til 2014 og vi kan dermed se hvordan dette endrer seg over tid. I en annen artikkel i samme nummer av Økonomiske analyser, ser Hart, Rønsen og Syse på fødsels sannsynligheter i Norge de siste 15 årene og gir en beskrivelse i overgangen til første, andre og tredje barn med fokus på betydningen av alder, utdanning, arbeid og innvandringsstatus.

I analysen av fruktbarhet er det to elementer som er sentrale. Det ene er når kvinner får barn og da spesielt når hun får sitt første barn og det andre er hvor mange barn hun får. I løpet av noen få tiår har det vært en forskyvning i kvinners alder ved fødsler og da spesielt når de blir mødre for første gang. I 2014 var kvinner 28,7 år i gjennomsnitt når de fikk sitt første barn. Dette er mer enn 3 år høyere enn i 1990 hvor gjennomsnittsalderen var 25,5 år (Statistisk sentralbyrå, 2015b). Frem til tidlig på 2000-tallet økte kvinners alder ved førstefødsel jevnt. I noen år på midten av 2000-tallet var dette tallet

relativt stabilt, men etter 2010 observerer vi igjen at kvinners gjennomsnittsalder ved første fødsel går opp.

Hvor mange barn den enkelte kvinne får er viktig for fruktbarhetsnivået. I Norge får de fleste kvinner minst to barn. Blant dagens 45-åringer har 84 prosent av mødre som har minst ett barn, to barn eller flere (Statistisk sentralbyrå 2015c). Det betyr at for de aller fleste er overgangen fra ett til to barn i hovedsak et spørsmål om når enn hvorvidt. Det er færre som velger å få et barn til når en har to barn: 45 prosent av mødre, målt ved 45-årsalder, som har minst to barn, har tre barn eller flere. Disse tallene har gått gradvis ned og i 2014 var det færre kvinner med store barneflokker enn det var for 25 år siden (Statistisk sentralbyrå 2015c).

Det er en rekke faktorer som bidrar til variasjoner i fruktbarheten (for oversikt, se Dommermuth mfl. 2015). Sammenhengen mellom utdanning og fruktbarhet er et sentralt tema i forskning om fruktbarhet.

Aldersavhengige fruktbarhetsrater og samlet fruktbarhetstall (SFT)

Fruktbarhetsrater er antall fødte i et tidsrom per 1 000 innbyggere. I artikkelen viser vi *aldersavhengige fruktbarhetsrater* for kvinner per år. Disse beregnes ved å dividere antall fødte av kvinner i en aldersgruppe med antall kvinner (middelfolkemengden) i samme aldersgruppe i ett gitt år, multiplisert med 1000. Ratene er gjengitt etter paritet, det vil si om det er kvinnens førstefødsel (paritet 1), andrefødsel (paritet 2) eller tredjefødsel (paritet 3).

Samlet fruktbarhetstall (SFT) er basert på alle fødsler i alle pariteter og blir beregnet på basis av fruktbarhetsrater. Nærmere bestemt er SFT summen av ettårige aldersspesifikke fruktbarhetsrater for kvinner i alderen 15-49 år. Vi beregner SFT per kalenderår, noe som også er kalt periodefruktbarhet. Forenklet sagt estimerer SFT antall levendefødte barn per kvinne. Men det må understrekes at SFT er et hypotetisk mål og viser ikke hvor mange barn kvinner faktisk vil føde. SFT er gjennomsnittlig antall fødte barn per kvinne under forutsetning av at de aldersavhengige fruktbarhetsratene på dette tidspunktet gjelder i hele livsløpsperiode for kvinnen (15-49 år). Aldersperioden 15-49 år representerer den såkalte fødedyktige perioden i kvinners livsløp.

Trude Lappegård er forskningsleder ved Gruppe for demografi og levekår (lap@ssb.no)

Lars Dommermuth er forsker ved Gruppe for demografi og levekår (ldo@ssb.no)

Figur 1. Samlet fruktbarhetstall 1990-2014. Dekomponert etter alder


Kilde: Statistisk sentralbyrå.

Retttet 3. desember 2015 kl. 14:00

Figur 2. Samlet fruktbarhetstall 1990-2014. Dekomponert etter barnets paritet


Kilde: Statistisk sentralbyrå.

Utdanning har vist seg å ha betydning både for om kvinner får barn eller ikke, når de får barn og hvor mange barn de får (se Domermuth mfl. 2015 for oversikt). Viktige faktorer kan være hvorvidt en er under utdanning eller ikke, hvilket utdanningsnivå en har og hvilken fagretning utdanningen har (Lappegård og Rønsen 2005). I 2014 er det aldersgruppen 25 til 39 år, det vil si kvinner som bidrar mest til SFT, som er høyest utdannet. Over halvparten har fullført høyere utdanning (Statistisk sentralbyrå, 2015d). Tidligere var høy utdanning knyttet til høy barnløshet og lave barnetall. Nyere studier viser imidlertid at forskjeller mellom kvinner med ulik utdanningsnivå har blitt mindre, i hovedsak fordi andelen barnløse har gått ned og samlet fruktbarhetstall har økt blant de med høyere utdanning (Lappegård, Noack og Rønsen 2013). Samtidig har mødre gjennomgående mindre yrkesaktivitet enn barnløse kvinner, med unntak av mødre med lang universitetsutdanning som er like yrkesaktive som kvinner uten barn med samme utdanning (Lappegård mfl. 2013).

SFT dekomponert etter alder, paritet og utdanning

For å få et mer nyansert bilde om ulike gruppers bidrag til SFT, har vi dekomponert SFT etter kvinners alder, paritet og utdanning. Figur 1 viser samlet fruktbarhetstall 1990-2014 dekomponert etter alder og viser dermed hvor mye hver aldersgruppe bidrar til SFT per år. Utviklingen de siste 25 årene viser at majoriteten av alle barn fødes av kvinner i alderen 25 til 35 år. Dette har ikke endret seg. Det har imidlertid vært en forskyvning av fødsler fra 20-årene til 30-årene. I 1990 var SFT 1,94 barn per kvinne og 39 prosent av dette tallet kan tilskrives fødsler blant kvinner over 30 år og i 2014 var SFT 1,75 hvor 59 prosent av dette tallet kan tilskrives kvinner over 30 år. Halvparten av denne økningen blant kvinner over 30 år skjedde allerede på 1990-tallet,

mens den andre halvparten etter tusenårsskifte. En kan også merke seg at tenåringsjenter og kvinner over 40 år bidrar med svært få fødsler til SFT.

I årene etter 2009, da den siste nedgangen i fruktbarheten begynte, viser figur 1 at det var en generell nedgang i SFT i alle aldersgrupper, men nedgangen var noe brattere blant kvinner i 20-årene enn blant kvinner i 30-årene. Om gjennomsnittsalder ved fødsler stiger, vil det kunne bidra til at SFT går ned. Et sentralt spørsmål her er hvorvidt det er overgangen til å bli foreldre som utsettes eller om det er andre eller tredje fødsler.

Figur 2 viser samlet fruktbarhetstall 1990-2014 dekomponert etter barnets paritet. Ser vi utviklingen over hele perioden, er det små variasjoner i hvor mye første og andre fødsel bidrar til SFT. Men for tredjefødsler og høyere pariteter har det vært en kontinuerlig nedgang og disse utgjør en stadig mindre del av SFT. Etter 2009 har det imidlertid også vært en nedgang i første- og andrefødsler, hvor nedgangen er minst i andrefødsler. Disse tallene tyder altså på at det er en generell nedgang i gruppen som velger store barneflokker og at denne nedgangen ikke har endret tempo de siste fem årene.

Utdanningsnivået (se tekstboks) til kvinner har endret seg dramatisk de siste 25 årene. Det er langt flere som har universitets- eller høyskoleutdanning i dag enn i 1990. Figur 3 viser samlet fruktbarhetstall 1990-2014 dekomponert etter utdanningsnivå og hvorvidt kvinnene er under utdanning eller ikke. Det viser altså hvor mye kvinner med ulikt utdanningsnivå bidrar til SFT. Først, kvinner som er under utdanning bidrar generelt til en svært liten del av SFT og det har vært små endringer over tid. Fra Kvalitetsreformen 2003 var et av målene at studentene skulle bli ferdig med høyere

Figur 3. Samlet fruktbarhetstall 1990-2014. Dekomponert etter utdanningsnivå


Kilde: Statistisk sentralbyrå.

Figur 4. Samlet fruktbarhetstall 1990-2014. Dekomponert etter utdanningstype


Kilde: Statistisk sentralbyrå.

Retttet 3. desember 2015 kl. 14:00

Utdanningsnivå og utdanningstype

Basert på opplysninger fra Nasjonal Utdanningsdatabasen (NUDB) skiller vi mellom ulike utdanningsnivåer og -typer for kvinnene per år (Statistisk sentralbyrå 2015d). Vår kategorisering av *utdanningsnivå* består av kvinnens høyeste fullførte utdanningen ved 1. oktober per år. Vi skiller mellom fire utdanningsnivåer: grunnskolenivå, videregående skolenivå, kort universitets- og høyskoleutdanning (omfatter høyere utdanning t.o.m. 4 år) og lang universitets- og høyskoleutdanning (omfatter høyere utdanning på mer en 4 år samt forskerutdanning). I tillegg inkluderes alle som er registrert under utdanning i en femte kategori.

Vår kategorisering av *utdanningstype* er basert på fagfeltet av den registrerte utdanningen ved 1. oktober per år. Vi skiller mellom fem typer utdanninger: (i) kvinnedominert, offentlig sektor (består for eksempel av lærer, utdanninger innenfor pleie- og omsorg og sosialfag); (ii) kvinnedominert, privat sektor (består av utdanninger i fagfeltet handel og markedsføring og servicefag); (iii) kjønnbalansert, lite yrkesspesifikt (består av utdanninger i humanistiske og estetiske fag samt samfunnsfag); (iv) kjønnbalansert, høyt yrkesspesifikt (typisk er utdanning i psykologiske og juridiske fag, samt økonomiske og administrative fag og medisin); (v) mannsdominert (inneholder utdanningsfeltene innenfor primærnærings, naturvitenskap, samferdsel og sikkerhetsfag). Kvinner som er registrert under utdanning blir sammenfattet i en egen gruppe.

utdanning ved yngre alder enn tidligere og en vil kunne anta at dette kunne bidra til at færre kvinner fikk barn mens de var studenter. Tallene i figur 3 viser imidlertid at det ikke har vært en nedgang i studenter som får barn, men nivået forblir lavt.

Ser vi på de ulike utdanningsgruppene har det vært dramatiske endringer. I 1990 kan 22 prosent av SFT

tilskrives fødsler blant kvinner med høyere utdanning. Det tilsvarende tallet i 2014 var 48 prosent. Dette innebærer at omtrent halvparten av alle nybakte mødre i dag har høyere utdanning og gjenspeiler den dramatiske økningen i kvinners utdanningsnivå. Tallene i figur 3 kan imidlertid ikke si hvorvidt noen utdanningsgrupper får flere eller færre barn enn tidligere. Vi vil se nærmere på dette når vi presenterer aldersavhengige fødselsrater etter utdanningsgrupper.

Fra tidligere forskning (Lappegård og Rønson 2005) vet vi at ikke bare utdanningsnivå bidrar til forskjeller i kvinners fruktbarhet, men også hvilket fagfelt utdanningen er rettet mot. Figur 4 viser samlet fruktbarhetstall 1990-2014 dekomponert etter utdanningstype (se tekstboks). En av de største endringene gjennom perioden vi fokuserer på her er at kvinner med allmenne utdanninger bidrar i stadig mindre grad til SFT. Dette må ses i sammenheng med økningen i utdanningsnivået blant kvinnene og de allmenne utdanningene i hovedsak er utdanninger på grunnskole- eller videregående nivå. Det har vært kraftig vekst i antall kvinner med utdanninger rettet mot kvinnedominerte yrker i offentlig sektor (lærere, pleie- og omsorg, sosialfag). Dette gjenspeiler seg i hvor mye denne gruppen bidrar til SFT i løpet av 1990- og 2000-tallet hvor det har vært en generell økning. Samtidig med fallet i SFT etter 2009, har imidlertid også deres bidrag til SFT gått ned. Denne utviklingen vises enda tydeligere når vi beregner en spesifikk SFT for de ulike utdanningsretningene.

Figur 5 viser SFT for hver utdanningsgruppe, altså gjennomsnittlig antall levendefødte barn per kvinne med en utdanning i en bestemt fagretning. Det generelle bilde er at kvinner i de ulike utdanningsgruppene følger et relativt likt mønster og den samme utviklingen

Figur 5. Samlet fruktbarhetstall i ulike utdanningsgrupper 1990-2014


Kilde: Statistisk sentralbyrå.

som SFT for alle kvinner gjennom perioden, men det er noen interessante avvik: SFT var relativt stabilt på 1990-tallet, men etter 2000 gikk det ned i noen år før det økte igjen frem til 2009 og etter det igjen har vært en nedgang de siste 5 årene. Med unntak av kvinner med utdanninger rettet mot kvinnedominerte yrker i offentlig sektor følger de andre utdanningsgruppene hverandre tett både i nivå og endringer over tid. Kvinner med utdanning rettet mot kvinnedominerte yrker i offentlig sektor har for det første høyere SFT enn alle de andre utdanningsgruppene gjennom hele perioden. Dette har også blitt vist i tidligere studier (Rønsen og Skrede 2006) hvor det argumenteres for at de sjenerøse familiepolitiske ordningene i Norge har hatt størst betydning for denne gruppen. I denne gruppen har det generelt vært et høyt innslag av mødre med redusert arbeidstid noe som kan peke i retning av begrenset likestilling i arbeidsdelingen mellom foreldrene. Når SFT generelt gikk ned på 2000-tallet skjedde dette ikke blant kvinner med utdanninger rettet mot kvinnedominerte yrker i offentlig sektor. Imidlertid har SFT etter 2009 gått mer ned i denne gruppen enn i de andre gruppene. SFT er fortsatt høyest i denne gruppen, men avstanden til de andre utdanningsgruppene har blitt mindre. Et interessant spørsmål her er hvorfor SFT går proporsjonalt mer ned blant disse kvinnene enn blant de andre kvinnene. Vi kommer tilbake til det når vi ser på overgangen til første, andre og tredje basert på aldersavhengige fruktbarhetsrater.

Utsettelse av førstefødsler

Så langt har vi sett at hvor mye førstefødsler bidrar til SFT har endret seg i løpet av de siste 25 årene, hvor det blant annet har vært en nedgang siden 2009. Vi skal nå se hva som ligger bak denne nedgangen. Figur 6 viser aldersavhengige fruktbarhetsrater for første fødsler etter utdanningsnivå. Vi skiller mellom de som er under

utdanning, har grunnskolenivå, videregående utdanning, kort og lang universitets- og høyskoleutdanning. I den yngste aldersgruppen (20-24 år) viser vi ikke tall for de med høyere utdanning da det er svært få som allerede har fullført høyere utdanning.

Det har vært en forskyvning av når kvinner får sitt første barn, men det varierer med utdanningsnivå når denne forskyvningen skjer. Blant de yngste (20-24 år) har fødselsratene gått ned både blant kvinner som er under utdanning og blant kvinner med grunnskole og videregående utdanning. Kvinner under utdanning utgjør en stadig større andel av alle kvinner i denne aldersgruppen: I 1990 var en tredjedel av kvinnene under utdanning, mens over halvparten var under utdanning i 2014. Ser vi på kvinner med grunnskoleutdanning var det over 90 førstefødsler per 1000 kvinner i 1990, mens det tilsvarende tall i 2009 var 71. I løpet av de siste årene var det en noe brattere nedgang enn det hadde vært tidligere og i 2013 og 2014 var det 60 førstefødsler per 1000 kvinner. En lignende utvikling ser vi blant kvinner med videregående utdanning i samme aldersgruppe. Hvis vi følger kvinnene med grunnskole- og videregåendeutdanning til siste halvdel av 20-årene (25-29 år) går fødselsratene noe opp på 2000-tallet, men også her går ratene ned etter 2009. Blant kvinner som er under utdanning ser vi en svak nedgående trend i førstefødselsratene i de to aldersgruppene i 20-årene. I disse aldersgruppene utgjør kvinner under utdanning en stadig større andel.

Blant kvinner med universitets- og høyskoleutdanning har utviklingen vært relativt forskjellig avhengig av om utdanningen er kort eller lang. I 1990 var det henholdsvis 102 og 95 førstefødsler per 1000 kvinner med kort og lang universitets- eller høyskoleutdanning, mens tilsvarende tall i 2014 var 79 og 54. Det har altså vært en kraftigere nedgang i første fødsler i aldersgruppen 25-29 år blant de med kort universitets- eller høyskoleutdanning enn blant de med lang. Blant de med kort universitets- eller høyskoleutdanning var fødselsratene forholdsvis stabile etter årtusenskiftet, men siden 2010 var det en relativt bratt nedgang.

Blant kvinner i aldersgruppen 30-34 år har det vært en økning i førstefødselsratene i alle utdanningsgruppene, og mest blant kvinner med høyest utdanning. Dette betyr at mye av nedgangen vi observerer blant kvinner i 20-årene blir hentet opp av kvinner i 30-årene og da spesielt tidlig i 30-årene. Noe vi imidlertid skal merke oss er at blant kvinner med høyere utdanning har det etter 2009 vært en nedgang i førstefødselsratene i aldersgruppen 30-34 år. Når vi ser på kvinner i aldersgruppen 35-39 år og 40-44 år er det en økning i førstefødselsratene, men denne økningen er relativt liten. Få kvinner får sitt første barn i disse aldersgruppene.

Oppsummert kan vi si at trenden de siste 25 årene har vært en generell utsettelse av første fødsler. Blant kvinner med grunnskoleutdanning er førstefødselsratene fortsatt høyest i aldersgruppen 20-24 år, mens det blant

Figur 6. Aldersavhengige fruktbarhetsrater for førstefødsler etter utdanningsnivå. 1990-2014


- Under utdanning
- Grunnskole
- Videregående
- Universitet og høgskole, kort
- - - Universitet og høgskole, lang

Kilde: Statistisk sentralbyrå.

Figur 7. Aldersavhengige fruktbarhetsrater for førstefødsler etter utdanningstype. 1990-2014


Kilde: Statistisk sentralbyrå.

kvinner med videregående utdanning har gått fra å være tidlig i 20-årene til slutten av 20-årene. Kvinner med kort universitets- eller høyskoleutdanning har høyest førstefødselsrater når de er i aldersgruppen 25-29 år, mens kvinner med lang universitets- eller høyskoleutdanning har gått fra å være i slutten av 20-årene til tidlig i 30-årene. Førstefødselsratene til kvinner under utdanning er lave i alle aldersgrupper og viser at de aller fleste velger å vente til de er ferdig med studiene til de får sitt første barn. Når det gjelder de siste 5 årene er det viktig å merke seg at førstefødselsratene har gått ned i alle utdanningsgruppene i den aldersgruppen hvor fødselsratene var høyest. Dette tyder på at ytterligere utsettelse av førstefødsler har bidratt til nedgangen i samlet fruktbarhetstall, og mye tyder på at dette har skjedd i alle utdanningsgruppene.

Vi har allerede vært inne på at det er forskjeller i fruktbarheten blant kvinner med utdanningen i ulike fagfelt. Mye av fagfelt fanges opp av nivå, men vi vil likevel undersøke hvorvidt den utsettelsen av førstefødsler vi ser blant kvinner med ulikt utdanningsnivå også er gjeldende for kvinner med utdanning rettet mot ulike fagretninger. Figur 7 viser aldersavhengige fruktbarhetsrater for førstefødsler for aldersgruppene 25-29 år og 30-34 år for ulike fagfelt. I disse aldersgruppene er fødselsratene høyest og derfor velger vi å fokusere på dem.

Blant kvinner i aldersgruppen 25-29 år med utdanning rettet mot allmenne fag har førstefødselsratene vært relativt stabile de siste 25 årene, mens for de andre utdanningstypene har ratene gått ned. Det er noen interessante forskjeller mellom utdanningsgruppene.

Blant kvinner med utdanning rettet mot kvinnedominerte yrker i privat sektor, mannsdominerte yrker og mindre kjønnsdelte yrker med høy yrkesorientert er det generelle bilde at fødselsratene gikk gradvis ned frem til midten av 2000-tallet for så å øke noe frem til 2009, og deretter synke igjen frem til 2014. Det er imidlertid blant kvinner med utdanning rettet mot kvinnedominerte yrker i offentlig sektor som også her har mest forskjellig mønster fra de andre utdanningsgruppene. På samme måte som når vi ser på SFT går ikke førstefødselsratene ned tidlig på 2000-tallet, men også i denne utdanningsgruppen går førstefødselsratene ned etter 2009.

I aldersgruppen 30-34 år har det vært en generell økning fra 1990-2009 i førstefødselsratene i alle utdanningsgruppene. I hovedsak er det utdanningsgruppene hvor førstefødselsratene sank mest i aldersgruppen 25-29 år hvor de økte mest i aldersgruppen 30-34 år. Dette gjelder spesielt blant kvinner med utdanning rettet mot kjønnsbalanserte og mannsdominerte sektorer. De siste 5 årene har imidlertid denne økningen stoppet opp. For kvinner med utdanning rettet mot kvinnedominerte yrker i privat sektor som var en av utdanningsgruppene hvor fødselsraten sank mest i slutten av 20-årene har det ikke vært en tilsvarende økning i aldersgruppen 30-34 år som i de andre utdanningsgruppene.

Det generelle bildet er altså at det har vært en forskyving av når kvinner får sitt første barn og når vi observerer en nedgang i førstefødsler i 20-årene ser vi en tilsvarende økning i førstefødsler blant kvinner i 30-årene. De siste 5 årene har det imidlertid en raskere

Figur 8. Aldersavhengige fruktbarhetsrater for andrefødsler etter utdanningsnivå. 1990-2014


- Under utdanning
- Grunnskole
- Videregående
- Universitet og høyskole, kort
- - - Universitet og høyskole, lang

Kilde: Statistisk sentralbyrå.

Figur 9. Aldersavhengige fruktbarhetsrater for andrefødsler etter utdanningstype. 1990-2014


Kilde: Statistisk sentralbyrå.

nedgang i førstefødselsratene blant kvinner i 20-årene enn det har vært økning i ratene blant kvinner tidlig i 30-årene. Det har snarere vært en utflating. Dette gjelder i hovedsak alle kvinner uavhengig av utdanningsnivå eller fagretning.

Fortsatt vanlig med to barn

Fortsatt får de fleste kvinner i Norge minst to barn. Dette kommer frem når vi ser på aldersavhengige fruktbarhetsrater for andrefødsler etter utdanningsnivå (figur 8). Vi skal først gå gjennom de viktigste endringene i perioden 1990 til 2014, før vi ser mer spesifikt på de siste 5 årene. I aldersgruppen 20-24 år har det vært relativ stor nedgang i andrefødselsraten blant kvinner med grunnskole, men det er fortsatt i denne gruppen andrefødselsraten er høyest. I aldersgruppen 25-29 år har det vært en liten nedgang i andrefødselsratene på 1990-tallet og siden har ratene vært relativt stabile. I denne aldersgruppen er andrefødselsratene høyest blant kvinner med videregående utdanning og lavest blant de med høyest utdanning. Dette bildet snur i aldersgruppen 30-34 år hvor kvinner med høyest utdanning også har høyest andrefødselsrater. Samtidig er ratene for andrefødsler i denne aldersgruppe enten stabil eller svakt stigende i de ulike utdanningsgrupper. Det samme gjelder i de eldste aldersgruppene. Tilsammen fanger dette opp nedgangen i de yngre aldersgruppene.

Med tanke på nedgangen av SFT etter 2009 er det viktig å understreke at det er små endringer i ratene for andrefødsler de siste fem årene. Mens

Datagrunnlaget

For å beregne samlet fruktbarhetstall (SFT) og aldersavhengige fruktbarhetsrater tar vi utgangspunkt i *fødsels-historikkfilen* i Statistisk sentralbyrå (SSB) og lager årsfiler for hvert år i den observerte perioden (1990-2014). I hvert årsfil inngår alle bosatte kvinner som er 15-49 år i det bestemte året (for eksempel kvinner født 1941-1975 i årsfilen 1990 og kvinner født 1965-1999 i årsfilen 2014). Hvert årsfil inneholder alle registrerte fødsler. Fra Nasjonal Utdanningsdatabase (NUDB) bruker vi i tillegg opplysninger om kvinners utdanningsnivå og utdanningsfelt, og om de er registrert under utdanning per 1. oktober for hvert år.

aldersforskyvningen er i takt med funnene for førstefødsler, finner vi ikke den samme nedgangen etter 2009 som for førstefødsler. Dette tyder på at det ikke er endringer i andrefødsler som kan forklare nedgangen i SFT siden 2009. Ser vi på aldersavhengige fruktbarhetsrater for andrefødsler etter utdanningstyper (figur 9) er det noen interessante ting å merke seg. I aldersgruppen 25-29 år var det frem til 2000 en generell nedgang i alle utdanningsgruppene, men utover på 2000-tallet endret tempo seg i de ulike utdanningsgruppene. Mens det i de andre utdanningsgruppene var en fortsatt nedgang var det blant kvinner med utdanning rettet mot kvinnedominerte yrker i offentlig sektor en liten økning. Blant kvinner med utdanninger rettet mot mindre kjønnsdeling med høy yrkesorientering eller mannsdominerte yrker var nedgangen brattest. I aldersgruppen 30-34 år er bildet for andrefødselsrater svært stabilt og det er svært små endringer.

Figur 10. Aldersavhengige fruktbarhetsrater for tredjefødsler etter utdanningsnivå. 1990-2014


Kilde: Statistisk sentralbyrå.

Figur 11. Aldersavhengige fruktbarhetsrater for tredjefødsler etter utdanningstype. 1990-2014


Rettet 3. desember 2015 kl. 14:00

Kilde: Statistisk sentralbyrå.

Færre med store barneflokker

Innledningsvis viste vi til at det er nedgang i tredjefødsler og at stadig færre får store barneflokker med tre barn eller flere. Vi skal nå se nærmere på hvorvidt dette er en generell trend eller om det har gått mer ned blant kvinner i noen grupper. Figur 10 viser aldersavhengige fruktbarhetsrater for tredjefødsler etter utdanningsnivå 1990-2014 og figur 11 viser tilsvarende tall etter utdanningstype. Generelt er det viktig å understreke at tredjefødselsratene er langt lavere enn fødselsratene for første og andre fødsler. Dette er fordi kun en mindre andel av de som allerede har to barn får et tredje barn. Hovedtrenden er at tredjefødselsratene faller blant kvinner mellom 25 til 34 år, mens de er relativt stabile blant de som er 35-39 år. I de aller yngste og de aller eldste er det svært lave og stabile rater og vi viser ikke tall for disse gruppene her. Det er forskjeller i hvilke utdanningsnivå som har høyest tredjefødselsrater i de

ulike aldersgruppene. Blant kvinner i aldersgruppen 25-29 år er tredjefødselsraten høyest blant de med grunnskole og videregåendeutdanning. Mens ratene blant kvinner med videregående utdanning kun faller i noen grad i denne aldersgruppen, observerer vi en merkbart nedgang blant dem med grunnskoleutdanning. Dette blir ikke fanget opp av en tilsvarende oppgang i tredjefødselsrater blant eldre aldersgrupper. I aldersgruppen 30-34 år er raten for tredjefødsler høyest blant de med kort universitets- eller høyskoleutdanning og i aldersgruppen 35-39 år er den høyest blant de med høyest utdanning. Bortsett fra kvinner under utdanning, ser vi at tredjefødselsratene går kontinuerlig ned blant alle ulike utdanningsgrupper i aldersgruppe 30-34 år. Ser vi på eventuelle forskjeller etter utdanningstype (figur 11), er det små forskjeller mellom utdanningsgruppene, men kvinner med utdanning rettet mot kvinnedominerte yrker i offentlig sektor har høyere

tredjefødselsrater enn de andre, spesielt i aldersgruppen 30-34 år.

Den generelle nedgangen i tredjefødselsratene er mest påfallende blant kvinner med grunnskoleutdanning. Men ratene har også gått ned i de andre utdanningsgruppene og spesielt i den aldersgruppen hvor tredjefødselsratene var noen høyere. Selv om det ikke har vært en spesiell endring i tredjefødselsratene etter 2009, har den generelle nedgangen bidratt til det observerte fallet av SFT i de siste fem årene.

Hvorfor faller fruktbarheten?

Våre analyser viser at det har vært en spesiell nedgang i førstefødselsratene etter 2009. Dette gjelder spesielt blant kvinner i yngre aldersgrupper men også i noen grad blant kvinner med høyere utdanning i 30-årene. Utsettelsen av førstefødsler fører også til tilsvarende forskyvninger av andrefødsler, men utover det har det ikke vært noen substansielle forandringer i andrefødselsratene. Derimot observerer vi en kontinuerlig nedgang i aldersavhengige tredjefødselsrater. Sammen med synkende førstefødselsratene de siste årene, fører dette til den observerte nedgangen i SFT siden 2009. Analysene til Hart, Rønsen og Syse i samme nummer av Økonomiske analyser finner samme tendenser: det har vært en stigende fødealder siden 2000, og det har vært en svak nedgang for alle paritetsoverganger etter 2009, spesielt for tredjefødsler.

Om disse endringene vil føre til en nedgang i kohortfruktbarheten, altså antall barn kvinner i en fødselskohort har fått ved alder 49 år, kan vi ikke si noe om ennå. Hvis førstefødselsratene stabiliserer seg blant kvinner i 20-årene og går opp blant kvinner i 30-årene de kommende årene, slik det skjedde etter nedgangen på 1990-tallet, vil den observerte utsettelsen ikke føre til en markant endring i kohortfruktbarheten. Det blir dermed interessant å følge utviklingen i de kommende årene.

Økningen i alder ved første fødsel henger også sammen med den stadig økende andelen av kvinner som tar høyere utdanning. Andelen med grunnskoleutdanning har holdt seg relativt stabil blant kvinner i 20-årene, men det er en sterk økning i andelen som tar utdanning utover videregående skole i samme aldersgruppen. Dette har bidratt til at over halvparten av alle kvinner tidlig i 20-årene er under utdanning. Selv om andelen kvinner som er under utdanning har vært i kontinuerlig økning har de snarere bidratt i noe mindre grad til SFT i de siste fem årene. Dette gjelder spesielt førstefødsler hvor fødselsratene har gått spesielt ned blant studenter i 20-årene etter 2009.

Nedgangen i SFT kom i kjølvannet av finanskrisen i 2007 og vi kan ikke utelukke at dette har bidratt til taktskiftet i utsettelser av foreldreskapet vi har observert de siste årene. Andelen arbeidsledige totalt (2,5 prosent) og i alderen 15-24 år (7,3 prosent) var på et veldig lavt nivå i 2007 og økningen deretter var

moderat (Statistisk sentralbyrå, 2015e). Likevel kan vi ikke utelukke at diskusjoner om en økonomisk krise kan ha ført til en økende usikkerhet blant unge voksne i Norge. Å utsette en langsiktig beslutning, som for eksempel familiedanning, er en strategi i en usikker livssituasjon (Buchholz mfl. 2009, Pailhé og Solaz 2012). En studie fra Sverige tyder på at kvinner under utdanning og utenfor arbeidsstyrken er mindre sannsynlig til å bli mødre enn yrkesaktive kvinner (Lundström og Andersson 2012) og en norsk studie finner en positiv og økende sammenheng mellom kvinners yrkesinntekt og førstefødsler (Hart 2015). Vi kan ikke si med sikkerhet hva som ligger bak at flere venter lenger før de blir mødre. Det vil være mange faktorer som spiller inn i overgangen mellom utdanning og barnefødsler. For mange vil det være viktig å få et fotfeste i arbeidslivet før de får barn. For noen kan dette være knyttet til å opparbeide seg erfaring og kompetanse innenfor sitt fagfelt, mens det for andre kan være mer knyttet til hva slags arbeidsforhold de har og utsiktene for å ha en jobb de kan komme tilbake til etter en permisjon. Noen typer jobber vil være mer påvirket av økonomiske konjunkturer og muligheten for å få et fotfeste i arbeidslivet vil være mer styrt av økonomiske opp- og nedgangstider. Her trenger vi mer kunnskap. Forskning fra andre Europeiske land tyder på at unge voksne uten eller med kort arbeidserfaring er ofte de første som er berørt av en stigende usikkerhet på arbeidsmarkedet (Buchholz mfl. 2009).

Våre analyser viser at det har vært en generell nedgang i tredjefødsler, men vi vet lite om hvorfor vi observerer nedgangen. Det er behov for mer kunnskap om betydningen av forholdene på arbeidsmarkedet og videre barnefødsler. Er det forhold i arbeidslivet som gjør at flere opplever det som vanskelig å kombinere store barneflokker med en yrkeskarriere eller er det flere kvinner med høyere forventninger og ambisjoner til sine yrkeskarrierer som de ikke opplever lar seg kombinere med store barneflokker.

Spesielt blant kvinner med grunnskoleutdanning, som relativt ofte hadde større barneflokker, har tredjefødselsratene gått ned. Et interessant spørsmål er hvorvidt de i større grad enn andre kvinner opplever endringer på arbeidsmarkedet som gjør at en er mindre villig til å få et tredje barn. En annen interessant gruppe er kvinner med utdanning rettet mot kvinnedominerte yrker i offentlig sektor, som lærer eller pleie- og omsorgsykker. Denne gruppen har fortsatt høyest fruktbarhet når vi ser på forskjeller mellom kvinner med utdanning rettet mot ulike fagfelt, men nedgangen vi observerer er verdt å merke seg. Mange kvinner i disse utdanningsgruppene har tradisjonelt jobbet mye deltid, som for eksempel sykepleiere. Men dette har endret seg: sykepleiere utdannet i 2003 har halvert omfanget av deltidsarbeid sammenliknet med sykepleiere utdannet ti år tidligere (Abrahamsen, 2010). I hvilken grad prioritering av fulltid- versus deltidsarbeid henger sammen med en utsettelse av førstefødsler blant kvinner med denne type utdanning i de siste årene er en interessant

problemstilling. Annen forskning viser at turnusarbeid er mer utbredt blant deltidsansatte sykepleiere og de i turnusarbeid rapporterer oftere om tidskonflikter mellom arbeid og familie (Abrahamsen, 2010). Hvordan dette kan ses i sammenheng med nedgang i tredjefødselsrater blant kvinner med denne utdanningstypen er også interessant. Til sammen kan slike endringer i utdanningsnivået og arbeidsmarkedet føre til langsiktige endringer i preferanser. En studie om ideale barnetall i Europa slår fast, at andelen som foretrekker større barneflokker har sunket over tid (Sobotka og Beaujouan, 2014).

I diskusjoner om og analyser av fruktbarhet er familiepolitikk ofte et sentralt tema. Selv om velferdspolitikken i Norge støtter spesielt par som er både yrkesaktive og har barn, kan den opplevde tidsklemme mellom jobb og familie være en underliggende årsak for at færre par velger å få mer enn to barn. I tillegg vil endringer i arbeidsmarkedet og høyere utdanning kunne ha betydning for unge folks valg om å få barn. Hvordan arbeidsmarkedspolitikken og utdanningspolitikken påvirker fruktbarhet har så langt hatt en mindre plass i analyse og forskning.

Referanser

Abrahamsen, B. (2010). Deltidsarbeid på retur? En sammenlikning av tre kull sykepleiere utdannet i 1997, 1992 og 2003. *Søkelys på Arbeidslivet* 27 (1-2): 5-18.

Buchholz, S., D. Hofäcker, M. Mills, H.-P. Blossfeld, K. Kurz og H. Hofmeister (2009). Life Courses in the Globalization Process: The Development of Social Inequalities in Modern Societies. *European Sociological Review*, 25: 53-71.

Dommermuth, L., R. K. Hart, T. Lappegård, M. Rønsen og K. Aa. Wiik (2015). Kunnskapsstatus om fruktbarhet og samliv i Norge. *Rapporter 2015/31*, Statistisk sentralbyrå: Oslo.

Hart, R. K. (2015). Earnings and first birth probability among Norwegian men and women 1995–2010. *Demographic Research*, 33: 1067-1104.

Lappegård, T. og M. Rønsen (2005). The multifaceted impact of education on entry into motherhood. *European Journal of Population* 21: 31-49

Lappegård, T., T. Noack og M. Rønsen (2013). "Changing fertility behaviour across two generations. The role of gender and class", pp. 136-152 i Ellingsæter, A. L., A.-M. Jensen og M. Lie (red.) *The social meaning of children and fertility change in Europe*. Routledge: London/New York.

Lundstöm, K. E. og G. Andersson (2012). Labor market status, migrant status, and first childbearing in Sweden. *Demographic Research*, 27: 719-742.

Pailhé, A. og A. Solaz (2012). The influence of employment uncertainty on childbearing in France: A tempo or quantum effect? *Demographic Research*, 26: 1-40.

Rønsen, M. og K. Skrede (2006). "Nordic fertility patterns - compatible with gender equality?", pp. 53-76 i Ellingsæter, A.L. og A. Leira (red.) *Politicising Parenthood: Gender Relations in Scandinavian Welfare State Restructuring*, Policy Press: Bristol.

Sobotka, T. og É. Beaujouan (2014). Two is best? The persistence of a two-child family ideal in Europe. *Population and Development Review* 40: 391-419.

Statistisk sentralbyrå (2015a). Statistikkbanken. Tabell 04232: *Samlet fruktbarhetstall, kvinner*. Nedlastet fra www.ssb.no/statistikkbanken

Statistisk sentralbyrå (2015b). Statistikkbanken. Tabell 07872: *Foreldrenes gjennomsnittlige fødealder ved første barns fødsel*. Nedlastet fra www.ssb.no/statistikkbanken

Statistisk sentralbyrå (2015c). Statistikkbanken. Tabell 07870: *Barnetallsfordeling, etter kvinnens/mannens alder og fødselskohort*. Nedlastet fra www.ssb.no/statistikkbanken

Statistisk sentralbyrå (2015d). Befolkningens utdanningsnivå, 1. oktober 2014. Nedlastet fra <http://www.ssb.no/utdanning/statistikker/utniv/aar/2015-06-18#content>

Statistisk sentralbyrå (2015e). Statistikkbanken. Tabell 08517: *Arbeidsledige, etter kjønn og alder (Arbeidskraftundersøkelsen)*. Nedlastet fra www.ssb.no/statistikkbanken.