

Hvor godt treffer befolkningsframskrivingene?

Adrian Farner Rogne*

Framtidens befolkningsutvikling avhenger av fruktbarhet, dødelighet, inn- og utvandring og flytting. SSB framskriver befolkningen etter kjønn og alder, innvandringsbakgrunn og bostedskommune. Men hvor godt har SSB truffet i tidligere framskrivinger av befolkningen?

I etterkrigstiden var det særlig framtidens fruktbarhet som var vanskelig å anslå, men i nyere tid har nettoinnvandringen vært en større kilde til usikkerhet i befolkningsframskrivingene. I framskrivingene fra 1996, 1999, 2002 og 2005 framskrev SSB for lav befolkningsvekst på sikt, i hovedsak fordi man ikke forutså den økte innvandringen etter EU-utvidelsen i 2004. I senere framskrivinger har det imidlertid ikke gjennomgående blitt framskrevet for høy eller for lav nettoinnvandring til nå, og avvikene i folketall har vært moderate. Avvikene i framskrivingen av fruktbarheten siden 1996 peker ikke systematisk i én retning, men anslagene for økningen i levealder har gjennomgående vært for lave. I disse framskrivingene har allikevel avvikene i fruktbarhet og dødelighet vært små sammenlignet med avvikene i nettoinnvandringen.

Under følger først et kort historisk tilbakeblikk på befolkningsframskrivingene siden 1946. Deretter gjennomgås mellomalternativene (M1 og MMMM) i befolkningsframskrivingene som har blitt produsert siden 1996 med hensyn til avvik i folkemengde, fruktbarhet, levealder og inn- og utvandring. Til slutt vises hvor mye hver av komponentene bidrar til avvikene i befolkningsframskrivingene. Treffsikkerheten i de kommunale befolkningsframskrivingene har blitt analysert tidligere (Rogne og Tønnessen, 2014), så disse gjennomgås ikke her.

Befolkningsframskrivinger siden 1946

Når framtidens befolkning framskrives gjøres dette med utgangspunkt i noen sett med antakelser om blant annet framtidens fruktbarhet, dødelighet og inn- og utvandring. Går vi litt tilbake i tid, var det særlig usikkerheten knyttet til framtidens fruktbarhet som påvirket treffsikkerheten i befolkningsframskrivingene. Men de siste tiårene har det særlig vært innvandringen som har vært vanskelig å framskrive.

Adrian Farner Rogne er student ved Universitetet i Oslo og arbeider på korttidsengasjement i SSB (adrianro@student.sv.uio.no)

* Takk til Marianne Tønnessen, Astri Syse, Kjetil Telle og Kristina Tagmatarchi Storeng for gode innspill til denne artikkelen, og til Stefan Leknes og Rannveig Kaldager Hart for diskusjoner og innspill under forarbeidet. Også takk til alle som har svart på spørsmål om både gamle og nye framskrivinger.

Figur 1 viser utviklingen i registrert folkemengde sammen med SSBs framskrivinger av folkemengden siden 1946. I framskrivingen fra 1946 antok man konstant fruktbarhet på nivået fra 1940-1943, konstant dødelighet og ingen nettoinnvandring. Fruktbarheten var høy i etterkrigstiden, noe som ga store avvik i de framskrevne barnetallene. Den høye fruktbarheten i etterkrigstiden ble antatt å holde seg høy i senere framskrivinger, noe som førte til betydelige avvik da fruktbarheten sank på 1970-tallet. Man framskrev altså for sterk befolkningsvekst. Den lave fruktbarheten på 1980-tallet ble også videreført i framskrivinger fra denne perioden, slik at de framskrevne folketallene ble for lave da fruktbarheten begynte å ta seg noe opp igjen mot slutten av tiåret. I tillegg ble innvandringen høyere enn forutsatt. Avvikene er også store i framskrivingene produsert til og med 2005 for perioden etter 2005, ettersom særlig den økte arbeidsinnvandringen etter EU-utvidelsen i 2004 ga en raskere befolkningsvekst enn antatt. Som vi ser har altså uforutsette skift i trendene i befolkningsutviklingen ført til at man periodevis har vekslet mellom å framskrive for høy og for lav befolkning. For en mer detaljert gjennomgang av eldre framskrivinger, se Texmon (1992) og Texmon og Keilman (1991).

Framskrivning av registre

SSBs befolkningsframskrivinger er framskrivinger av den folkeregistrerte befolkningen i Norge. Dette betyr at man framskriver befolkningen som er registrert bosatt i Norge (de jure) og ikke befolkningen som oppholder seg her, inkludert de som ikke er registrert (de facto). Mange oppholder seg i Norge uten å stå i folkeregisteret. For eksempel inngår ikke personer som arbeider på korttidskontrakter eller personer som oppholder seg i Norge uten oppholdstillatelse i folkeregisteret, og dermed heller ikke i framskrivingene (Leknes m.fl., 2016). Når man skal vurdere treffsikkerheten i framskrivingene må disse altså sammenlignes med tall fra folkeregisteret.

Personer som har søkt asyl i Norge, men som ikke har fått behandlet asylsøknaden sin er ikke registrert som innvandret selv om de oppholder seg i landet. De mange asylsøkerne som ankom i de siste månedene av 2015 inngår derfor i liten grad i innvandringstallene for 2015 og befolkningstallene for 2016.

Hva går inn i framskrivingsmodellene?

I framskrivingsmodellene gjøres det forutsetninger om mange ting. For eksempel gjør framskriverne antakelser om

- aldersspesifikke fruktbarhetsrater for kvinner i majoritetsbefolkningen og ulike grupper av innvandrerkvinner etter landgruppe og botid
- andelen innvandrerkvinner som får barn med menn som er innvandrere
- alders- og kjønns spesifikke dødssannsynligheter
- den økonomiske utviklingen i Norge relativt til de ulike landgruppene
- kjønns- og aldersfordelingen blant innvandrerne fra hver landgruppe
- utvandringssannsynligheter etter blant annet kjønn, alder og innvandrerbakgrunn

- bosteds- kjønns- og aldersspesifikke sannsynligheter for innenlands flytting

Noen av disse forutsetningene (dødelighet og innvandring) er resultat av beregninger i egne modeller. Forutsetningene mates så inn i befolkningsmodellene BEFINN og BEFREG. Fra disse forutsetningene følger da antall fødte, antall døde og antall utvandrere. Fødte, døde og nettoinnvandring er altså ikke forutsetninger i modellene, men et resultat av framskrivingen.

I denne artikkelen behandles likevel noen steder antall fødte, antall døde og inn- og utvandringen som om disse var forutsetninger som ble satt utenfor modellene. De veldig detaljerte forutsetningene som ligger bak inn- og utvandring, SFT og levealder behandles imidlertid ikke.

Figur 1. Registrert og framskrevet folkemengde i SSBs befolkningsframskrivinger siden 1946

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Noen begreper

Startår er det året framskrivingen er produsert og det første året man framskriver fruktbarhet, dødelighet og inn- og utvandring for.

Varighet er antall år etter startåret, altså tiden som har gått etter at framskrivingen ble produsert.

Startbefolkning er befolkningen 1. januar i startåret. Kalles også initialbefolkning.

Samlet fruktbarhetstall (SFT) er et mål på det antall barn en kvinne vil få hvis hun gjennom livet følger det aldersspesifikke fruktbarhetsmønsteret (gjennomsnittlig antall barn ved hver alder) for et bestemt år.

Forventet levealder er et mål på hvor lenge man kan forvente å leve fra en bestemt alder (ofte ved fødselen) hvis man gjennom livet følger det kjønns- og aldersspesifikke dødelighetsmønsteret (sannsynligheten for å dø ved hver alder) for et bestemt år.

Prosentvis avvik (PA) er et mål på treffsikkerhet i befolkningsframskrivingene som angir hvor mange prosent høyere den framskrevne befolkningen har vært enn den registrerte. PA beregnes som

$$PA_{s,t} = \frac{F_{s,t} - R_{s,t}}{R_{s,t}} \cdot 100,$$

der F er framskrevet og R er registrert folkemengde, s er startåret og t er varigheten.

Figur 2. Prosentvis avvik etter varighet i framskrivingene produsert siden 1996

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Siden 1996 har det blitt produsert befolkningsframskrivinger med litt ujevne mellomrom, først hvert tredje år fra 1996 til 2008, så hvert år fram til 2012, og igjen i 2014. Resten av denne artikkelen tar for seg mellomalternativene i disse ti framskrivingene.

Folkemengde

Figur 1 sammenlignet den framskrevne og den registrerte folkemengden. For lettere å kunne sammenligne framskrivinger, er det imidlertid nyttig å se på de prosentvise avvikene (se boks) etter samme varighet, ettersom befolkningens størrelse endrer seg og avvikene gjerne øker med tiden. I Figur 2 ser vi de prosentvise avvikene etter ulike varigheter i framskrivingene som har blitt produsert siden 1996. Vi ser at det har vært en tendens til at man har framskrevet for lavt folketall. Avvikene var allikevel lenge små i de eldre framskrivingene, fram til perioden som svarer til rundt år 2005. I framskrivingene produsert i 2008 og senere er det ikke en klar tendens til at man har framskrevet for lav folke­mengde, og avvikene er ikke større enn $\pm 1,25$ prosent. Som vi skal se nedenfor, har særlig avvikene i nettoinnvandringen en stor betydning for de prosentvise avvikene mellom framskrevet og registrert folkemengde.

Aldersstruktur

Når SSB framskriver befolkningen, framskrives ikke bare antall personer, men også befolkningen fordelt etter alder, kjønn, innvandringsbakgrunn og andre kjennetegn. Særlig har aldersstrukturen i befolkningen stor betydning for offentlig økonomi og framtidens behov for velferdstjenester som skoler, barnehager og sykehjem.

I følge Keilman (1997) var det tidligere et gjennomgående trekk ved framskrivinger i industrialiserte land at det ble framskrevet for mange barn og for få eldre, på grunn av overestimering av framtidig fruktbarhet og dødelighet. Dette fant også Texmon (1992) og Texmon og Keilman (1991) i eldre norske framskrivinger.

Figur 3a-c. Prosentvis avvik for ettårige aldersgrupper i framskrivingene, 3, 6 og 9 år etter startåret

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

I Figur 3a-c er prosentvis avvik for ettårige aldersgrupper tegnet inn etter henholdsvis tre, seks og ni års varighet. Figuren viser aldre til og med 98 år, og tallene er ikke justert for avvik i totalt folketall, slik at et avvik på 0 prosent innebærer at framskrivingen traff blink for den aldersgruppa det året. Det er verdt å merke seg at i de eldste aldersgruppene er det svært få personer, slik at store avvik i prosent ikke er det samme som store

Figur 4. **Framskrevet og registrert forsørgelsesbyrde for eldre (kun enkelte år fra 1996-framskrivingen)**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

avvik i antall. Negative tall betyr at det ble framskrevet for få i en aldersgruppe.

Først ser vi at det ikke gjennomgående har blitt framskrevet for mange barn. Snarere har det blitt framskrevet for få barn i noen av framskrivingene (2002, 2005 og til dels i 1999). Dette skyldes nok at fruktbarhetsforutsetningene har vært korrelert med kortvarige svingninger i periodefruktbarheten, heller enn en systematisk underframskriving av barnetallene (se eget avsnitt under). I tillegg har høyere innvandring de siste ti årene medført flere barn. På sikt har det også vært en tendens til at man har framskrevet for få eldre, særlig i gruppa fra rundt 75 til 90 år, noe vi skal se henger sammen med levealdersforutsetningene. Til slutt er det verdt å merke seg at de eldste framskrivingene (1996, 1999, 2002 og 2005) og framskrivingene fra 2009 og 2010 framskrev for få personer i aldersgruppa fra rundt 20 år og oppover, noe som skyldes at det ble framskrevet for lav nettoinnvandring i disse framskrivingene.

«Forsørgelsesbyrde for eldre» kan defineres som forholdstallet mellom antall eldre (over 67 år) og antall personer i yrkesaktiv alder (20-66). Med utsikter til en aldrende befolkning på grunn av økende levealder og aldringen av de store etterkrigskullene har forsørgelsesbyrden stor betydning for økonomiske forhold. Når vi i Figur 4 sammenligner framskrevet og registrert forsørgelsesbyrde for eldre ser vi at den framskrevne aldersstrukturen i framskrivingene produsert til og med 2005 innebar både for høy forsørgelsesbyrde på sikt og at økningen i forsørgelsesbyrden skulle begynne litt tidligere enn den faktisk gjorde. Dette skyldes i all hovedsak at man i disse framskrivingene framskrev for lav nettoinnvandring, og at den høye innvandringen de siste ti årene har utsatt aldringen av befolkningen noe. I framskrivingene produsert fra og med 2008 har man ikke systematisk framskrevet for høy eller for lav forsørgelsesbyrde for eldre.

Figur 5. **Framskrevet og registrert samlet fruktbarhetstall (SFT)**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 6. **Framskrevet og registrert antall fødte**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Fruktbarhet og antall fødte

Når framtidens fruktbarhet skal framskrives, velger man et langsiktig nivå for samlet fruktbarhetstall (SFT) som man antar at fruktbarheten på lang sikt vil fluktuere rundt. Dette nivået velges på bakgrunn av analyser av historiske trender og teoretiske antakelser om hva som påvirker barnetallene og hvordan disse drivkreftene vil utvikle seg. Antakelsene om SFT brytes ned til aldersspesifikke fruktbarhetsrater. I tillegg legges det inn regionale forskjeller i fruktbarheten. I de nyere framskrivingene skilles det også mellom fruktbarheten til ulike grupper av innvandrerkvinner etter landbakgrunn og botid, og den øvrige befolkningen. Antall fødte påvirkes av fruktbarhetsnivået, som igjen påvirkes litt av andel innvandrerkvinner og sammensetningen av befolkningen av innvandrerkvinner når det gjelder deres landgruppe og botid. Men antall fødte påvirkes også av antall kvinner og aldersstrukturen i den kvinnelige delen av befolkningen, som igjen påvirkes av nettoinnvandringen og aldersfordelingen blant de som

innvandrere. Innvandringen har altså ikke så mye å si for hvor mange barn som blir født per kvinne, men mye å si for antall kvinner som får barn (Tønnessen, 2014).

Hvis vi først ser på framskrevet og registrert SFT siden 1996 (Figur 5) ser vi at avvikene framstår som forholdsvis usystematiske. Det har ikke gjennomgående blitt framskrevet for lavt eller for høyt SFT. På den annen side ser vi at det har vært en tendens til at man framskriver for høy framtidig fruktbarhet i år der periodefruktbarheten er høy, og at man framskriver for lav fruktbarhet i år der periodefruktbarheten er lav. Med andre ord har man gjerne forlenget det nivået som fruktbarheten har ligget på i det året framskrivingen har blitt produsert.

Når det gjelder antall fødte (Figur 6), går naturligvis det samme mønsteret igjen, men med noen interessante nyanser.

I framskrivingene som ble produsert mellom 1996 og 2005 ble det ikke framskrevet veldig ulike langsiktige nivåer for SFT. Disse varierte mellom 1,8 (1999, 2002 og 2005) og 1,86 (1996). Resultatet ble fire baner for antall fødte som følger hverandre svært tett i en U-formet kurve, og som innebar klart for få fødte etter 2005. De store avvikene i antall fødte etter 2005 skyldes en kombinasjon av en stor økning i innvandringen fra rundt 2005, noe som medførte en økning i antall kvinner i fruktbar alder, og en sterk økning i fruktbarheten (SFT steg fra 1,75 i 2002 til 1,98 i 2009). Samtidig har innvandrernes fruktbarhet også falt (Aase og Kaldager, 2014; Tønnessen, 2014).

I framskrivingene fra 2008 og senere ser vi at det har blitt framskrevet klart flere fødte og et sterkt økende antall fødte nesten hvert år fram mot 2016. Dette kan knyttes til at man i framskrivingene produsert fra og med 2008 framskrev høyere innvandring, noe som gir flere kvinner i fruktbar alder. Samtidig som det har blitt framskrevet et høyt og sterkt økende antall fødte, har registrert antall fødte faktisk gått litt ned siden 2009 på grunn av den kraftige og uforutsette nedgangen i SFT og på tross av at den høye innvandringen har medført flere kvinner i fruktbar alder.

Levealder og antall døde

Dødeligheten framskrives gjennom en modellbasert trendforlenging av historiske dødsrater, men banene for framtidige dødsrater har også ofte blitt noe skjønnsmessig justert (Syse og Pham, 2014). SSB har tidligere framskrevet en svakere levealdersutvikling enn det som har vist seg å bli realiteten (Texmon, 1992). Dette har vært en velkjent utfordring også i andre land – gjennomgående lever folk lenger enn det demografene har antatt (Keilman, 2008; Keilman og Pham, 2004; Syse og Pham, 2014). Som vi ser av Figur 7 er det også en liten tendens til dette i de nyere levealdersframskrivingene til SSB. Framskrevet forventet levealder ved fødselen ligger i hovedsak i underkant av den registrerte utviklingen. Men det er også verdt å merke seg at

Figur 7. Framskrevet og registrert forventet levealder ved fødselen for kvinner og menn

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 8. Framskrevet og registrert antall døde blant begge kjønn

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

avvikene er små og at tidshorisonten er temmelig kort for de siste framskrivingene¹.

Antall døde påvirkes av de aldersspesifikke dødsannsynlighetene (som omregnes og summeres til forventet levealder), men også av aldersstrukturen i befolkningen. Flere eldre gir flere dødsfall, men en sterk levealdersøkning kan trekke i motsatt retning.

Når vi ser på framskrevet og registrert antall døde i Figur 8, ser vi at det i all hovedsak har blitt framskrevet for mange døde, i samsvar med at den framskrevne levealderen har vært for lav. Antall døde har vist en svakt nedadgående trend siden 1996, med særlig nedgang mellom 2002 og 2004. I enkelte av framskrivingene har det imidlertid blitt framskrevet tilnærmet konstant eller

¹ Levealderen er også noe lavere i framskrivingene enn i befolkningsstatistikken ellers (maksimum 0,5 år) på grunn av at framskrivingene benytter alder ved utgangen av året og ikke alderen ved hendelsen og på grunn av egenskaper ved modellen som benyttes.

Figur 9. **Framskrevet og registrert nettoinnvandring**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

stigende antall døde fram mot 2016. Framskrivningene har altså ikke truffet den generelle, fallende trenden i antall døde, men avvikene er ikke veldig store.

Nettoinnvandring

I framskrivingene produsert til og med 2005 ble nettoinnvandringen satt til et langsiktig nivå. I nyere framskrivninger har framskrivingen av innvandringen først delvis og senere i sin helhet blitt gjort med en økonometrisk modell. I denne modellen har blant annet den økonomiske utviklingen i Norge sammenlignet med andre deler av verden stor betydning for innvandringen.

Nettoinnvandringen de siste tiårene kan deles inn i to perioder – før og etter EU-utvidelsen i 2004. Fram til 2004 hadde vi en svakt stigende nettoinnvandring, med noen klare «topper» knyttet til store flyktningstrømmer (Figur 9). I denne perioden ble det framskrevet langsiktige konstantnivåer for nettoinnvandringen som lå på omtrent samme nivå som den registrerte nettoinnvandringen i årene før. Fram til ca. 2005 var avvikene i disse framskrivingene små. Men man forutså ikke økningen i arbeidsinnvandring som fulgte med EU-utvidelsen, og framskrev for lav nettoinnvandring for perioden som fulgte.

Siden 2005 har vi hatt en langt høyere nettoinnvandring til Norge, og det er altså særlig innvandrere fra øst-europeiske EU-land som har bidratt til denne økningen, selv om nettoinnvandringen har økt fra alle landgrupper. I 2008 framskrev man en langt høyere nettoinnvandring enn man hadde gjort tidligere på grunn av den økte innvandringen fra disse landene (Brunborg m. fl., 2008). I 2009 og 2010 la man imidlertid til grunn at den økonomiske utviklingen i Norge ville bli svakere framover, og at arbeidsledigheten ville bli høyere (Brunborg og Texmon, 2009, 2010). Man forventet

altså at forskjellene mellom Norge og resten av verden skulle bli mindre. Det ble derfor framskrevet en raskere reduksjon i nettoinnvandringen, særlig fra den landgruppa som omfattet øst-europeiske EU/EØS-land. Den registrerte nettoinnvandringen fortsatte imidlertid på omtrent samme nivå i årene som fulgte, slik at framskrivingene av nettoinnvandringen fra 2009 og 2010 ble for lave. I framskrivingene fra 2011, 2012 og 2014 har man imidlertid framskrevet høyere nettoinnvandring, og på kort sikt har den framskrevne nettoinnvandringen i disse framskrivingene vært for høy.²

Inn- og utvandring

Siden 2005 har innvandringen vært framskrevet etter ulike grupper av avsenderland (se boks). Tall for framskrevet inn- og utvandring fra de ulike landgruppene er bare tilgjengelig fra framskrivingene fra 2011, 2012 og 2014. Tallene er vist i figur 10 a-c. Når det gjelder innvandringen fra landgruppe 1 ser vi først at avvikene

² Som nevnt i boksen «Framskrivning av registre» inngår ikke de fleste av asylsøkerne som ankom mot slutten av 2015 i de registrerte tallene. Disse vil først telle med når de eventuelt registreres som bosatte.

Landgrupper i framskrivingene

Før 2005 framskrev man ikke innvandringen etter landgrupper.

I 2005 delte man inn i fire grupper (Aalandslid, 2005):

Landgruppe 1: Norden

Landgruppe 2: de 22 EU-landene, Sveits, småstater i Vest-Europa, samt Nord-Amerika og Oseania

Landgruppe 3: resten av Øst-Europa

Landgruppe 4: Afrika, Asia med Tyrkia og Sør-Amerika

I 2008 brukte man tre grupper (Brunborg, Texmon, og Pettersen, 2008):

Landgruppe 1: EU/EØS/EFTA, Nord-Amerika og hele Oseania

Landgruppe 2: Øst-Europa uten EU/EØS/EFTA-land

Landgruppe 3: Afrika, Asia med Tyrkia og Latin-Amerika (Sør-Amerika).

I 2009 delte man inn i to grupper (Brunborg og Texmon, 2009):

Landgruppe 1: EØS/EFTA, Nord-Amerika, samt Australia og New Zealand

Landgruppe 2: Øst-Europa uten EU-land, Afrika, Asia (med Tyrkia), Latin-Amerika (Sør-Amerika) og resten av Oseania

Siden 2010 har landgruppeinndelingen vært (nesten) uendret:

Landgruppe 1: vesteuropeiske land, (EU-land fra før 2004, EØS-land og EFTA-land), Canada, USA, Australia og New Zealand

Landgruppe 2: østeuropeiske EU-land

Landgruppe 3: resten av verden

er små, og at man heller har framskrevet for høy enn for lav innvandring siden 2011. Avvikene i utvandringen er ubetydelige. Fra landgruppe 2 har man i disse framskrivingene gjennomgående framskrevet klart for høy innvandring, men også litt for høy utvandring. Den for høye framskrevne utvandringen demper avviket i nettoinnvandringen fra denne landgruppa noe. Fra landgruppe 3 er avvikene i innvandringen relativt små. Den registrerte utvandringen i denne gruppen har vært litt høyere enn den framskrevne.

Antall bosatte innvandrere

Antall bosatte innvandrere påvirkes i all hovedsak av inn- og utvandringen, men også på lengre sikt av dødeligheten. Siden 2005 har man framskrevet antall bosatte innvandrere, og man har skilt mellom ulike landgrupper. Landgruppeinndelingen som brukes i framskrivingene har vært nesten uendret siden 2010³. Siden da kan vi se på treffsikkerheten i framskrivingene av antall innvandrere fra landgruppe 1, 2 og 3. I tidligere framskrivninger ble det brukt andre landgruppeinndelinger (se egen boks). På grunn av forskjeller i landgruppeinndeling og vanskeligheter med å sammenligne over tid, er ikke alle inndelingene av registrerte og framskrevne grupper helt sammenfallende, og framskrivingene fra 2009, 2008 og 2005 må vises separat (for 2005-framskrivingen slås to av landgruppene sammen, slik at denne kan sammenlignes med framskrivingen fra 2008).

Som det framgår av Figur 11, der Norden er inkludert i gruppa med vestlige land for sammenlignbarhetens skyld, ble det framskrevet klart for få innvandrere fra landgruppa der EU inngår i framskrivingen fra 2005. Dette skyldes at man ikke forutså den økte innvandringen som fulgte av EU-utvidelsen i 2004. I 2008 traff man imidlertid temmelig godt på framskrivingen av innvandringen fra EU og EFTA og andre vestlige land, men man framskrev litt for lavt antall innvandrere fra resten av verden.

I 2009 og 2010 framskrev man også for få innvandrere, særlig fra landgruppene som omfattet de østeuropeiske EU-landene (Figur 12 og 13). Dette henger sammen med at man framskrev et raskt fall i innvandringen fra disse landene som følge av antatt relativt dårligere økonomiske tider i Norge. De senere framskrivingene (2011, 2012 og 2014 – Figur 13) har truffet klart bedre på antall bosatte innvandrere fra alle landgrupper, og heller framskrevet marginalt for mange enn for få innvandrere hittil (som vi også så av Figur 9). Det er verdt å merke seg at landgrupperingene i de registrerte og framskrevne tallene ikke er helt identiske i disse figurene, men forskjellene er små og har ingen substansiell betydning.

Figur 10a-c. Framskrevet og registrert innvandring og utvandring fra hver landgruppe i framskrivingene fra 2011, 2012 og 2014

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

³ Kroatia ble flyttet fra landgruppe 3 til landgruppe 2 etter at landet ble medlem i EU i 2013.

Figur 11. **Framskrevet og registrert antall innvandrere fra ulike landgrupper i framskrivingene fra 2008 og 2005**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 12. **Framskrevet og registrert antall innvandrere fra ulike landgrupper i framskrivingene fra 2009**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 13. **Framskrevet og registrert antall innvandrere fra ulike landgrupper i framskrivingene fra 2010, 2011, 2012 og 2014**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 14. **Framskrevet og registrert antall norskfødte med to innvandrerforeldre fra ulike landgrupper i framskrivingene fra 2008 og 2005**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 15. **Framskrevet og registrert antall norskfødte med to innvandrerforeldre fra ulike landgrupper i framskrivingene fra 2009**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 16. **Framskrevet og registrert antall norskfødte med to innvandrerforeldre fra ulike landgrupper i framskrivingene fra 2010, 2011, 2012 og 2014**

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Antall norskfødte med to innvanderforeldre

Antall norskfødte med to innvanderforeldre avhenger av nettoinnvandringen i foreldregenerasjonen, men også av innvanderkvinnens fruktbarhet etter alder, landgruppe og botid og hvor stor andel kvinner i hver landgruppe som får sine barn med en annen innvanderer. I tillegg har utvandringen blant de norskfødte med to innvanderforeldre stor betydning, mens dødeligheten i denne gruppen foreløpig har liten betydning.

Når det gjelder antall norskfødte med to innvanderforeldre ser vi at framskrivingene fra 2008 og 2005 (Figur 14) framskrev for få norskfødte med to innvanderforeldre – både fra landgruppa som inkluderer de østeuropeiske EU-landene og fra landgruppa med Afrika, Asia med Tyrkia, og Sør- og Mellom-Amerika. I framskrivingen fra 2009 (Figur 15) ser vi det samme mønsteret, men avvikene for landgruppa med Afrika, Asia med Tyrkia, og Sør- og Mellom-Amerika og Øst-Europa utenfor EU er små. I framskrivingene som er produsert fra 2010 til 2014 (Figur 16) er avvikene også små. Markante avvik i framskrivingene på kort sikt finner vi kun i framskrivingen fra 2010, da man framskrev litt for få norskfødte med to innvanderforeldre fra landgruppe 2 og 3.

Hvor mye bidrar avvikene i hver komponent?

For å kunne sammenligne bidraget fra hver enkelt komponent til det totale avviket i framskrivingene, kan vi dekomponere avvikene til mål på avvik som kan tilskrives avvik i antall fødte (PAF), antall døde (PAD) og nettoinnvandring (PAN). Metoden er beskrevet i en egen boks.

Disse komponentmålene (PAF, PAD og PAN) viser oss bidraget fra hver komponent til det totale avviket. For eksempel viser «prosentvis avvik tilskrevet antall fødte» (PAF) hvor mange prosent det totale avviket ville blitt i framskrivingen hvis man traff blink på antall døde og nettoinnvandringen, men ikke på antall fødte. Fordi avvikene summeres over tid tar beregningen ikke høyde for at de framskrevne målene kan være for høye et år, og for lave det neste eller vice versa, slik at de i sum nuller hverandre ut over tid. De enkelte komponentmålene tar heller ikke høyde for samspillet mellom komponentene (som at høyere nettoinnvandring gir flere fødte på sikt).

Når det gjelder prosentvis avvik tilskrevet antall fødte (PAF) ser vi av Figur 17 at denne komponenten bidrar forholdsvis lite til de totale komponentavvikene i modellene – under ett prosentpoeng etter varigheter på opp mot ti år. Vi ser også at særlig framskrivingene fra 1996, 1999 og 2008 traff godt på antall fødte. Dette henger sammen med at man disse årene framskrev middels høy fruktbarhet (SFT på henholdsvis 1,86, 1,8 og 1,85), og at disse framskrivingene traff godt på nettoinnvandringen på mellomlang sikt. Avvikene i antall fødte er særlig store i framskrivinger der man har framskrevet høye eller lave langsiktige SFT-nivåer eller der man har framskrevet for lav nettoinnvandring.

Dekomponering av avvik

For å dekomponere avvikene i framskrivingene trengs tall for framskrevet og registrert antall fødte, døde, og nettoinnvandring. I tillegg trengs folketall hvert år og den registrerte startbefolkningen og startbefolkningen som ble brukt i framskrivingene.

På grunn av kvaliteten på norske registerdata er avvik knyttet til feil i startbefolkningen og registrene veldig små. Vi trenger allikevel hjelpetørrelsen «avvik i startbefolkningen og registre» (AS) for å kunne korrigere for disse i beregningen av de øvrige målene. AS er gitt ved:

$$AS_{s,t} = B_{s,-1}^R + \sum_{s-1}^{t-1} F\theta_s^R - \sum_{s-1}^{t-1} D_s^R + \sum_{s-1}^{t-1} N_s^R - B_{s,t}^R,$$

der B er befolkningen (folketallet) den 1. januar i år s,t. Fotskriften s indikerer startåret for framskrivingen (altså det året framskrivingen er produsert) og t betegner varighet, slik at for eksempel s=2002, t=1 indikerer 2002-framskrivingen for 2003. FØ er antall fødte, D er antall døde og N er nettoinnvandring. F og R indikerer henholdsvis framskrevne og registrerte størrelser.

Prosentvis avvik grunnet feil i startbefolkningen og registrene (PAS) kan tolkes som det avviket som ville vært for befolkningen samlet dersom det bare var avvik i startbefolkningen eller registrene – altså dersom framskrivingen traff blink med alle de andre komponentene:

$$PAS_{s,t} = \frac{AS_{s,t}}{B_{s,t}^R} \cdot 100$$

Mål for de ulike komponentene (henholdsvis fødsler (PAF), dødsfall (PAD) og nettoinnvandring (PAN)), der vi korrigerer for avvik i startbefolkning og registre er gitt ved:

$$PAF_{s,t} = \frac{B_{s,-1}^R + \sum_{s-1}^{t-1} F\theta_s^R - \sum_{s-1}^{t-1} D_s^R + \sum_{s-1}^{t-1} N_s^R - B_{s,t}^R - AS_{s,t}}{B_{s,t}^R} \cdot 100$$

$$PAD_{s,t} = \frac{B_{s,-1}^R + \sum_{s-1}^{t-1} F\theta_s^R - \sum_{s-1}^{t-1} D_s^R + \sum_{s-1}^{t-1} N_s^R - B_{s,t}^R - AS_{s,t}}{B_{s,t}^R} \cdot 100$$

$$PAN_{s,t} = \frac{B_{s,-1}^R + \sum_{s-1}^{t-1} F\theta_s^R - \sum_{s-1}^{t-1} D_s^R + \sum_{s-1}^{t-1} N_s^R - B_{s,t}^R - AS_{s,t}}{B_{s,t}^R} \cdot 100$$

Absoluttverdien av de prosentvise avvikene som skyldes startbefolkning, fødsler, dødsfall og nettoinnvandring summeres til «absolutt prosentvis avvik for startbefolkning og komponenter» (APASK):

$$APASK_{s,t} = |PAS_{s,t}| + |PAF_{s,t}| + |PAD_{s,t}| + |PAN_{s,t}|$$

Metoden er tilpasset fra Tom Wilson (2007).

Avvik i framskrevet antall døde har svært liten betydning for det totale avviket folketall i befolkningsframskrivingene (Figur 18). Avvik i antall døde bidrar med under et halvt prosentpoeng etter varigheter på opp mot ti år. Det har imidlertid, som vi også har sett over, gjennomgående blitt framskrevet for mange døde totalt sett i alle framskrivingene, etter at det har gått en viss tid (negative tall betyr at det ble framskrevet for mange døde).

Figur 17. Prosentvis avvik tilskrevet antall fødte (PAF) for ulike varigheter i framskrivingene

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 18. Prosentvis avvik tilskrevet antall døde (PAD) for ulike varigheter i framskrivingene

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 19. Prosentvis avvik tilskrevet nettoinnvandring (PAN) for ulike varigheter i framskrivingene

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Figur 20. Absolutt prosentvis avvik for startbefolkning og komponenter (APASK) for ulike varigheter i framskrivingene

Kilde: Befolkningsstatistikk, Statistisk sentralbyrå.

Som nevnt flere ganger er det innvandringsframskrivingene som bidrar mest til de totale avvikene i framskrivingene – opp mot i overkant av fire prosentpoeng etter ti år (Figur 19). Tidligere framskrivinger (produsert før 2011) framskrev i hovedsak for lav nettoinnvandring, selv om avvikene i enkelte framskrivinger lenge var små. I de nyeste framskrivingene er dette ikke lenger tilfellet for perioden fram til 2016. Vi ser også at 2008-framskrivingen har truffet svært godt på nettoinnvandringen. Som tidligere nevnt kan underestimeringen av innvandringen i framskrivingene som ble produsert til og med 2005 særlig knyttes til den høye arbeidsinnvandringen etter EU-utvidelsen i 2004, men også til for lave anslag for nettoinnvandringen fra andre landgrupper.

Hvor godt treffer forutsetningene totalt?

Figur 2 viste tall for prosentvise avvik i framskrivingene. Beregning av prosentvise avvik for hele befolkningen samlet gir et mål på treffsikkerhet som er lett å beregne og å tolke. Samtidig er det en ulempe med dette målet at det ikke forteller oss noe om hva avviket skyldes, og at avvik i ulike komponenter kan utligne hverandre. For eksempel kan for høy framskrevet fruktbarhet og for høy framskrevet dødelighet resultere i svært små prosentvise avvik, men en framskrevet befolkning som er langt yngre enn den registrerte.

For å kompensere for dette brukes det her et mål kalt «absolutt prosentvis avvik for startbefolkning og komponenter» (APASK). Med dette målet dekomponeres først avvikene til de enkelte komponentene som grovt sett utgjør en framskriving, nemlig startbefolkning, fødsler, dødsfall og nettoinnvandring (se egen boks). Disse summeres over tid til et samlet mål på avviket i hver komponent. Så summeres absoluttverdien av disse komponentavvikene til samlemålet APASK.

APASK kan tolkes som det avviket vi ville funnet dersom avviket i alle komponentene pekte i samme retning. Det oppsummerer altså treffsikkerheten i alle komponentene til ett enkelt tall.

Når vi sammenligner APASK etter varighet (Figur 20) ser vi for det første at 2008-framskrivingen var den mest treffsikre for alle komponentene samlet. Dette skyldes i hovedsak at innvandringsframskrivingen traff godt, men også at framskrivingen av totalt antall fødte så langt har truffet temmelig godt (se over). I framskrivingene fra 1996 og 1999 var avvikene også små lenge, men de økte kraftig etter at innvandringen tiltok fra rundt 2005. Det er relativt store avvik i 2005- og 2010-framskrivingene, og mer moderate avvik i 2009-framskrivingen. Igjen er det i hovedsak innvandringen som forårsaker avvikene. Foreløpig ser framskrivingene fra 2011 og 2012 ut til å ha truffet middels godt sammenlignet med tidligere framskrivninger.

Oppsummering

Framtidens befolkningsutvikling er usikker. Tidligere var det særlig framtidens fruktbarhet som var vanskelig å anslå, men i framskrivingene fra de siste ti årene har nettoinnvandringen vært en langt større kilde til usikkerhet. Avvikene i fruktbarhetsframskrivingene har ikke gjennomgående vært for høye eller for lave, men i perioder med høy periodefruktbarhet har man framskrevet for høy framtidig fruktbarhet og vice versa. Anslagene for økningen i levealder har vært for lave, men avvikene har vært små. I framskrivingene produsert til og med 2005 forutså man ikke den økte innvandringen som kom etter EU-utvidelsen i 2004, slik at man framskrev for lav nettoinnvandring og for få innvandrere. Anslagene for antall innvandrere fra landgruppene som omfatter Afrika, Asia med Tyrkia, og Sør- og Mellom-Amerika har også vært litt for lave i framskrivingene fra 2005, 2008, 2009 og 2010, men ikke i senere framskrivninger. I de siste tre framskrivingene har man framskrevet litt for høy nettoinnvandring på kort sikt, og avvikene i folketall har vært moderate.

Referanser

Aalandslid, V. (2005): Inn- og utvandring blant innvandrere – hvor mange vil flytte i årene framover? *Økonomiske analyser*, 6/2005, s. 56-63 (<https://www.ssb.no/befolkning/artikler-og-publikasjoner/inn-og-utvandring-blant-innvandrere-hvor-mange-vil-flytte-i-aarene-framover>)

Aase, K. N. og R. V. Kaldager (2014): Befolkningsframskrivninger 2014-2100: Fruktbarhet. *Økonomiske analyser*, 4/2014, s. 37-43 (<https://www.ssb.no/befolkning/artikler-og-publikasjoner/befolkningsframskrivninger-2014-2100-fruktbarhet>)

Brunborg, H. og I. Texmon (2009): Befolkningsframskrivninger 2009-2060. *Økonomiske analyser*, 4/2009, s. 31-41 (<https://www.ssb.no/befolkning/artikler-og-publikasjoner/befolkningsframskrivninger-2009-2060>)

Brunborg, H. og I. Texmon (2010): Befolkningsframskrivninger 2010-2060. *Økonomiske analyser*, 4/2010, s. 28-3 (<https://www.ssb.no/befolkning/artikler-og-publikasjoner/befolkningsframskrivninger-2010-2060>)

Brunborg, H., I. Texmon og S. V. Pettersen (2008): Nye befolkningsframskrivninger. *Økonomiske analyser*, 3/2008, s. 29-41 (<https://www.ssb.no/befolkning/artikler-og-publikasjoner/nye-befolkningsframskrivninger>)

Keilman, N. (1997): Ex-post Error in Official Population Forecasts in Industrialized Countries. *Journal of Official Statistics*, 13(3), s. 245-277

Keilman, N. (2008): European Demographic Forecasts Have Not Become More Accurate Over the Past 25 Years. *Population and Development Review*, 34(1), s. 137-153

Keilman, N. og D. Q. Pham (2004): *Empirical errors and predicted errors in fertility, mortality and migration forecasts in the European Economic Area*. Discussion Papers no. 386. Oslo: Statistisk sentralbyrå (<https://www.ssb.no/29613/empirical-errors-and-predicted-errors-in-fertility-mortality-and-migration-forecasts-in-the-european-economic-area>)

Leknes, S., A. Syse og M. Tønnessen (2016): Befolkningsframskrivingene. Dokumentasjon av modellene BEFINN og BEFREG 2016. Notater 2016/14, Statistisk sentralbyrå

Rogne, A. F. og M. Tønnessen (2014): Hvor godt treffer befolkningsframskrivingene for kommunene? *Økonomiske analyser*, 4/2014, s. 60-66 (<https://www.ssb.no/befolkning/artikler-og-publikasjoner/hvor-godt-treffer-befolkningsframskrivingene-for-kommunene>)

Syse, A., og D. Q. Pham (2014): Befolkningsframskrivninger 2014-2100: Dødelighet og levealder. *Økonomiske analyser*, 4/2014, s. 44-50 (<https://www.ssb.no/befolkning/artikler-og-publikasjoner/befolkningsframskrivninger-2014-2100-dodelighet-og-levaalder>)

Texmon, I. (1992): Norske befolkningsframskrivninger 1969-1990. s. 285-311 I: Ljones, O., B. Moen og L. Østby (red.), *Mennesker og modeller. Livsløp og kryssløp*. Sosiale og økonomiske studier 078. Oslo: Statistisk sentralbyrå (<https://www.ssb.no/befolkning/artikler-og-publikasjoner/mennesker-og-modeller?fane=om>)

Texmon, I., og N. Keilman (1991): *An evaluation of Norwegian population forecasts. Experiences from the period 1969-87*. Tekniske rapporter Vol. 53 s. 97-120. Nordisk statistisk sekretariat

Tønnessen, M. (2014): *Fruktbarhet og annen demografi hos innvandrere og deres barn født i Norge*. Rapporten 2014/4. Oslo: Statistisk sentralbyrå (<https://www.ssb.no/befolkning/artikler-og-publikasjoner/fruktbarhet-og-annen-demografi-hos-innvandrere-og-deres-barn-fodt-i-norge>)

Wilson, T. (2007): The forecast accuracy of Australian bureau of statistics national population projections. *Journal of Population Research*, 24(1), s. 91-117.