

Studentens timeplan

– viktig å tjene penger

- Hytteliv i sårbar natur
- Energikrevende hjem
- Kontantstøtte på stedet hvil
- To foreldre – to hjem
- Siden sist

Samfunnsspeilet

75 000

fritidsboliger

av i alt 443 000 i Norge ligger innenfor eller i randsonen til vernet natur, og 13 000 i inngrepsfri natur. I tillegg finnes det 58 000 hytter like ved eller inne på villreinens beiteområder. Bygging av fritidsboliger i Norge øker i takt med velstand og fritid. Naturen er under press.

Les Trine Haagensens artikkel om fritidsboliger, side 2.

80 prosent

av energien

som brukes i norske hjem, er strøm, og mye går til oppvarming. I 2012 brukte husholdningene i gjennomsnitt 20 230 kWh energi til boligformål. Norge ligger på verdens toppen i bruk av strøm, bare forbigått av Kuwait, der energien går til nedkjøling.

Ann Christin Bøeng skriver om privat energibruk, side 9.

Hvert 4. barn

i alderen

13-18 måneder og hvert femte i alderen 19-23 måneder mottok kontantstøtte i 2013. Det er fremdeles flere innvandrere enn ikke-innvandrere som mottar kontantstøtte, men bruken blant innvandrere er så å si uendret etter at beløpet for de minste barna ble satt opp i 2012.

Les mer i Kristin Egge-Hoveids artikkel, side 21.

4/2014

Samfunnsspeilet

4/2014 – 28. årgang

Samfunnsspeilet presenterer aktuelle analyser om levekår og livsstil, og kommer ut fem ganger i året. Tidsskriftet gir viktig informasjon om sosiale, demografiske, økonomiske og kulturelle endringer i samfunnet.

Samfunnsspeilet henvender seg til deg som er samfunnsengasjert, og til deg som har bruk for å kjenne det norske samfunnet i jobben din. For studenter og skoleelever er tidsskriftet en nyttig kilde som fyller tomrommet mellom lærebøker og dagspressen.

Redaksjon: Elisabeth Nørgaard (ansv.), Natasza P. Sandbu (red.), Frode Brunvoll, Frida Eeg-Henriksen, Geir Hjemås, Even Høydahl, Geir Nygård, Elisabeth Rønning, Toril Sandnes, Ole Sandvik, Trond Amund Steinset, Signe Vrålstad, Kenneth Aarskaug Wiik.

Redigering: Gunn Bredevang og Helga Nordermoen (layout).

Foto: Colourbox, Crestock, Siri Boquist, Studio Vest.

Design: Siri E. Boquist

Trykk: 07 Media

Priser: Per år kr 330,- (institusjoner), kr 220,- (private).

Neste nummer av Samfunnsspeilet kommer ut i desember 2014.

Internett: <http://www.ssb.no/>

E-post: ssb@ssb.no

ISSN 0801-7603 Trykt versjon

ISSN 0809-4713 Elektronisk versjon

© Statistisk sentralbyrå, oktober 2014.

Rettet 31. oktober 2014.

Artikler i tidsskriftet kan ikke uten videre tas som uttrykk for Statistisk sentralbyrås oppfatning.

Ved bruk av stoff fra tidsskriftet, oppgi kilde: Samfunnsspeilet, Statistisk sentralbyrå.

Trine Haagensen

Fritidsbygg – nærhet til viktige naturområder

Bygge hytter eller verne om naturen? 2

Ann Christin Bøeng

Energibruk i husholdningene 2012

På verdenstoppen i bruk av strøm 9

Kurt Jonny Einarsen

Høyere utdanning i Europa – studenters bruk av tid

Norske studenter bruker minst tid på studiene 16

Kristin Egge-Hoveid

Kontantstøtte blant innvandrere 2013

Kontantstøtte – lite endring tross høyere sats 21

Jan Lyngstad, Ragni Hege Kitterød og Kenneth Aarskaug Wiik

Bostedsordninger for barn med mor og far som bor hver for seg

Når barnet har to foreldrehjem 26

Siden sist 31

Bygge hytter eller verne om naturen?

Vernet natur er ikke helt uberørt av menneskelig aktivitet. Hyttebygging i områder der villreinen beiter, eller der inngrep er forbudt, er utbredt, viser nye tall fra Statistisk sentralbyrå. I Norge er det totalt 422 000 hytter og sommerhus. 75 000 av disse ligger innenfor eller i randsonen til vernede områder og 13 000 i inngrepsfri natur, mens 58 000 ligger like ved eller i villreinsens beiteområder. Bedre privatøkonomi og mer fritid gjør at antall fritidsboliger øker, og for å komme oss ut i naturen griper vi inn i sårbar natur.

Trine Haagenen

Fritidsbygg

Alle bygg under kategorien «fritidsbolig» i Norges offentlige bygningsregister (Matrikkelen) blir tatt med i statistikken. Fritidsboliger ligger under bygningstypen «bolig», og omfatter derfor alle private frittstående fritidsbygg:

- hytter, sommerhus og fritidsbygg
- helårsbolig benyttet som fritidsbolig
- våningshus benyttet som fritidsbolig

Friluftsliv er en del av norsk kulturarv og en kilde til trivsel, helse og forståelse av naturverdier. Allemannsretten, retten til fri ferdsel og opphold i utmark, utgjør fundamentet i norsk friluftslivstradisjon. Er vi i ferd med å miste unike turområder, og er uerstattelige verdier i naturen i ferd med å gå tapt, når stadig flere fritidsboliger oppføres tett opptil, og til dels også inne på, viktige naturområder?

For svært mange er det hytta, i statistikken definert som fritidsbygg (se tekstboks), som er utgangspunktet for friluftslivet. Samtidig vil hyttene prege naturen, og de kan være et forstyrrende element for naturopplevelsen. Legger de beslag på større arealer gjennom høy grad av tilrettelegging, slik som utbygging av vei, kloakk, vann, strøm og så videre, kan dette i tillegg skape konflikter mellom hytteeier og allmennheten. Muligheter for ferdsel, jakt og fiske kan bli begrenset, og slik sett kan hyttene påvirke friluftslivet negativt.

Hyttefelt (se tekstboks om konsentrerte fritidsbyggområder) dekker et stadig større areal av Norges natur. Et viktig forhold ved utbygging av fritidsboliger er om den foregår ved fortetting, utvidelse av hyttefelt, etablering av nye områder eller oppføring av enkelthytter utenfor allerede etablerte hyttefelt.

Større og mer konsentrerte hytteområder synes mer i landskapet, men kan bidra positivt til at en bit-for-bit-utbygging i fjellet og langs kysten unngås. For naturvern vil også enkelthytter i spesielt sårbare områder representere et uønsket inngrep. Det tilrettelegges gjerne med infrastruktur på lik linje for en enkelthytte som for et større byggefelt. For enkelte dyr er det inngrepet i seg selv – uavhengig av om det er stort eller lite – som avgjør om de føler seg truet eller ikke.

Tabell 1. Fritidsbyggområder. Antall fritidsbygg, areal (km²) og antall fritidsbyggområder. Hele landet. 2011

	Antall områder	Areal (km ²) av områdene	Andel areal av totalen	Antall fritidsbygg ¹
Totalt	201 088	559	100	421 584
Spredt fritidsbebyggelse	188 884	251	45	247 384
Små fritidsbyggområder	10 840	156	28	94 498
Mellomstore fritidsbyggområder	888	56	10	29 735
Store fritidsbyggområder	476	96	17	49 967

¹ Ikke alle fritidsbygg som er registrert i Norges offentlige bygningsregisteret (Matrikkelen), er med i beregningen. Årsaken er at ikke alle fritidsbygg er koordinatfestet, eller har en tilhørende arealfigur/eiendom som denne statistikken legger til grunn.

Kilde: Statistikk over fritidsbyggområder 2011, Statistisk sentralbyrå.

Trine Haagenen

er samfunnsgeograf og rådgiver i Statistisk sentralbyrå, Seksjon for naturressurs- og miljøstatistikk.
(trine.haagenen@ssb.no)

Mest spredt hyttebebyggelse

I Norge har vi totalt 422 000 hytter, og det totale arealet med hytter dekker nærmere 560 kvadratkilometer (se tabell 1), dette tilsvarer eksempelvis arealet til kommunene Flesberg eller Østre Toten.

Fritidsbyggområdene er beregnet for konsentrerte fritidsbyggområder, og er delt inn etter størrelsesgrupper (se tekstboks om konsentrerte fritidsbyggområder). Det viser seg at størsteparten av hyttene vi har i Norge i dag, er å finne som spredt fritidsbebyggelse (se tabell 1), det vil si som enkeltstående eller en samling med opptil fire hytter. Mer enn 247 000 hytter er i form av spredt fritidsbebyggelse, og utgjør nærmere 60 prosent av det totale antallet hytter i landet (se tabell 1). Hyttene ligger da mer eller mindre spredt utover et større område, plassert slik i terrenget at de er lite synlige for «naboene», eller for dem som ferdes i området.

Likevel kan få hytter som ligger spredt, dekke over større naturområder, og dermed føre til omfattende forstyrrelser. Samlet areal til hytter i spredt fritidsbebyggelse utgjør 45 prosent, tilsvarende 251 kvadratkilometer av det totale arealet for fritidsbyggområder (se tabell 1).

Flest hytter i innlandet

Når det gjelder størrelse på fritidsbyggområder (se tekstboks om konsentrerte fritidsbyggområder), vil en samling av fem eller flere fritidsbygg gjerne omtales som hyttelandsbyer. De er ofte svært synlige i terrenget og kan for enkelte oppleves som «prangende» i naturomgivelsene.

Sammenlignet med spredte hytter består, samlet sett, disse hyttelandsbyene av langt færre hytter, i underkant av 175 000 bygg, det vil si 40 prosent. Arealet, derimot, utgjør hele 308 kvadratkilometer. Dette er verdt å merke seg da det er mer enn hva spredt hyttebebyggelse beslaglegger (se tabell 1).

Konsentrert fritidsbyggområde

Et konsentrert fritidsbyggområde er en samling med minst fem fritidsbygg, der avstanden mellom byggene ikke overstiger 75 meter.

Konsentrerte fritidsbyggområder er intensivt utnyttede områder. Disse områdene er som oftest sterkt preget av utbyggingen/inngrepet i naturen, sannsynligvis også med relativt god infrastruktur og tilbud til beboerne.

Fritidsbyggområder er her delt i størrelsesgrupper etter antall bygg:

- Store områder: 50 eller flere fritidsbygg.
- Mellomstore områder: 25 til 49 fritidsbygg.
- Små fritidsbyggområder: 5 til 24 fritidsbygg.
- Spredt fritidsbebyggelse: mindre enn 5 fritidsbygg (alle øvrige fritidsbygg, enkeltstående eller en samling med opptil 4 fritidsbygg).

Statistikk over fritidsbyggområder

Statistikk over konsentrerte fritidsbyggområder med antall fritidsbygg er en nyopprettet statistikk i Statistisk sentralbyrå, første gang publisert i mai 2014 med statistikk per 2011.

Statistikken er basert på bygningspunkt fra Norges offentlige bygningsregister (Matrikkelen) og arealbruksdelen i kartgrunnlaget til arealbruk og arealressurser i Norge. Arealbruk beskriver bebygde områder etter formål, og kan for eksempel omfatte områder som brukes til bolig, næring, rekreasjon eller samferdselsformål.

Beregningen gjelder for hele Norge med fylker og kommuner. Svalbard er ikke med.

For mer om statistikken, se (SSB 2014a):

<http://www.ssb.no/natur-og-miljo/statistikker/fritidsbyggomr>

Og dokumentasjon av metode, se (SSB 2014b).

<http://www.ssb.no/natur-og-miljo/artikler-og-publikasjoner/fritidsbyggomrader>

Kart 1. Areal med fritidsbyggområder, etter fylke. Andel av totalt areal med slike områder i landet

Kilde: Kartgrunnlaget til statistikk over fritidsbyggområder 2011, Statistisk sentralbyrå. Kartdata: Kartverket.

Kart 2. Areal med fritidsbyggområder. Andel av arealet i fylke

Kilde: Kartgrunnlaget til statistikk over fritidsbyggområder 2011, Statistisk sentralbyrå. Kartdata: Kartverket.

Vernede områder

Vi deler vernede områder inn i fire vernetyper:

Nasjonalpark. Større naturområder som inneholder særegne eller representative økosystemer eller landskap, og som er uten tyngre naturinngrep.

Landskapsvernområder. Natur- eller kulturlandskap av økologisk, kulturell eller opplevelsesmessig verdi, eller som er identitetsskapende. Til landskapet regnes også kulturminner som bidrar til landskapets egenart.

Naturreservat. Områder som inneholder truet, sjelden eller sårbar natur. Representerer en bestemt type natur og på annen måte har særlig betydning for biologisk mangfold. Utgjør en spesiell geologisk forekomst, eller har særskilt naturvitenskapelig verdi. Som naturreservat kan også et område vernes når det er egnet til – ved fri utvikling eller aktive gjenopprettingstiltak – å få verneverdier som nevnt i første ledd.

Andre fredninger. Naturminne, biotopvern, biotopvern etter villloven, geotopvern, dyrefredningsområde, plante-fredningsområde, plante- og dyrefredningsområde.

Innlandet har flest hytter fordelt på både fylke og kommune (se kart 1). Blant fylkene er det Oppland og Buskerud som har flest hytter, men også mest areal bestående av hytteområder. Ringsaker og Trysil er innlandskommunene med flest hytter.

Hyttene står likevel tettest langs kysten i Østfold og Vestfold (se kart 2). En forklaring kan være at innlandsfylkene Oppland og Buskerud har et langt større areal å fordele hyttene sine på, enn kystfylkene har av strandlinje å sette hyttene på.

Vernede områder med fritidsboliger

Hovedmålet med verneområder er å sikre et representativt utvalg av Norges naturtyper og landskap for kommende generasjoner. Vern skal også bidra til å sikre områder av spesiell verdi for planter og dyr (se teksts bok om vernede områder).

For friluftinteresserte er svært mange av de vernede områdene attraktive utfartssteder, og til en viss grad

er også formålet med vernet natur at folk skal kunne ha tilgang til og oppleve slike områder. Hytter innenfor, eller i nærheten av, verneområder gjør områdene lettere tilgjengelige enn om de hadde vært uten hytter, og bruken av områdene er sannsynligvis større. På landsbasis finnes det i overkant av 8 000 hytter innenfor vernede områder. Hytteområdene dekker 10 kvadratkilometer, og fordeles på bortimot 3 900 områder (se figur 1).

Samtidig vil friluftsliv føre med seg mer eller mindre forstyrrelser og slitasje i områdene. Så godt som alt friluftsliv setter spor etter seg, som eksempelvis opptråkkede eller merkede stier, klopper og broer. Hvor mange som har tilgang til de samme vernede områdene, er derfor et mål på hvor stort presset på det enkelte området er. Utfordringen er å forvalte verneområdene slik at en ivaretar det positive som et aktivt friluftsliv innebærer for den enkelte og for samfunnet, og samtidig bevare verneområdene og hindre tap av biologisk mangfold.

Hyttene i de vernede områdene ligger i all hovedsak som spredt fritidsbebyggelse (se figur 1), som i landet for øvrig. Hele 56 prosent av samtlige hytter finnes som enkeltstående eller i en samling med opptil fire hytter. Dette forteller oss at fritidsboligene i stor grad er fordelt utover de vernede arealene, og «synet» av en hytte innenfor verneområder kan være relativt vanlig.

Ser vi på fordelingen av hytter etter vernetype, er det landskapsvernområder som har flest hytter oppført, bortimot 3 700 slike bygg (se figur 2). Et landskapsvernområde består ofte av et kulturlandskap i aktivt bruk, og ut fra dette er det ikke unaturlig at det er i disse områdene vi finner flest hytter.

Naturreservater følger like etter, med i underkant av 3 000 hytter (se figur 2), på tross av at naturreservat er den strengeste formen for områdevern etter naturmangfoldloven.

67 000 hytter i randsonen til verneområdene

I forbindelse med forvaltning og bevaring av verneområder beregnes presset på de vernede områdene blant annet ut fra antall bygninger i en såkalt randsonen på 1 kilometer rundt disse. Analysen av randsonen rundt vernede områder viser at det her finnes et betydelig antall hytter, bortimot 67 000 (se figur 3).

Fritidsbruken med turruter mellom hytter, og inn og ut fra vernede områder fra hytter, fører til forstyrrelser og slitasje. En tur til fots vil være mindre miljøvennlig om svært mange mennesker går i et område med sårbar vegetasjon eller sårbart dyreliv. Hyttene i randsonen av vernede områder fordeler seg på rundt regnet 24 000 fritidsbolig-

Figur 1. Fritidsbyggområder og fritidsbygg innenfor vernet natur¹, etter størrelse på fritidsbyggområde². Antall og areal (km²). Hele landet. 2011

¹ Vernede områder, landet. 2012.

² Kartgrunnlaget til statistikk over fritidsbyggområder 2011.

Kilde: Vernede områder 2012, Miljødirektoratet; Statistikk over fritidsbyggområder 2011, Statistisk sentralbyrå.

Figur 2. Fritidsbyggområder og fritidsbygg¹ innenfor vernet natur, etter vernetyper². Antall og areal (km²). Hele landet. 2011

¹ Kartgrunnlaget til statistikk over fritidsbyggområder 2011.

² Vernede områder, landet. 2012.

Kilde: Vernede områder 2012, Miljødirektoratet; Statistikk over fritidsbyggområder 2011, Statistisk sentralbyrå.

Figur 3. Fritidsbyggområder og fritidsbygg¹ innenfor og i randsonen til vernet natur² og villreinområder³. Antall og areal (km²). Hele landet. 2011

¹ Kartgrunnlaget til statistikk over fritidsbyggområder 2011.

² Vernede områder, landet. 2012.

³ Villreinområder, landet. 2014.

Kilde: Miljødirektoratet, vernede områder 2012 og villreinområder 2014; Statistikk over fritidsbyggområder, Statistisk sentralbyrå.

Figur 4. Fritidsbyggområder og fritidsbygg innenfor inngrepsfri natur¹, etter størrelse på fritidsbyggområde². Antall og areal (km²). Hele landet. 2011

¹ Inngrepsfrie naturområder, landet. 2013.

² Kartgrunnlaget til statistikk over fritidsbyggområder 2011.

Kilde: Inngrepsfrie naturområder 2013, Miljødirektoratet; Statistikk over fritidsbyggområder 2011, Statistisk sentralbyrå.

Figur 5. Fritidsbyggområder og fritidsbygg¹ innenfor inngrepsfri natur, etter soner². Antall og areal (km²). Hele landet. 2011

¹ Kartgrunnlaget til statistikk over fritidsbyggområder 2011.

² Inngrepsfrie naturområder etter soner, landet. 2013.

Kilde: Inngrepsfrie naturområder 2013, Miljødirektoratet; Statistikk over fritidsbyggområder 2011, Statistisk sentralbyrå.

Inngrepsfrie naturområder i Norge

Inngrepsfrie naturområder i Norge (INON) er en kartfesting av inngrepsfri natur og er definert som områder beliggende en kilometer eller mer i luftlinje fra nærmeste tyngre tekniske inngrep, det vil si varige inngrep av en viss/gitt størrelse som for eksempel veier, jernbane, større skitrekke, kraftverk- og linjer og så videre. Inngrepsfrie naturområder er inndelt i tre soner, basert på avstand til nærmeste inngrep.

Inngrepsfri sone 1: Områder mellom tre og fem kilometer fra tyngre tekniske inngrep.

Inngrepsfri sone 2: Områder mellom en og tre kilometer fra tyngre tekniske inngrep.

Villmarkspregede områder: Områder fem kilometer eller mer fra tyngre tekniske inngrep. Slike inngrep kjennetegnes av at de må være av en viss/gitt størrelse, varige og ikke midlertidige konstruksjoner og tiltak. Se <http://www.miljostatus.no/Tema/Naturmangfold/inon/> for nærmere opplysninger.

områder, og dekker et areal, samlet sett, på hele 250 kvadratkilometer (se figur 3). Dette tilsvarer to ganger størrelsen på tettstedet Oslo (innenfor kommunen).

Tilgang til «urørt» natur – ingen selvfølge

Norge har relativt store ubebodde arealer og store områder med naturlige økosystemer, og norsk natur fremstår i mange sammenhenger som relativt uberørt og lite kommersielt tilrettelagt.

I analysen av fritidsbyggområder og inngrepsfrie naturområder i Norge, såkalte INON (se tekstboks om inngrepsfrie naturområder i Norge), fremkommer det imidlertid at det allerede ved utgangen av 2011 var nærmere 13 400 fritidsboliger innenfor områdene. Samlet areal for hytteområdene i inngrepsfri natur utgjør 12 kvadratkilometer (se figur 4) som kan sammenlignes med størrelsen på tettstedene Stord eller Lørenskog.

I «uberørte» områder, som for landet ellers, ligger helt klart flest av disse hyttene som spredt fritidsbebyggelse. Over 11 500 hytter ligger alene eller i en klynge med opp til fire bygg (se figur 4), tilsvarende 86 prosent av totalt antall hytter i inngrepsfri natur. Også enkeltbygg kan være med på å redusere områdenes verdi som «urørte», både for mennesker og for dyr.

Da den største andelen fritidsbygg i inngrepsfrie områder er oppført som spredt fritidsbebyggelse, kan det antas at oppføring og bruk av de fleste hyttene ikke har krevd større inngrep i naturen. Men på sikt kan denne typen hytteområder medføre tyngre tekniske inngrep, som for eksempel ved at det bygges veier til disse hyttene. Byggeaktivitet i de inngrepsfrie naturområdene kan, slik sett, gi en indikasjon på om de vil krympe på lengre sikt.

1 400 hytter i selveste villmarken

Ser vi på de ulike sonene til inngrepsfrie områder, får vi et mer nyansert bilde av beliggenheten til hyttene. I villmarkspregede områder, de som ligger lengst vekk fra menneskelig inngrep (se tekstboks om inngrepsfrie naturområder i Norge), kunne vi nok tenke oss at en ikke skulle se spor av menneskelig aktivitet, men da blir man i så fall overrasket. Det er oppført bortimot 1 400 hytter innenfor villmarkspregede områder, og disse dekker et areal godt og vel 1 kvadratkilometer i alt (se figur 5).

Det kan være verdt å merke seg at antall hytter i de ulike sonene øker desto lenger mot ytterkantene av naturområdene en kommer. I inngrepsfri sone 1, som ligger tre til fem kilometer fra tyngre menneskelig inngrep, finnes bortimot 1 900 fritidsboliger. Sone 2 er det inngrepsfrie området som ligger nærmest ytterkanten, og her finnes

det så mange som over 10 100 fritidsboliger, og disse dekker over 9 kvadratkilometer (se figur 5).

Villrein forstyrres i sine leveområder

Norge forvalter de siste livskraftige bestandene av den opprinnelige ville fjellreinen i Europa, og dette gjør at vi har et særlig internasjonalt ansvar for å ta vare på den. St.meld. nr. 21 (2004-2005), Rikets miljøtilstand, la grunnlaget for arbeidet med regionale planer som skal sikre villreinen sine leveområder. Fylkeskommunene skal i felleskap med kommunene lage regionale planer for villreinområdene Snøhetta, Knutshø, Rondane, Sølknkletten, Forollhogna, Ottadalsområdet, Hardangervidda, Nordfjella Setesdals Austhei og Setesdal-Ryfylke. Ulike typer inngrep og forstyrrelser har gjort villreinen sine leveområder stadig mindre og mer oppdelt. Utbygging, ferdsel og annen menneskelig aktivitet kan føre til at villreinen blir forstyrret og ikke får beite i fred.

Analyser og sammenstilling mellom fritidsbyggområder og villreinområder viser at det var så mye som 18 500 hytter i villreinområdene ved årsskiftet 2011-2012 (se figur 6).

Også i villreinområdene, som i vernet natur og inngrepsfri natur, er det stor overvekt av fritidsboliger som ligger som spredt fritidsbebyggelse. Hytter som ligger spredt utover, vil kunne dekke større deler av villreinsområdene enn om hyttene var samlet i såkalte hyttefelt, og dette vil øke oppsplittingen av leveområdene for villreinen.

Rondane har flest hytter i leveområde til rein

Ser vi på de enkelte leveområdene til villreinen, er det Rondane som helt klart har flest hytter med bortimot 6 700, og et areal på 11 kvadratkilometer som dekkes av hytteområder (se figur 7). Både Ryfylke og Austhei i Setesdal har tilnærmet likt antall hytter innenfor reinens leveområde, med rundt regnet 3 000 og 2 600 hver, tilsvarende et areal på 4 og 3 kvadratkilometer.

Også hytter oppført i randsonen, definert som opptil fire kilometer fra et villreinområde, ansees som potensielt forstyrrende for villreinen, ettersom den er svært var for lyder og lukter på slike avstander, og dette kan lett føre til at villrein blir fortrent og forstyrret. Totalt antall fritidsboliger i randsonen til villreinområder er på over 39 000, fordelt på bortimot 15 000 områder (se figur 3).

Hytter og fri tilgang til naturområder

Friluftslivet i Norge er omfattende og variert, og mulighetene er mange. Naturen er storslagen og ligger tilgjengelig for alle på grunn av allemannsretten. I tillegg har vi fri tilgang til unik natur som er vernet, og der villreinen lever, og til villmarksområder.

Figur 6. Fritidsbyggområder og fritidsbygg innenfor villreinområder¹, etter størrelse på fritidsbyggområde². Antall og areal (km²). Hele landet. 2011

¹ Villreinområde, landet. 2014.

² Kartgrunnlaget til statistikk over fritidsbyggområder 2011.

Kilde: Villreinområder 2014, Miljødirektoratet; Statistikk over fritidsbyggområder 2011, Statistisk sentralbyrå.

Figur 7. Fritidsbyggområder¹ og fritidsbygg innenfor villreinområder. Etter områdenavn². Antall og areal. Hele landet. 2011³

¹ Kartgrunnlaget til statistikk over fritidsbyggområder 2011.

² Villreinområde, landet. 2014.

³ Benevning rettet 31. oktober 2014.

Kilde: Villreinområder 2014, Miljødirektoratet; Statistikk over fritidsbyggområder 2011, Statistisk sentralbyrå.

Referanser

SSB (2014a): Fritidsbyggområder, 1. januar 2011, Statistisk sentralbyrå. (<http://www.ssb.no/natur-og-miljo/statistikker/fritidsbyggomr>)

SSB (2014b): Fritidsbyggområder. Dokumentasjon av metode, Notater 2014/26, Statistisk sentralbyrå. (<http://www.ssb.no/natur-og-miljo/artikler-og-publikasjoner/fritidsbyggomrader>)

St.meld. nr. 21 (2004-2005): Regjeringens miljøvernpolitikk og rikets miljøtilstand, Miljøverndepartementet.

Litteratur og nyttige lenker

Arealbruk og arealressurser, 1. januar 2013, Statistisk sentralbyrå. (<http://www.ssb.no/arealstat/>)

Arealbruk og arealressurser. Dokumentasjon av metode, Notater 2013/12, Statistisk sentralbyrå. (<http://www.ssb.no/natur-og-miljo/artikler-og-publikasjoner/arealbruk-og-arealressurser>)

Miljøstatus' nettside over: Inngrepsfri natur. (<http://www.miljostatus.no/Tema/Naturmangfold/inon/>)

Miljøstatus' nettside over: Vernet natur. (<http://www.miljostatus.no/Tema/Naturmangfold/Vernet-natur/>)

Miljøstatus' nettside over: Villrein. (<http://www.miljostatus.no/Tema/Naturmangfold/Hjortevilt/Villrein/>)

Prop. 1S (2011-2012): Proposisjon til Stortinget. For budsjettåret 2012, Miljøverndepartementet.

St.meld. nr. 25 (2002-2003): Regjeringens miljøvernpolitikk og rikets miljøtilstand, Miljøverndepartementet.

St.meld. nr. 26 (2006-2007): Regjeringens miljøpolitikk og rikets miljøtilstand.

St.meld. nr. 39 (2000-2001): Friluftsliv – Ein veg til høgare livskvalitet, Miljøverndepartementet.

St.meld. nr. 40 (1986-1987): Om friluftsliv, Miljøverndepartementet.

Vernede områder, 31. desember 2012, Statistisk sentralbyrå. (<http://www.ssb.no/natur-og-miljo/statistikker/arealvern>)

Tilgangen er blitt enda lettere med hytteutbygging, som skjer både i nærheten til og i disse områdene. Og hytter er det mange av. Ny statistikk over fritidsbyggområder viser at det ikke bare finnes enkelte mer eller mindre tilfeldige oppførte hytter innen disse naturområdene. Hytter finnes i et langt større omfang, som spredt bebyggelse så vel som i større hyttefelt innen samtlige naturområder.

Hvor mye hyttene, og den menneskelige aktiviteten i tilknytning til disse, fører med seg av forstyrrelser og skade på dyr og natur i områdene, er imidlertid noe usikkert. Det som er sikkert, er at økt bruk av verne-, villrein- og villmarksområder til friluftsliv må skje innenfor de rammene hvert av områdene setter, for opprettholdelse av ønskede kvaliteter i det enkelte område. I fremtiden kan det også tenkes at det vil være nødvendig med ulike typer tilrettelegging, og/eller restriksjoner på bruk av og tilgjengelighet til slike områder. Bevaring av naturen skal kunne forenes med et fortsatt aktivt friluftsliv og hytteliv.

På verdenstoppen i bruk av strøm

Norske husholdninger ligger på verdenstoppen, etter Kuwait, i bruk av elektrisk strøm. I 2012 brukte hver husholdning i Norge i gjennomsnitt 20 230 kWh energi til boligformål. Dette er 3 prosent mindre enn ved forrige tilsvarende undersøkelse i 2009, temperaturforskjellene tatt i betraktning. Nesten 80 prosent av energiforbruket vårt er strøm, og mye går til oppvarming av bolig, viser tall for 2012.

Varmere klima, økte strømpriser, mer energieffektivisering og endringer i boformer har bidratt til at husholdningene bruker mindre strøm enn for bare noen få år siden. Fra slutten av 1990-tallet har det blant annet vært en byggeboom for blokkleiligheter, som er mindre energikrevende enn eneboliger (se figur 6 og 7). Norske husholdninger ligger likevel fortsatt på verdenstoppen i strømforbruk.

På annenplass etter Kuwait

Norge og de arabiske gulfstatene (Kuwait, Saudi-Arabia, Oman, Bahrain, Qatar og de arabiske emiratene) er blant de landene i verden som bruker mest strøm per person i boliger. De har også høyest andel strøm i boligforbruket. Mens mye av strømmen i Norge går til oppvarming, skjer det motsatte i gulfstatene, der kjøler man boligene ned.

I 2012 var strømforbruket i husholdninger (inkludert hytter) i Norge på 7 600 kWh per person, mot 7 900 kWh per person i Kuwait (International Energy Agency (2014a)). Land som USA, Canada, Finland og Sverige bruker også relativt mye strøm (se figur 1 og 2), men Norge og Gulfstatene skiller seg ut ved at de i større grad enn andre land baserer seg på strøm. Strømandelen av samlet energiforbruk lå på rundt 80 prosent i Norge og mellom 80 og 90 prosent i gulfstatene.

På verdensbasis var gjennomsnittlig strømforbruk per person 725 kWh i 2012, og strøm utgjorde rundt 20 prosent av den totale energibruken i

Datagrunnlaget

Artikkelen bygger på Statistisk sentralbyrås forbruksundersøkelse for 2012 og et tilleggsskjema med spørsmål om energibruk og oppvarmingsutstyr. Undersøkelsen er gjennomført ved personlige intervjuer og utfylling av forbruksskjemaer. Data for strømforbruk er hentet inn fra husholdningenes nettleverandør, etter tillatelse (gitt av 90 prosent av utvalget). For 2012 var nettoutvalget på omkring 3 300 husholdninger. 7 000 husholdninger ble trukket ut i undersøkelsen, og rundt halvparten svarte. Undersøkelsen har vært gjennomført om lag hvert tredje år. For resultater og mer informasjon, se: <http://www.ssb.no/husenergi>

I tillegg er det benyttet internasjonale data fra International Energy Agency (IEA) og fra Statistisk sentralbyrås årlige energibalanse, se: <http://www.energiereg.no>

I tallene som er hentet fra energibalansen, er energiforbruk i fritidshus inkludert i husholdningenes forbruk, mens dette ikke er med i tallene fra forbruksundersøkelsen. Dette utgjør vel 4 prosent av husholdningenes energiforbruk dersom det inkluderes.

Ann Christin Bøeng

Ann Christin Bøeng er samfunnsøkonom og seniorrådgiver i Statistisk sentralbyrå, Seksjon for energi- og miljøstatistikk.
(ann.christin.boeng@ssb.no)

Figur 1. **Strømforbruk i husholdninger per person i utvalgte land. 2012. kWh**

Kilde: International Energy Agency; World Energy Balances.

husholdninger. Det er store fattige land i Asia og Afrika som trekker gjennomsnittet ned. I Kina, India og Etiopia var strømforbruket i husholdninger per person henholdsvis 461, 154 og 19 kWh i 2012.

I mange utviklingsland må store deler av befolkningen greie seg helt uten strøm, og heller bruke for eksempel biobrensel, tørket kumøkk eller flytende petroleumsgass (LPG) til matlaging, og så videre. Dette skyldes dels at strøm er mangelvare og/eller at strømmettet ikke er så godt bygd ut. I mange land har dessuten strøm vært relativt dyrt, og dermed brukes det i liten grad til oppvarming, når det finnes alternative rimeligere energikilder.

Biobrensel er den dominerende energikilden for verdens husholdninger. Dette utgjør rundt 40 prosent av energibruken, og skyldes særlig høyt forbruk av biobrensel i husholdninger i afrikanske og en del asiatiske land. For OECD-landene er naturgass og elektrisitet viktigst. Dette utgjør til sammen rundt 70 prosent av husholdningenes energibruk, med lik fordeling på gass og elektrisitet. De resterende 30 prosent av forbruket er kull, olje, fjernvarme og biobrensel (se figur 2).

Ulike behov for strøm

Klima og temperatur er svært forskjellig i Norge og gulfstatene. Mens gulfstatene har svært varme, lange og fuktige somre, og behovet for strøm er først og fremst til nedkjøling, går mye av strømforbruket i Norge til oppvarming. Ser man på totalt energiforbruk per person i husholdninger, er det i hovedsak land med kjølig klima som har størst forbruk.

Lave strømpriser gir utslag i strømforbruket

Blant land med høyt totalt energibruk per person finner vi også Kuwait, som altså har et stort behov for energi til nedkjøling, og er blant de landene som har lavest strømpriser i verden. Strøm har vært sterkt subsidiert, og prisen har

Figur 2. **Totalt energibruk per person i utvalgte land. 2012. kWh**

Kilde: International Energy agency; Word Energy Balances.

ligget fast på noen få øre per kWh for husholdninger. Ifølge Kuwaits departement for elektrisitet og vann (BBC/Kuwait Ministry of Electricity and Water 2012) var strømprisen på 1-2 amerikanske cent i 2011 (tilsvarer noen få norske øre/kWh), mens kostnadene for strømproduksjonen var rundt 12-13 cent (rundt 80 øre) per kWh. Til sammenligning var gjennomsnittlig strømpris for OECD totalt 95 øre/kWh i 2011 (se tabell 1).

I likhet med Norge har gulflandene hatt store oljeinntekter og god økonomi til blant annet omfattende utbygging av strømmnett og strømproduksjon som i stor grad har vært basert på olje og gass (Eco Environmental Consultants).

Utvikling i Norge og globalt

Utviklingen i energibruk i husholdninger varierer mellom ulike verdensdeler og land på grunn av ulike mål og behov. I mange utviklingsland er økt tilgang til strøm for befolkningen en målsetting, mens industrilandene er mest opptatt av energieffektivisering. Disse ulike målsettingene trekker i hver sin retning. Energibruk i husholdninger per person for verden totalt har dermed ligget relativt uendret på rundt 3 400 kWh i perioden 1990-2012. Andelen strøm av det totale energiforbruket har imidlertid steget, fra 14 prosent i 1990 til 21 prosent i 2012.

I Kina har strømforbruket per person steget fra henholdsvis 18 kWh i 1990 til 461 kWh i 2012, mens tilsvarende tall for India var henholdsvis 38 kWh og 154 kWh. Også i Afrika har det vært en markert økning i strømforbruket. En ulempe er at store deler av kraftproduksjonen i disse landene kommer fra lite effektive kullkraftverk som medfører mye luftforurensning og utslipp.

I Sverige, Finland og Danmark og OECD totalt har, i likhet med i Norge, den totale energibruken i husholdninger per person gått ned siden midten av 1990-tallet. For øvrig bruker husholdninger i våre nordiske naboland langt mer fjernvarme og annen energi enn det som er tilfellet i Norge. I Sverige, Danmark og Finland var andelen strøm på henholdsvis 45, 20 og 35 prosent i 2012 (se figur 2). Den lave strømandelen i Danmark har sammenheng med at de har Europas høyeste strømpriser, med 2,3 kroner per kWh i 2013 (se tabell 1).

Årsaker til Norges høye strømforbruk

At Norge topper strømforbruket per person i Europa, har sammenheng med at vi, i likhet med Kuwait, har hatt lave strømpriser relativt sett, godt utbygd strømmnett, og at vi dermed har basert oss på strøm både til oppvarming og andre energibehov. Norges mange fjell og fossefall har dessuten gitt et naturlig grunnlag for fornybar vannkraft. Norge er også en stor olje- og gassprodusent, men det meste av oljen og gassen eksporteres, og bare en svært liten andel går til husholdningsformål.

Tabell 1. Nominelle strømpriser til husholdninger i utvalgte land. Total strømpris inklusiv alle avgifter. 1999-2013. Øre/kWh

	1995	2000	2005	2010	2011	2012	2013
Danmark	132	174	190	215	229	215	232
Tyskland	129	106	124	193	197	197	228
Irland	84	89	79	141	145	157	172
Østerrike	121	103	112	156	153	142	160
OECD Europa	95	94	80	133	137	135	..
Sverige	60	..	97	132	139	130	137
Storbritannia	81	94	61	111	117	126	135
Finland	69	68	78	106	120	113	119
Frankrike	106	89	137	100	105	102	114
OECD totalt	77	89	0	96	95	97	..
Norge	48	51	76	107	103	82	88
USA	53	72	106	70	66	69	71
Canada	36	47	49	56	59	59	..
Sør-Afrika	32	35	39
India	17	29	30

¹ Prisene er omregnet fra USD/kWh til norske øre/kWh ut fra dollarkursen for Norge.

Kilde: International Energy Agency (2014), Energy Prices and Taxes og Statistisk sentralbyrå: Årlig elektrisitetsstatistikk.

Tabell 2. Tilført¹ energi per husholdning. kWh

	Total energi	Elektrisitet	Olje/parafin	Ved, kull og koks ²
1993	22 706	18 064	1 761	2 872
1994	23 525	18 436	1 718	3 274
1995	23 633	18 537	1 908	3 105
2001	22 399	17 779	1 217	3 331
2004	21 143	15 991	1 562	3 504
2006 ¹	21 644	16 240	1 411	3 853
2009	20 415	15 977	845	3 407
2012	20 230	16 044	698	3 204
2009 ³	21 023	16 343	890	3 593
2012 ³	20 423	16 171	719	3 266
Prosentvis endring 2009-2012	-0,9	0,4	-17,4	-6,0
Prosentvis endring 2009-2012, temperaturkorrigerert	-2,9	-1,1	-19,2	-9,1

¹ I praksis kan man ikke nyttiggjøre seg all olje og biobrensel man bruker, siden en del av det teoretiske energiinnholdet går tapt ved forbrenningen. At energien måles som «tilført», betyr at man ikke korrigerer for dette energitapet, men at man måler faktisk tilført mengde. For strøm og fjernvarme antas det at man ikke har noe tap etter at energien er levert forbruker. For olje regner man med at rundt 20 prosent av det teoretiske energiinnholdet går tapt, mens for ved går 20-50 prosent tapt avhengig av hvor effektiv vedovnen er.

² Det ble ikke brukt kull/koks i 2009 og 2012, men derimot noe pellets og briketter i tillegg til ved.

³ Tallene er temperaturkorrigerert ved bruk av graddagsmetoden. Se beskrivelse av metode her: <http://www.ssb.no/husenergi/arkiv> (se 2009-statistikken).

Kilde: Data fra forbruksundersøkelsen med energitillegg, Statistisk sentralbyrå. (Se egen tekstboks om datagrunnlaget.)

Tradisjonelt har Norge hatt lave strømpriser. Prisene har ligget på rundt 40-50 øre/kWh målt i faste 1998-kroner, og har dermed vært blant de laveste i Europa (se figur 4 og tabell 1). I tillegg bidro oljekrisen i 1973, med medfølgende høye oljepriser, til at flere nordmenn gikk over fra olje til strøm. I 1970 utgjorde olje rundt 30 prosent av husholdningenes energibruk, mens strøm stod for vel 50 prosent. Dette har imidlertid endret seg, og fra midten av 1980-tallet har strøm utgjort rundt tre fjerdedeler eller mer av vårt totale energiforbruk, mens bruken av olje er blitt kraftig redusert (se figur 3).

Energibruken i norske husholdninger går ned

Selv om Norge fortsatt er med og topper lista for strømforbruk per person i verden, har energibruken gått noe ned siden begynnelsen av 1990-tallet.

Figur 3. Total energibruk per husholdning i Norge. Boliger og fritidsboliger. kWh

Kilde: Energibalansen, 1990-2012, Statistisk sentralbyrå.

Figur 4. Total strømpris for husholdninger målt i hhv. nominelle priser og faste 1998-priser, og pris på fyringsolje i faste 1998-priser¹. Alle avgifter inkludert. Øre/kWh

¹ Nominelle priser er løpende eller i faktisk pengeverdi. Faste 1998-priser vil si at de er omregnet til prisenivået i 1998, og dermed korrigeret for den generelle prisstigningen. Det er gjort ved å dele på SSBs konsumprisindeks på årsbasis, der 1998 er satt lik 100.

Kilde: Norsk Petroleumsinstitutt; Årlig elektrisitetsstatistikk, Statistisk sentralbyrå.

Resultater både fra forbruksundersøkelsen og energibalansen (se tekstmaks om datagrunnlaget) viser at det har vært en nedgang i energibruken. Bruk av olje og parafin ble halvert i perioden 2006-2012, og gjennomsnittlig strømforbruk er gått ned fra rundt 18 000-19 000 kWh per husholdning i perioden 1990-2002, til om lag 16 000-17 000 kWh i perioden 2003-2012. Strømforbruket gikk ned omtrent samtidig som vi fikk en vedvarende økning i strømprisene fra 2002. Resultater fra forbruksundersøkelsen for 2009 og 2012 viser også at husholdningenes totale energibruk i 2012 var knapt 1 prosent under energibruken i 2009, men temperaturkorrigert var nedgangen på om lag 3 prosent (se tabell 2).

Strømpriser viktig

Utvikling i strømprisene har hatt betydning for nedgangen i energibruken. I årene 2002-2003 begynte strømprisene å stige kraftig i Norge. I 2010 og 2011 var strømprisen over en krone målt i nominelle (faktiske) priser, og var dermed over gjennomsnittsprisen for OECD totalt (se tabell 1). I 2012 gikk derimot strømprisen en del ned igjen, til rundt 80 øre/kWh, på grunn av mye nedbør og rekordhøy kraftproduksjon dette året. Målt i faste 1998-priser vil dette tilsi rundt 60 øre/kWh, som ikke er så mye over det lave nivået vi hadde før strømprisene begynte å stige kraftig i 2002. Det var imidlertid en viss økning i strømprisene igjen i 2013.

Ifølge data fra forbruksundersøkelsen (SSB 1980-2012) har vi brukt 3-4 prosent av våre totale forbruksutgifter på strøm i perioden 1980-1998, og for 2012 utgjorde denne andelen fortsatt kun 3,6 prosent, noe som har sammenheng med inntektsøkning samtidig med at det var en viss nedgang i strømprisene dette året.

Strømprisøkningen vi hadde etter år 2001, ga sterk motivasjon til å redusere energibruken. Energisparekampanjer gjennomført av Enova mv. kan også ha hatt betydning. I undersøkelsen for 2012 oppga mange husholdninger at de hadde gjennomført tiltak for å redusere energibruken i boligen (se tabell 3). Nesten alle (99 prosent) har oppgitt at det er gjort tiltak i boligen for å

begrense energiforbruket, enten i form av etterisolering, at de slår av varme eller lys i rom som ikke er i bruk, bruker sparepærer, eller har anskaffet varmepumpe. Etterisolering og bytte av vinduer er særlig gjort i eldre boliger.

Stadig flere varmepumper

Rekordmange husholdninger hadde anskaffet varmepumpe i 2012. Mens så å si ingen husholdninger hadde varmepumpe i 2001, hadde hele 27 prosent av alle husholdninger varmepumpe i 2012. Blant eneboliger var denne andelen over 40 prosent. I tillegg til muligheter for strømsparing kan varmere somre i Norge ha gitt en motivasjon til å skaffe varmepumpe, da det kan brukes til nedkjøling på varme sommerdager.

Ved sammenligning av energibruken i eneboliger med og uten varmepumpe, er forskjellen i energibruk mellom eneboliger på over 149 m² med og uten varmepumpe nesten 4 000 kWh for 2012, mens for noe mindre boliger er forskjellen rundt 1 800 kWh (se figur 5). De aller fleste husholdninger anskaffer seg en luft til luft-varmepumpe, som er en rimeligere investering enn for eksempel en varmepumpe basert på jordvarme. Ut fra resultater for energibruken kan man imidlertid ikke se at luft til luft-varmepumper er mindre effektive enn andre typer varmepumper, snarere tvert imot.

Mildere klima og flere leiligheter

En annen viktig årsak til lavere energibruk er et mildere klima. Siden 1987 er det kun noen få år at temperaturen har vært under klimanormalen for 1961-1990 (se tekstboks om klimanormalen). 2010 var ett av de få kalde årene, og da var det en midlertidig topp i husholdningenes energibruk (se figur 3 og 8). Sverige, Finland og Danmark hadde også en markert oppgang i energibruken i 2010, etterfulgt av en nedgang i 2011, som var et varmt år.

Dette illustrerer at vi ikke kan tilskrive energieffektivisering all ære for nedgangen i energibruken; temperaturendringer har også stor betydning. Imidlertid kan global oppvarming også føre til større behov for energi til

Figur 5. **Energibruk per husholdning, med og uten varmepumpe, etter størrelsen på eneboligen¹. 2012.kWh**

¹ I figuren sammenlignes husholdninger i eneboliger mellom 100 og 150 m², hhv. med og uten varmepumpe, og husholdning i eneboliger over 149 m², hhv. med og uten varmepumpe. Det skiller mellom eneboliger med luft til luft-luft varmepumpe, og annen type pumpe basert på f.eks. jordvarme.

Kilde: Data fra forbruksundersøkelsen 2012, med energitillegg, Statistisk sentralbyrå.

Klimanormalen

Det norske meteorologiske institutt regner som oftest gjennomsnittstemperatur for perioden 1961-1990 som «normal temperatur», dette til tross for at de siste 25 årene kun er i 2010 og 1996 at det har vært kaldere enn denne «normaltemperaturen».

Tabell 3. **Andel husholdninger som har gjennomført ulike tiltak for å spare energi. 2012. Prosent**

Ulike tiltak for å spare energi	Prosent
Har termostat på elektriske ovner	77
Bruker automatisk styringssystem for å senke temp. på natt/dagtid	16
Regulerer temperatur manuelt	56
Skrur av lys i rom som ikke er i bruk	93
Reduserer varmen i rom som ikke er i bruk	80
Har lavenergibolig/passivhus	3
Har satt inn tiltak for å redusere energibruk i boligen	36
Kjenner til at tak, loft eller etasjeskiller er etterisolert	24
Kjenner til at vinduer er skiftet ut	42
Har luft til luft-varmepumpe	24
Har annen type varmepumpe	4

Andel med sparepærer

Har ingen sparepærer	22
En fjerdedel av lyspærene er sparepærer	30
Halvparten av lyspærene er sparepærer	20
Tre fjerdedeler av lyspærene er sparepærer	11
Nesten alle lyspærene er sparepærer	17

Kilde: Data fra forbruksundersøkelsen 2012, med energitillegg, Statistisk sentralbyrå.

Figur 6. Igangsatte boliger, etter bygningstype. 1983-2013

¹ Omfatter tomannsbolig, rekkehus, kjedehus, terrassehus, andre småhus med tre boliger eller mer. Studenthjem, bo- og servicesenter mv. er ikke med.

Kilde: Byggearealstatistikk, Statistisk sentralbyrå.

Figur 7. Energibruk per husholdning, etter boligtype. 2012. kWh

Kilde: Data fra forbruksundersøkelsen 2012, med energitillegg, Statistisk sentralbyrå.

Figur 8. Avvik fra gjennomsnittstemperatur. 1960-2013

Kilde: Meteorologisk institutt.

kjøling, men hittil har det sett ut til at redusert oppvarmingsbehov slår mest ut på energiforbruket, i alle fall for de nordiske landene.

En annen forklaring til avtagende energibruk i boliger er at det siden slutten av 1990-tallet har vært en kraftig økning i bygging av blokkleiligheter, mens byggingen av eneboliger har gått ned (se figur 6).

Data fra Forbruksundersøkelsen 2012 (se tekstboks om datagrunnlaget) gjenspeiler at det har vært en overgang fra eneboliger til blokkleiligheter. Andelen blokkleiligheter i utvalget som deltok i undersøkelsen, er mye større for nye boliger enn for eldre boliger, mens andelen eneboliger er mindre. Tall fra folke- og bolig tellingen viser også at andelen eneboliger totalt for landet er gått ned fra 57 prosent i 2001 til 53 prosent i 2011. Som figur 7 viser, brukes det langt mindre energi i en blokkleilighet enn i en enebolig, og dermed vil en overgang til blokkleiligheter ha effekt på energibruken.

Etterspørselen etter blokkleiligheter kan ha sammenheng med at husholdningene har blitt stadig mindre, og det er flere som bor alene. Gjennomsnittlig husholdningsstørrelse har gradvis gått ned fra 2,7 personer i 1980, til 2,4 i 1990 og 2,2 fra og med 2007. Det kan også tenkes at flere ønsker å bo sentrumsnært i byer og tettsteder der det er en høyere andel blokkleiligheter.

Lavest energibruk i Oslo, høyest i Oppland

Mens det brukes minst energi per husholdning i Oslo, om lag 12 600 kWh i 2012, ble det brukt mest i Oppland og Hedmark i 2012, henholdsvis 29 300 og 23 900

kWh (se figur 9). Regionale forskjeller i utbredelse av boligtyper kan bidra til å forklare hvorfor energibruken varierer mellom fylker. I Oslo er rundt 70 prosent av alle boliger blokkleiligheter, mens Oppland og Hedmark har langt flere eneboliger og småhus. Regionale temperaturforskjeller bidrar også til å forklare forskjellene. De nordligste fylkene er, ikke overraskende, blant de fylkene der det brukes mest energi per husholdning.

Figur 9. **Energibruk per husholdning, etter fylke. 2012. kWh**

Kilde: Data fra forbruksundersøkelsen 2012, med energitillegg, Statistisk sentralbyrå.

Referanser

BBC/Kuwait Ministry of Electricity and Water (18. Desember 2012): «Gulf states face hard economic truth about subsidies». (<http://www.bbc.com/news/world-middle-east-20644964>)

Eco Environmental Consultants: «Electricity in Kuwait». (<http://www.ecoconsultants.biz/reports-electricity-kuwait.htm#6>)

International Energy Agency (2014a): World Energy balances, (2014-edition), OECD/IEA, Paris.

International Energy Agency (2014b): Energy Prices and Taxes, quarterly statistics, second quarter 2014. OECD/IEA, Paris.

Meteorologisk institutt: (<http://met.no/>)

Statistisk sentralbyrå (1980-2012): Forbruksundersøkelsen. (<http://www.ssb.no/fbu/>)

Statistisk sentralbyrå: «Energibalansen» (1990-2012). (<http://www.ssb.no/emner/01/03/10/energiregn/arkiv/>)

Statistisk sentralbyrå : «Årlig elektrisitetsstatistikk» (1990-2012)». (<http://www.ssb.no/elektrisitetaar/>)

Statistisk sentralbyrå (14. juli 2014): «Stadig flere anskaffer varmepumpe». (<http://www.ssb.no/husenergi/>)

Statistisk sentralbyrå (25.9.2014): «Flere tillatelser til nye boliger». Byggeareal, juli 2014, foreløpige tall. (<http://www.ssb.no/bygg-bolig-og-eiendom/statistikker/byggeareal>)

Tilleggs litteratur

Chankapure, Doggali (sept. 2011): «Coal and biomass based fuels in Rural India: Emissions and possibility of their Control», Journal of Novel Carbon Resources Sciences, Vol. 4 pp. 8-12, Sep. 2011. (http://ncrs.cm.kyushu-u.ac.jp/assets/files/JNCRS/JNCRS_Vol4_08-12.pdf)

Norske studenter bruker minst tid på studiene

Norske bachelorstudenter bruker i gjennomsnitt 32 timer på studiene og 11 timer på lønnet arbeid ukentlig. En internasjonal sammenligning viser at svenske og danske studenter studerer noe mer, henholdsvis 35 og 34 timer, og jobber mindre, 7 og 8 timer i uken. Halvparten av norske bachelor- og masterstudenter, sett under ett, jobber ved siden av studiene, ifølge foreløpige tall fra studentundersøkelsen Eurostudent V.

Kurt Jonny Einarsen

Figur 1. Bachelorstudenters studier og lønnsarbeid en gjennomsnittsuke. Utvalgte europeiske land. Studenter som ikke bor hjemme med sine foreldre. Timer per uke. 2013

Kilde: Foreløpige data fra Eurostudent V, 2014.

Hvert tredje år gjennomføres en stor internasjonal undersøkelse om studenters levekår, under navnet Eurostudent (se tekstboks). Høsten 2013 deltok 27 land, deriblant Norge, i den femte undersøkelsen. Resultatene vil bli publisert i februar 2015.

Undersøkelsen gir et meget omfattende datagrunnlag om den sosiale dimensjonen ved studier innenfor høyere utdanning. Sentrale tema er studenters sosiale bakgrunn, hvor raskt de blir ferdig med utdanningen (såkalt gjennomstrømning), deres inntekt, boforhold, tidsbruk på studier og lønnet arbeid, tilfredshet med studiene, internasjonal mobilitet og levekår til utsatte grupper (se tekstboks).

Denne artikkelen presenterer utvalgte resultater fra en liten del av undersøkelsen, den som omhandler studenters tidsbruk på studier og lønnsarbeid. Tall for Norge er supplert med foreløpige data fra eurostudent for Sverige, Danmark, Finland, Frankrike og Tyskland (se figur 1).

Studerer like mye som i 2010 ...

Nye tall fra Eurostudent V viser at norske studenter som ikke bor hjemme med sine foreldre, brukte 29 timer i uken på studier i 2013. Disse tallene gjelder for alle studenter som ikke bodde hjemme hos sine foreldre. Studietiden var fordelt på 12 timer til organisert læring (se tekstboks) og 17 timer til egenstudier. Dette er nøyaktig samme timefordeling som i forrige eurostudentundersøkelse fra 2010 (NIFU 33/2011).

Dette er også omtrent den samme tidsbruken som norske studenter rapporterte i det såkalte studiebarometeret til Nasjonalt organ for kvalitet i

Undersøkelsen Eurostudent V

Den norske delen av Eurostudent V ble gjennomført blant et representativt utvalg på 8 000 norske studenter høsten 2013. Over 3 400 studenter svarte på undersøkelsen, noe som ga en svarprosent på 44 prosent. Statistisk sentralbyrå (SSB) har ansvaret for å gjennomføre den norske delen av undersøkelsen. Norge har tidligere deltatt i Eurostudent IV (2010), Eurostudent III (2007) og Eurostudent II (2004). Hovedresultatene fra Eurostudent V vil bli publisert i en internasjonal rapport i februar 2015. I tillegg vil SSB publisere en nasjonal rapport med hovedresultater i et internasjonal perspektiv.

Organisert læring og egenstudier

Med organiserte læringsaktiviteter menes for eksempel undervisning, forelesninger, seminarer og veiledning, mens med egenstudier menes forberedelser, lesing, oppgaveskriving, kollokviegrupper.

Kurt Jonny Einarsen er statsviter og seniorrådgiver i Statistisk sentralbyrå, Seksjon for utdanningsstatistikk. (kei@ssb.no)

utdanningen (NOKUT). Her oppga studentene at de brukte 28 timer i uken på studier, hvorav 13 til organiserte læringsaktiviteter og 15 til egenstudier (NOKUT 2014) (se tekstboks). Hvor mye tid studentene i Norge bruker på studier, ser derfor ikke ut til å ha endret seg over tid.

... men bruker mer tid på lønnsarbeid

Samtidig ser norske studenter ut til å bruke mer tid på lønnsarbeid enn før. Timetallet har økt med tre timer, fra 12 timer i 2010 til 15 timer i uken i 2013 (se figur 2). Omfanget av lønnsarbeid ser ut til å ha blitt relativt stort blant studentene. Tallene omfatter imidlertid både heltidsstudenter og deltidsstudenter. Om lag 20 prosent av studentene oppga at de var deltidsstudenter, det samme som i forrige eurostudentundersøkelse.

Heltidsstudentene brukte i gjennomsnitt 9 timer i uken på å skaffe seg inntekt ved lønnsarbeid, mens de som var deltidsstudenter, brukte hele 31 timer i uken på lønnsarbeid. Økningen har vært størst blant deltidsstudentene. Våre tall for studenters tidsbruk til lønnsarbeid er høyere enn NOKUTs tall. I NOKUTs studiebarometer oppga heltidsstudenten 7 timer til lønnsarbeid i uken, 2 timer lavere enn i vår undersøkelse (NOKUT 2013).

Samlet brukte de norske studentene 44 timer i uken i 2013 på både studier og arbeid, 3 timer mer enn i 2010.

Norske masterstudenter jobber mest i Norden

De norske masterstudentene brukte 34 timer i uken på studier. Dette er litt mindre enn de svenske og danske studentene, som brukte henholdsvis 37 og 35 timer på sine studier. Forskjellene mellom de norske og svenske studentene er imidlertid så liten at det er usikkert om den er statistisk signifikant. De finske masterstudentene brukte minst tid på studier, 29 timer. Tyske og franske masterstudenter studerte like mye som de norske (se figur 3).

Det som fremfor alt skiller de norske studentene fra de andre, er at de bruker mer tid på lønnsarbeid ved siden av studiene. 14 timer i uken brukte norske masterstudenter på lønnsarbeid en gjennomsnittsuke. Bare de finske studentene brukte like mye tid på lønnsarbeid. Danske og svenske studenter brukte 9 timer i uken på dette. Franske studenter jobbet 6 timer ved siden av studiene, mens de tyske brukte 10 timer (se figur 3).

Som en følge av at norske masterstudenter bruker mye tid på lønnsarbeid, og også forholdsvis mye tid til studier, var det de norske studentene som hadde den lengste arbeidsuken. 48 timer i uken brukte norske masterstudenter på studier og lønnsarbeid til sammen. Til sammenligning brukte svenske og danske studenter 45 og 44 timer, mens franske studenter bare brukte 39 timer i uken.

Flittige ingeniørstudenter

Det er store forskjeller i studentenes tidsbruk mellom ulike typer studier. Studenter innenfor ingeniørfag bruker mer tid på sine studier enn studenter innenfor humaniora. Unntaket er Finland der studenter innenfor humaniora brukte 2 timer mer i uken på sine studier enn ingeniørstudentene.

Norske bachelorstudenter som studerte ingeniørfag, brukte 40 timer i uken på studier. Det er 9 timer mer enn norske studenter bruker innenfor humaniora. I Danmark brukte ingeniørstudentene 10 timer mer på sine studier enn

Figur 2. Norske studenters tidsbruk på studier og lønnsarbeid en gjennomsnittsuke. Alle studenter som ikke bor hjemme med sine foreldre. 2010 og 2013. Timer per uke

Kilde: Eurostudent IV, 2011 og Eurostudent V, 2014.

Figur 3. Masterstudenters tidsbruk på studier og lønnsarbeid en gjennomsnittsuke. Utvalgte europeiske land. Studenter som ikke bor hjemme med sine foreldre. 2013. Timer per uke

Kilde: Foreløpige data fra Eurostudent V, 2014.

Figur 4. **Antall timer brukt til studier, fordelt etter hvor mange timer studentene bruker på lønnsarbeid i uken. Alle studenter som ikke bor hjemme med sine foreldre. 2013¹**

¹ Tekst i figur endret 31. oktober 2014.

Kilde: Eurostudent V, 2014.

studenter innenfor humaniora, mens de franske ingeniørstudentene brukte hele 13 timer mer i uken på studier.

Norske og svenske ingeniørstudenter på bachelornivå brukte mest tid på sine studier blant de nordiske studentene, med 40 timer studier i uken. Bare franske ingeniørstudenter brukte litt mer tid, 41 timer, mens de tyske studentene brukte 38 timer.

Samtidig brukte de norske ingeniørstudentene 8 timer i uken på lønnsarbeid, mens svenskene brukte 4 og de franske bare 2 timer i uken på å skaffe seg inntekt. Bare de finske ingeniørstudentene brukte mer, 12 timer, men de brukte som nevnt klart minst tid på studier, 34 timer. Blant de seks landene vi har studentdata for, var det dermed de norske ingeniørstudentene som hadde den lengste samlede arbeidsuken, med 48 timer til studier og lønnsarbeid.

Jobb utover 10 timer i uken gir mindre tid til studier

Det å ha lønnet arbeid ved siden av studier kan gi studentene verdifull arbeidserfaring og ekstra tilskudd til privat økonomi. På den annen side kan arbeidet gå ut over studiene dersom det får for stort omfang. Det er derfor interessant å se på forholdet mellom lønnsarbeid og studietid.

I eurostudentundersøkelsene er det spurt om hvor mye tid studentene bruker på sine studier, fordelt etter hvor mye tid de bruker på lønnsarbeid. Dataene viser at arbeid inntil 10 timer i uken ikke har noen effekt på hvor mye tid som går til studier. Studenter som ikke har lønnet arbeid, brukte faktisk litt mindre tid på studier enn dem som jobber 1-5 timer i uken (se figur 4). Det er derfor ikke et en-til-en-forhold mellom tidsbruk til studier og tidsbruk til arbeid, noe

som understrekes i eurostudentundersøkelsens hovedrapport (Eurostudent 2011).

På den annen side har døgnet bare 24 timer. På et eller annet tidspunkt er det derfor slik at dersom studentene bruker mye tid på andre aktiviteter enn studier, vil det for de fleste gå ut over studiene. Blant dem som jobbet mest, det vil si mellom 11 og 15 timer per uke, og spesielt blant dem som jobber 16 timer og mer, ser vi en tendens til at de bruker mindre tid til å studere. De som jobbet 11-15 timer, brukte tre timer mindre på studiene sammenlignet med dem som ikke hadde lønnet arbeid. Tre timer mindre kan imidlertid sies å være en liten forskjell med tanke på antall timer brukt til lønnet arbeid.

Det er først i gruppen som jobbet 16 timer eller mer i uken vi ser et markant fall i tidsbruk på studier. Denne gruppen brukte 13 timer mindre på studier i uken enn dem som ikke hadde lønnsarbeid. Det kan derfor se ut til at rundt 11 timer er en viktig terskel for når lønnet arbeidet kan gå ut over tidsbruk til studier.

De norske heltidsstudentene brukte i gjennomsnitt 9 timer i uken til lønnsarbeid. Det betyr at tidsbruken til lønnsarbeid blant norske heltidsstudenter begynner å nærme seg det nivået studentene selv rapporterer at fører til redusert tidsbruk på studier. Samtidig ser vi at det er en tendens til at studenter på de studieretningene som bruker mest tid på sine studier, også er de som bruker minst tid på lønnsarbeid, og omvendt.

Flest studenter i Norge som jobber ved siden av studiene

Som nevnt var det norske studenter som jobbet flest timer ved siden av studiene blant de seks landene vi har foreløpige eurostudentdata for. Det var også blant de norske studentene at flest hadde lønnsarbeid ved siden av studiene, drøyt halvparten (51 prosent) i 2013. Også i Danmark og Frankrike var det en høy andel av studentene som jobbet ved siden av studiene, henholdsvis 50 og 46 prosent. I Sverige og Finland jobbet 33 prosent av studentene ved siden av studiene (se figur 5).

De norske studentene skiller seg også ut ved at mange jobber relativt mye. 49 prosent brukte fem timer i uken eller mer på lønnsarbeid. I Sverige og Finland gjaldt dette bare for 32 prosent av studentene, mens kun 21 prosent av studentene i Frankrike jobbet 5 timer eller mer i uken.

Ellers viser eurostudentundersøkelsen at studenter som har foreldre med høyere utdanning, i mindre grad arbeider ved siden av studiene enn dem som har foreldre uten høyere utdanning, og det gjelder i alle seks land. Blant de norske studentene var det for eksempel 57 prosent av dem som ikke hadde foreldre med høyere utdanning, som jobbet 5 timer eller mer i uken. Tilsvarende andel av dem som hadde foreldre med høyere utdanning, var 46 prosent.

Forskjeller etter foreldrenes utdanning

Eurostudentundersøkelsen viser også at norske studenter som har foreldre med høyere utdanning, brukte fire timer mer på egne studier i uken enn dem som har foreldre uten høyere utdanning. Samtidig brukte førstnevnte gruppe 5 timer mindre i uken til lønnet arbeid enn studenter fra familier uten høyere utdanning (se figur 6). Eurostudentundersøkelsens hovedrapport viser at dette mønsteret går igjen blant studentene i de fleste land i Europa (Eurostudent 2011).

Figur 5. Andel studenter som arbeider ved siden av studiene. Utvalgte europeiske land. 2013. Prosent

Kilde: Foreløpige data fra Eurostudent V, 2014.

Figur 6. Tidsbruk blant norske studenter, etter foreldres utdanningsnivå. 2013. Timer per uke

Kilde: Eurostudent V, 2014.

Figur 7. **Studentenes tilfredshet med tidsbruk på studier. Utvalgte europeiske land. 2013. Prosent**

Kilde: Foreløpige data fra Eurostudent V, 2014.

Referanser

Eurostudent IV (2011): National Profile of Norway.

Eurostudent (2011): Social and Economic Conditions of Student Life in Europe. Dominic Orr, Christoph Gwosc and Nicolai Netz.

Eurostudent V (2014): Foreløpige upubliserte nasjonale data for Norge, Sverige, Danmark, Finland, Frankrike og Tyskland.

NIFU (33/2011): Studiesituasjon og studentøkonomi, Norske resultater fra den europeiske studentundersøkelsen Eurostudent IV, Clara Åse Arnesen, Elisabeth Hovdhaugen, Jannecke Wiers-Jenssen og Per Olaf Aamodt.

NOKUT (2014): Studieinnsats. En analyse av resultater fra Studiebarometeret 2013, Stein Erik Lid.

Statistisk sentralbyrå, Eurostudent V (2014): Foreløpige nasjonale data for Norge, Sverige, og, Finland, Frankrike.

Mange norske studenter ønsker mer tid til studier

Eurostudentundersøkelsen omfatter også spørsmål om studentene er fornøyd med samlet arbeidsmengde, og om de ønsker å bruke mer tid på studier. De norske studentene ønsket i størst grad mer tid til studier, hele 48 prosent ønsket det. I Finland og Sverige gjaldt det for henholdsvis 41 og 43 prosent av studentene, mens i Danmark og Tyskland var det bare 11 og 8 prosent (se figur 7). Det kan være at den relativt høye andelen norske studenter som ønsker mer tid til studier, skyldes at de synes å bruke mest tid til lønnet arbeid blant Europas studenter.

Samtidig var det relativt få blant de norske studentene som mente at deres samlede arbeidsmengde til studier var «passe». 43 prosent oppga at de hadde passe tid til sine studier. Bare Finland hadde en lavere andel som oppga at deres arbeidsmengde var «passe» (se figur 7).

Vi har i denne artikkelen her gitt en liten smakebit på resultater fra eurostudentundersøkelsene angående tidsbruk blant studenter i Norge og noen andre europeiske land. De norske studentene skiller seg først og fremst ut ved at de bruker mer tid på lønnsarbeid, samtidig som de bruker litt mindre tid på studier, noe som spesielt gjelder bachelorstudentene.

Eurostudentundersøkelsene omfatter imidlertid langt mer data om tidsbruk etter flere variabler som kjønn, foreldres utdanningsbakgrunn, internasjonale studenter, og ikke minst data om andre områder, som studenters inntekt, sosiale forhold, trivsel og lignende. Dette vil bli videre utdypet i eurostudentundersøkelsenes internasjonale rapport og den nasjonale rapporten for Norge, som altså publiseres i februar og mai 2015.

Kontantstøtte – lite endring tross høyere sats

Den nye kontantstøtteloven av 1. august 2012 innebar blant annet høyere beløp til barn i alderen 13-18 måneder. Dette har gitt lite utslag i bruk av kontantstøtte blant innvandrere. Ett år senere var andelen som mottok kontantstøtte, så å si uendret. Det er fremdeles flere innvandrere enn ikke-innvandrere som mottar kontantstøtte, men den beskjedne økningen i kontantstøttebruk generelt gjelder først og fremst mottakere uten innvandrerbakgrunn.

Kontantstøtten ble innført i 1998, og hadde til hensikt å gi foreldre mer tid til barneomsorg og mer fleksibilitet i valg av tilsynsordning for barna. Den skulle også fungere som en statlig støtte til foreldre som ikke har barna sine i barnehage (St.prp. nr. 53:1997-1998).

Ordningen har vært omstridt og gjenstand for engasjert politisk og offentlig debatt. Spesielt fra et likestillings- og integreringsperspektiv har den vært om-diskutert. Mange har hevdet at kontantstøtten er et hinder for likestilling og integrering av innvandrere, ved at den bidrar til å holde kvinner – og spesielt innvandrerkvinner – borte fra arbeidslivet. Når mødrene mottar kontantstøtte og i de aller fleste tilfeller er hjemmeværende med omsorg for barnet, fungerer kontantstøtten også som en barriere for barns deltakelse i barnehage, og dermed for innvandrerbarns integrering og språkutvikling, mener motstan-derne av støtten.

Har endringen i kontantstøtteloven påvirket omfanget av kontantstøtte blant innvandrerbarn, sammenlignet med barn uten innvandrerbakgrunn?

Tidligere analyser viser at innvandrere i langt større grad enn befolkningen ellers velger kontantstøtte ([Daugstad 2006](#), [Hirsch 2010](#), [Egge-Hoveid 2012, 2014](#)). Flere studier har også vist at kontantstøtten har hatt negativ effekt på kvinners arbeidsdeltakelse (Schöne 2004, Rønsen 2009), da det i all hovedsak er kvinner som mottar støtten på vegne av barnet. Etter at kontantstøtten ble innført i 1998, har flere offentlige utvalg anbefalt å fjerne ordningen, med særlig vekt på argumentet om at den er et hinder for integrering og likestil-ling (NOU 2009: 10, NOU 2011: 7, NOU 2011: 14, NOU 2012:15).

Jevn nedgang siden 1999

De første årene etter at kontantstøtten ble innført, ble den brukt av svært mange. 77 prosent av alle barn i kontantstøttealder mottok støtten i 1999. Fra 2002 og utover har det vært en formidabel nedgang i andel mottakere, og i 2011, året før endringen i kontantstøtteloven, var andelen gått ned til 21 prosent, hvis vi ser alle barn med rett til kontantstøtte under ett (se figur 1, som viser utvikling frem til regelendringen). Andelen mottakere med innvandrerbakgrunn (se tekstaboks for definisjon) gikk ned fra 77 til 43 prosent i samme tidsrom.

Denne utviklingen skjedde parallelt med en kraftig utbygging av barnehage-plasser. Andelen ett- og toåringer i barnehage har mer enn doblet seg siden 1999. Da det er bruk av barnehage som avgjør om man har rett til kontantstøtte, må disse to utviklingstrender ses i sammenheng.

Kristin Egge-Hoveid

Kristin Egge-Hoveid
er sosiolog og koordinator
for likestillingsrelatert statistikk
i Statistisk sentralbyrå, Seksjon
for leveårsstatistikk.
(kristin.egge.hoveid@ssb.no)

Figur 1. Kontantstøtte blant ett- og toåring, etter landbakgrunn, og ett-toåring med barnehageplass, sett under ett. 1. september 1999-2011. Prosent

Kilde: NAV, og befolkningsstatistikk og barnehagestatistikk, Statistisk sentralbyrå.

Etter lovendringen i 2012 har det igjen vært debatt rundt kontantstøtten (se tekstboks om loven). Flere spørsmål ble diskutert offentlig: Hvilke konsekvenser vil de nye reglene få? Vil den nedadgående trenden i andel mottakere stoppe opp? Vil høyere sats for de minste barna bidra til en økning av andelen som mottar kontantstøtte i denne aldersgruppen? Vil endringene slå ulikt ut for enkelte grupper, eller i ulike deler av landet?

Beskjeden økning blant de eldste

Ett år etter regelendringen har andelen som mottar kontantstøtte, økt fra 22 til 23 prosent når vi ser alle barn med rett til kontantstøtte under ett, både de med innvandrerbakgrunn og de uten.

Ettersom satsen for barna mellom 13 og 18 måneder ble forhøyet med 1 700 kroner som en del av regelendringen, er det interessant å se på om den beskjedne økningen først og fremst gjelder den gruppen barn som har fått økt beløp, eller om økningen knytter seg til andre bestemte grupper mottakere. Vi ser nærmere på forskjeller og endring blant de yngste barna og sammenligner med aldersgruppen der satsen har vært uendret.

I utgangspunktet var andelen mottakere større blant barn fra 13 til 18 måneder enn blant dem fra 19 til 23 måneder. Slik er det fremdeles etter regelendringen. I 2013 mottok 25 prosent av alle barn i den yngste gruppen kontantstøtte, mens andelen blant de eldste var 20 prosent. Ser vi på endringer i mottak mellom 2012 og 2013 for de to aldersgruppene, er andelen mottakere blitt litt større i begge, men motsatt av forventet har andelen mottakere økt mest blant de eldste barna, fra 18 til 20 prosent, og kun ubetydelige 0,2 prosentpoeng blant de yngste (se figur 2).

Har lovendringen påvirket innvandrerfamilier?

Selv om bruken av kontantstøtte har gått jevnt ned også blant innvandrere, har denne gruppen mottakere de siste årene nesten vært dobbelt så stor som andelen i befolkningen som helhet, og nesten tre ganger høyere enn blant personer uten innvandrerbakgrunn (se figur 1). Slik er det fremdeles. Per 1. september 2013 mottok 45 prosent av alle barn i relevant alder med innvandrerbakgrunn kontantstøtte, mot 23 prosent i befolkningen som helhet og 16 prosent blant dem uten innvandrerbakgrunn.

Innvandrere og deres barn utgjør også en relativt stor andel når vi ser alle mottakere under ett, mer enn en tredjedel i 2013. Dermed vil en eventuell endring i innvandreres bruk av kontantstøtte få relativt stor betydning for gjennomsnittet for hele befolkningen.

I tidligere analyser har vi ikke sett på hvorvidt endringene i kontantstøttemottak skyldes endringer i adferd hos innvandrere spesielt, eller om det har vært en mer generell endring hos alle mottakere. I denne analysen har vi valgt å se på mottak også blant personer uten innvandrerbakgrunn, for å kunne avdekke om endringene i loven har hatt større betydning for innvandrere enn for dem uten innvandrerbakgrunn.

Sammensatte årsaker

Grunnene til at innvandrere oftere velger kontantstøtte, er mange og sammensatte. En av årsakene antas å være en generelt svakere arbeidslivstilknytning blant innvandrere, spesielt blant kvinner. Dette gjelder særlig kvinner fra Afrika, Asia etc. (se tekstboks om definisjon av landbakgrunn), der

yrkesdeltakelsen er vesentlig lavere enn gjennomsnittet blant kvinner i Norge (SSB 2014). Dette kan føre til at kostnadene ved å motta kontantstøtte blir lavere hos mange innvandrerfamilier enn i familier som normalt har to fulltidsarbeidende foreldre. Høyere kontantstøttesats kan da gjøre det mindre attraktivt å jobbe, sammenlignet med å være hjemme med barna.

Fra dette perspektivet kunne det være nærliggende å tenke seg at en økning i kontantstøtten ville påvirke innvandreres bruk av kontantstøtte i større grad enn befolkningen sett under ett. Dette ser imidlertid ikke ut til å være tilfelle.

På tross av at andelen med kontantstøtte generelt er større blant barn med innvandrerbakgrunn, er andelen innvandrere med kontantstøtte 1 prosentpoeng lavere ett år etter endringen i loven. Andelen har gått ned fra 46 til 45 prosent. Økningen vi så blant mottakere generelt, knytter seg til at flere uten innvandrerbakgrunn og med barn mellom 19 og 23 måneder velger kontantstøtte. Blant disse har andelen gått opp fra 11 til 13 prosent (se figur 2). Vi skal imidlertid være oppmerksom på at det ikke er snakk om store endringer for noen av gruppene siden 2012, og forskjellene er ikke nødvendigvis uttrykk for en trend.

Landbakgrunn påvirker valget

Som vi så tidligere, er det vanligere blant barn med innvandrerbakgrunn å motta kontantstøtte, og det er vanligst blant dem som har bakgrunn fra Afrika, Asia etc. (se tabell 1 og tekstboks om landbakgrunn). I 2013 mottok 49 prosent av barn med slik bakgrunn kontantstøtte. Blant dem med bakgrunn fra EU etc. var andelen 38 prosent.

Heller ikke blant dem med bakgrunn fra Asia, Afrika etc. har andel mottakere økt. Som for innvandrere generelt går andelen litt ned, både i den yngste og den eldste aldersgruppen, men mest blant de eldste. Derimot observerer vi en liten økning i andelen mottakere blant innvandrere fra EU etc., og økningen er knyttet til en noe større andel mottakere blant de eldste. Det betyr altså at den lille nedgangen vi ser blant innvandrere generelt, er knyttet til dem med bakgrunn fra Afrika, Asia etc.

Tabell 1. Andel med kontantstøtte, etter barnas innvandrerbakgrunn, landbakgrunn og alder. 1. september 2012 og 2013

	13-23 måneder		13-18 måneder		19-23 måneder	
	2012	2013	2012	2013	2012	2013
Alle	22	22	25	25	18	20
Uten innvandrerbakgrunn	16	16	19	19	11	13
Med innvandrerbakgrunn	46	45	48	47	43	43
Bakgrunn fra EU etc.	37	38	39	40	35	36
Bakgrunn fra Afrika, Asia etc.	50	49	52	51	47	46

Kilde: NAV, og befolkningsstatistikk, Statistisk sentralbyrå.

Definisjon av innvandrerbakgrunn

I denne artikkelen defineres personer med innvandrerbakgrunn som innvandrere og norskfødte med innvandrerforeldre. Personer uten innvandrerbakgrunn er de øvrige kategoriene.

Innvandrerbakgrunn	SSBs standard for gruppering av personer etter innvandringsgrunn
Personer med innvandrerbakgrunn	{ Innvandrere Norskfødte med innvandrerforeldre
Personer uten innvandrerbakgrunn (= øvrig befolkning)	{ Utenlandsfødte med én norskfødt forelder Norskfødte med én utenlandsfødt forelder Utenlandsfødte med to norskfødte foreldre Født i Norge med to norskfødte foreldre

Figur 2. Andel med kontantstøtte, etter barnas innvandrerbakgrunn og alder. 1. september 2012 og 2013

Kilde: NAV, og befolkningsstatistikk, Statistisk sentralbyrå.

Landbakgrunn

EU etc. omfatter EU/EØS, USA, Canada, Australia og New Zealand.
Afrika, Asia, etc. omfatter Asia, Afrika, Latin-Amerika, Oseania utenom Australia og New Zealand, og Europa utenom EU/EØS.

Figur 3. **Andel med kontantstøtte. Barn 13-23 måneder, etter barnas innvandrerbakgrunn, landbakgrunn og alder. 1. september 2013. Prosent¹**

¹ Figur rettet 31. oktober 2014.

Kilde: NAV, og befolkningsstatistikk, Statistisk sentralbyrå.

Figur 4. **Andel med kontantstøtte for barn 13-23 måneder, etter foreldrenes innvandrerbakgrunn og utdanningsnivå. 1. september 2013. Prosent**

Kilde: NAV, og befolkningsstatistikk og utdanningsstatistikk, Statistisk sentralbyrå.

At vi ser en økning i andelen som mottar støtte for de eldste barna, som ikke har fått økt sats, og at økningen både skjer blant innvandrere fra EU etc. og dem uten innvandrerbakgrunn, er overraskende. Tidligere analyser har vist at kontantstøtte er mest utbredt blant de yngste barna.

Utbredt blant innvandrere fra utvalgte land

Blant mottakerne av kontantstøtte var det i 2013 størst andel fra Marokko (79 prosent), Pakistan (73 prosent), Tyrkia (70 prosent), Irak (66 prosent) og Vietnam (62 prosent) (se figur 3). Dette er land som også tidligere har hatt størst andel kontantstøttemottakere, 20-30 prosentpoeng høyere enn andelen blant alle med innvandrerbakgrunn.

Innvandrere fra landene nevnt ovenfor har relativt lang gjennomsnittlig botid i Norge. Man kunne da kanskje forventet at de brukte kontantstøtte i tilnærmet lik grad som dem uten innvandrerbakgrunn. Tidligere analyser viser imidlertid at botid har liten betydning for bruken av kontantstøtte (Daugstad 2006).

Vi vet også at kvinner fra Pakistan og Marokko er blant dem med lavest sysselsetting blant kvinnene (SSB 2014). Dette må vi anta har stor betydning for mottak av kontantstøtte. De høye andelenene mottakere i disse landgruppene bidrar også mye til snittet for gruppen som Statistisk sentralbyrå kaller «fra Afrika, Asia etc.», da dette er relativt store innvandrergrupper i Norge.

Utdanning har stor betydning

Foreldres utdanningsnivå har vist seg å ha betydning for om foreldre velger barnehage eller kontantstøtte for barna sine. Tidligere analyser har vist at andelen barn som mottar kontantstøtte, synker med foreldrenes utdanningsnivå (Bakken og Myklebø 2010, Moafi og Bjørkli 2011). Dette gjelder også foreldre med innvandrerbakgrunn (se figur 4).

Blant foreldre med grunnskole og videregående som høyeste utdanning velger en vesentlig større andel kontantstøtte enn der foreldre har høyere utdanning, spesielt lang høyere utdanning. Imidlertid velger fremdeles foreldre som har innvandrerbakgrunn, oftere kontantstøtte enn dem uten innvandrerbakgrunn, uansett utdanningsnivå.

Vanligst i Østfold og Oslo

De regionale forskjellene i mottak av kontantstøtte har ikke endret seg over tid. Blant fylkene er kontantstøtte mest utbredt i Østfold og Vest-Agder, hvis vi ser alle mottakere under ett, og Østfold og Oslo hvis vi kun ser på mottak blant dem med innvandrerbakgrunn.

I utvalgte kommuner der det bor mer enn 6 000 innvandrere og norskfødte med innvandrerforeldre, har Fredrikstad størst andel med kontantstøtte blant innvandrere, etterfulgt av Oslo og Drammen (se tabell 2). De laveste andelenene finner vi i Trondheim, Asker og Bærum.

Bruken av kontantstøtte blant innvandrere ser ut til å påvirkes av kommunen innvandrere er bosatt i. I kommuner der andel mottakere er lavt i befolkningen som helhet, er den også lavere blant innvandrere (se tabell 2).

Imidlertid har innvandrernes landbakgrunn også betydning for forskjellene mellom kommunene. Kommunene med høyest andel mottakere blant innvandrere er også kommuner der flertallet av innvandrerne har bakgrunn fra Asia, Afrika etc. Kommunene med lave andeler mottakere blant innvandrere har gjerne en større andel innvandrere fra EU etc.

Ny økning i satsen for de yngste i 2014

I 2013 er kontantstøtte fremdeles vanligst blant personer med innvandrerbakgrunn. Vi ser imidlertid ikke de store endringene i bruken ett år etter endringen av kontantstøtteleven, hverken for befolkningen som helhet eller innvandrere spesielt. En tendens er allikevel at andel mottakere fortsetter å gå ned blant foreldre med innvandrerbakgrunn, mens den har økt noe blant dem uten innvandrerbakgrunn, og da særlig for de eldste barna på 19-23 måneder.

Fra og med 1. august 2014 har Stortinget vedtatt en ytterligere økning av kontantstøttesatsen, til 6 000 kroner per måned for de yngste barna. Samtidig økes satsene for foreldrebetaling i barnehagene. Dette kan vise seg å få betydning for foreldres valg fremover.

Kontantstøtteleven

1. august 2012 ble kontantstøtteleven endret. Kontantstøtten ble avviklet for to åringer. Etter lovendringen kan støtten gis fra måneden etter at barnet har fylt ett år (13 måneder), og til og med måneden før barnet fyller to år (23 måneder). Det vil si maksimalt i 11 måneder.

I forbindelse med lovendringen ble satsene for kontantstøtte aldersdifferensiert. Satsen for full kontantstøtte ble økt til 5 000 kroner per måned for barn mellom 13 og 18 måneder, mens satsen for barn mellom 19 og 23 måneder forble uendret på 3 303 kroner.

Reglene for mottak av kontantstøtte ved redusert oppholdstid i barnehage ble også endret. Mens det tidligere var fem satser for kontantstøtte ut fra hvor mange timer per uke barnet oppholdt seg i barnehagen, er det nå kun to satser. Halv sats gjelder for oppholdstid i barnehagen opp til 19 timer per uke. Ved 20 timer eller mer får man ikke kontantstøtte.

Datagrunnlag

Opplysninger om barn som er mottakere av kontantstøtte per 1. september, er hentet fra NAV. I analysene i denne artikkelen ser vi gjennomgående på mottak per 1. september.

Tallene for mottak av kontantstøtte varierer mye gjennom året. I september utbetales kontantstøtte til færrest barn. Dette skyldes at barnehageåret starter i august, og kontantstøtten har da opphørt for de barna som har fått barnehageplass. Andelen mottakere per 1. september vil derfor være lavere enn om man bruker gjennomsnittlig mottak gjennom året.

Opplysninger om antall barn i alderen 13-23 måneder som er bosatt i Norge per 1. september 2012 og 2013, er hentet fra Statistisk sentralbyrås befolkningsregister. Populasjonen for 2013-årgangen er alle barn født mellom august 2010 og oktober 2011. For 2012-årgangen er populasjonen alle barn født mellom august 2011 og oktober 2012. Mottakere av kontantstøtte som ikke er bosatt i Norge, er holdt utenom beregningene.

Opplysninger om barnas og foreldrenes innvandrerbakgrunn er også hentet fra Statistisk sentralbyrås befolkningsregister. Opplysninger om foreldrenes utdanningsnivå er hentet fra utdanningsregisteret. I denne delen er foreldrene analyseenhet, og ikke barna, dermed skiller andelene med kontantstøtte seg i disse analysene noe fra de analysene der barna er analyseenhet.

Barnehetegall er per 15. desember 1999-2011 hentet fra KOSTRA (kommune-statrapportering). Dette er ikke individdata, men aggregerte tall, noe som innebærer at det ikke foreligger informasjon om barnehagebarnas eventuelle innvandrerbakgrunn og landbakgrunn.

Tabell 2. **Andel med kontantstøtte. Barn 13-23 måneder, etter innvandrerbakgrunn. Utvalgte kommuner. 1. september 2013. Prosent**

	Alle	Uten innvandrerbakgrunn	Med innvandrerbakgrunn
Fredrikstad	30	20	65
Oslo	25	13	54
Drammen	29	16	53
Lørenskog	22	12	51
Kristiansand	23	17	48
Skedsmo	22	11	48
Skien	26	20	47
Stavanger	23	17	40
Sandnes	23	16	39
Bergen	17	11	39
Asker	15	8	35
Trondheim	12	8	34

Kilde: NAV, og befolkningsstatistikk, Statistisk sentralbyrå.

Referanser

Bakken, Frøydis og Sigrud Myklebø (2010): *En av fire med kontantstøtte ønsker barnehageplass*, Arbeid og Velferd 3/2010.

Daugstad, Gunnlaug (2006): *Omfang av bruk av kontantstøtte blant barn med ikke-vestlig innvandrerbakgrunn*, [Rapporter 2006/26](#), Statistisk sentralbyrå.

Egge-Hoveid (2012): *Kontantstøtte blant innvandrere: Stadig færre mottakere av kontantstøtte*, SSB magasinet, 5. mars 2012.

Egge-Hoveid (2014): *Kontantstøtte blant innvandrere: Fremdeles nedgang i kontantstøttebruken*, SSB magasinet, 2. mai 2014.

Hirsch, Agnes Aaby (2010): *Brukere av kontantstøtte 1999-2009: Færre barn med kontantstøtte*, [Samfunnspeilet 4/2010](#), Statistisk sentralbyrå

Moafi, Hossein og Elin Såheim Bjørkli (2011): *Barnefamiliers tilsynsordninger, høsten 2010*, [Rapporter 34/2011](#), Statistisk sentralbyrå.

NOU (2009:10): *Fordelingsutvalget*.

NOU (2011:7): *Velferd og migrasjon*.

NOU (2011:14): *Bedre integrering*.

NOU (2012:15): *Politikk for likestilling*.

Olsen, Bjørn (2014): *Unge med innvandrerbakgrunn i arbeid og utdanning 2012 (eksklusive EØS-/EU-innvandrere)*, [Rapporter 2014/17](#), Statistisk sentralbyrå.

Rønsen, Marit (2009): *Long-term Effects of Cash for Childcare on Mothers' Labour Supply*, *Labour* 23 (3), s. 507-533.

Schöne, Pål (2004): *Kontantstøtten og mødres arbeidstilbud: Varig effekt eller retur til arbeid?* *Norsk Økonomisk Tidsskrift* 118/2004.

SSB (2014): [Sysselsetting blant innvandrere registrert basert 2013, 4. kvartal](#).

St.prp. nr. 53 (1997-1998): (<http://www.regjeringen.no/nb/dep/bld/dok/regpubl/stprp/19971998/stprp-nr-53-1997-98-.html?id=136909>), hentet 01.06.2014.

Når barnet har to foreldrehjem

Foreldre som bor hver for seg, kan velge å la barnet bo fast hos mor, hos far eller å ha delt bosted. De fleste bostedsordningene er ganske stabile, slik at det er forholdsvis sjelden at barn skifter fra en bostedsordning til en annen. Den mest stabile ordningen er at barnet bor fast hos mor. Dette viser både fedrenes og mødrenes svar. Fedre og mødre har i en del tilfelle ulik oppfatning av hvilken bostedsordning barnet har. Ifølge fedrene er delt bosted omtrent like stabilt som at barnet bor fast hos mor. Ifølge mødre skifter barn som har delt bosted, bostedsordning omtrent like ofte som barn som bor hos far.

Jan Lyngstad,
Ragni Hege Kitterød og
Kenneth Aarskaug Wiik

Bakgrunn

Denne artikkelen er en videre bearbeiding av analyser publisert i en rapport av Jan Lyngstad, Ragni Hege Kitterød og Erik H. Nymoen: *Hos mor, hos far eller delt bosted? Individuelle endringer i barns bo-ordning* når foreldrene bor hver for seg ([Rapporter 2014/27](#), Statistisk sentralbyrå). Analysen gjelder for foreldre som tidligere har bodd sammen, enten som gifte eller samboere. Prosjektet er finansiert av Barne-, likestillings- og inkluderingsdepartementet.

Jan Lyngstad (t.v.) er statsviter og forsker i Statistisk sentralbyrå, Gruppe for demografi og levekår. (jan.lyngstad@ssb.no)

Ragni Hege Kitterød er sosiolog og seniorforsker ved Institutt for samfunnsforskning. (hege.kitterod@samfunnsforskning.no)

Kenneth Aarskaug Wiik er sosiolog og seniorforsker i Statistisk sentralbyrå, Gruppe for demografi og levekår. (kenneth.aarskaug.wiik@ssb.no)

Stadig flere foreldre som ikke bor sammen, velger delt bosted for barnet. Fra 2004 til 2012 økte denne andelen fra 10 til 25 prosent i Norge. Det er imidlertid fremdeles forholdsvis sjelden at barnet bor fast hos far ([Lyngstad mfl. 2014](#), se tekstboks). Også i mange andre land har omfanget av delt bosted for barn av foreldre som ikke bor sammen, økt, mens andelen barn som bor fast hos mor, har gått ned. Andelen som bor fast hos far, er lav, og har holdt seg uendret (Cancian mfl. 2014; Fehlberg mfl. 2011; Singer 2008; Sodermans mfl. 2013).

I Norge er det få systematiske studier av endring i bostedsordninger blant barn med foreldre som bor hver for seg. I denne artikkelen benytter vi Statistisk sentralbyrås *Undersøkelsen om samvær og bosted 2012* for å analysere slike spørsmål (se tekstboks om datagrunnlaget). Vi skiller mellom tre ordninger: barnet bor fast hos mor, barnet bor fast hos far, og barnet har delt bosted (se tekstboks om barnets bostedsordning). Vi undersøker hvilken ordning som er mest stabil/ustabil samt hvor barna flytter når/hvis de endrer bostedsordning. Er det en tendens til «maternal drift», slik at barn med delt bosted begynner å bo fast hos mor etter hvert? Eller er bytte av bostedsordning like vanlig uansett hva man hadde bestemt seg for tidligere?

Data

Statistisk sentralbyrås [Undersøkelsen om samvær og bosted 2012](#) kartlegger hvordan familier ordner hverdagen etter et samlivsbrudd, og hvilken innflytelse barn har på bosteds- og samværsordninger. Både foreldre som bor sammen med barnet til daglig, og foreldre som ikke bor sammen med barnet, deltok i undersøkelsen. Utvalget omfatter foreldre med barn under 18 år og ble trukket slik at man har par av foreldre til samme barn. I en del tilfelle svarte kun én av foreldrene. Deltakerne ble spurt om bostedsordning, samvær og så videre for alle barn som de hadde sammen, men kartleggingen var mest detaljert for det yngste barnet. I denne artikkelen benytter vi opplysninger om det yngste barnet.

Opplysningene ble samlet inn gjennom telefonintervjuer. Svarandelen var 60 prosent. Man oppnådde høyere svarandel blant foreldre som var registrert bosatt sammen med barnet, enn blant foreldre som ikke var registrert bosatt sammen med barnet. Det er beregnet kombinerte frafalls- og utvalgsvekter. Undersøkelsen er dokumentert i [Høstmark \(2012\)](#).

Analysene i denne artikkelen er basert på svar fra fedre og mødre som hadde bodd sammen tidligere. De foreldrene som aldri har bodd sammen, holdes altså utenfor. Vi har benyttet to separate analyseutvalg. Det ene består av fedre: fedre som er registrert bosatt sammen med barnet, og fedre som ikke er registrert bosatt sammen med barnet, og både fedre der man også oppnådde intervju med barnets mor, og fedre der man ikke oppnådde intervju med barnets mor. Det andre er et tilsvarende utvalg bestående av mødre.

Flytter heller til mor?

En del forskere har hevdet at delt bosted er mindre stabilt enn å bo hos mor. De finner at mange barn som starter med delt bosted når foreldrene skiller lag, begynner å bo fast hos mor etter en stund, noe som gjerne kalles for «maternal drift» (Luepnitz 1982; Pearson og Thoennes 1990; Maccoby og Mnookin 1992; Cloutier og Jacques 2008; Smyth mfl. 2008).

Andre finner at delt bosted er omtrent like stabilt som bosted hos mor (Berger mfl. 2008; Kaspiew 2009). Flere av disse studiene har imidlertid små utvalg som ikke er tilfeldig trukket (for eksempel Cloutier og Jacques 2008). Resultatene kan derfor ikke uten videre generaliseres (se tekstboks om tilfeldig utvalg, usikkerhet og signifikans).

Videre er noen av studiene forholdsvis gamle (for eksempel Luepnitz 1982; Pearson og Thoennes 1990). Noen tar dessuten utgangspunkt i domsavsigelser om barns bosted og utelater dermed foreldre som er blitt enige om bostedsordning for barnet uten at rettsapparatet er involvert (Maccoby og Mnookin 1992; Berger mfl. 2008).

Fleksible foreldre viktig

Å endre barnets bostedsordning er ikke nødvendigvis negativt (Warshak 2014). Det kan være en følge av endringer i foreldrenes arbeids- eller familiesituasjon, eller av barnets ønske. Kanskje synes barn det er mer praktisk med en «fast base» enn med delt bosted etter hvert som de blir eldre? Eller kanskje ønsker de å endre ordningen dersom de for eksempel skifter skole, venner eller fritidsaktiviteter?

Skifte av bostedsordning kan dermed like gjerne være uttrykk for at foreldrene er fleksible i forhold til barnas ønsker, og hva som til enhver tid er mest praktisk, som at en gitt ordning er «mislykket». Det at foreldre fanger opp signaler fra barna og er villige til å justere eller endre bostedsordning til barnets beste, viser seg å være en sentral betingelse for at delt bosted skal fungere godt (for eksempel Lidén 2007).

Det er også viktig å være klar over at det å endre bostedsordning ikke nødvendigvis innebærer veldig store forandringer i samværet med hver av foreldrene. Dersom et barn for eksempel i utgangspunktet bor én uke hos hver av foreldrene, men reduserer periodene hos far til fem dager i stedet for sju, vil han/hun fremdeles ha mye kontakt med far.

Tilfeldig utvalg, usikkerhet og signifikans

Utvalget til *Undersøkelsen om samvær og bosted 2012* er tilfeldig trukket. Det innebærer at alle individer i utvalget hadde samme sannsynlighet for å bli trukket ut. Når utvalget trekkes på denne måten, kan resultatene generaliseres til populasjonen som utvalget er trukket fra, i vårt tilfelle fra populasjonen av foreldre som ikke bor sammen. Utvalg som ikke er trukket på denne måten, kan ikke generaliseres.

Resultatene fra undersøkelser av et lite utvalg individer som er tilfeldig trukket, er alltid usikre. Når vi trekker et utvalg, vil tilfeldigheter avgjøre hvor likt utvalget er den populasjonen det er trukket fra. Usikkerheten vil være større for tall for små grupper enn for tall for større grupper. Denne usikkerheten kan beregnes og oppgis da i form av signifikansnivåer. Et signifikansnivå på 5 prosent eller lavere aksepteres vanligvis som sikkert nok.

Barnets bostedsordning

Barnets bosted, eller bostedsordning, ble kartlagt gjennom følgende spørsmål: Vi vil gjerne vite hvem barnet bor fast sammen med, det vil si hvem har den daglige omsorgen for barnet nå? Er det 1) deg, 2) den andre forelderen, 3) begge to eller 4) andre?

Spørsmålet ble fulgt av en forklarende tekst: «Den av foreldrene som barnet bor fast sammen med, og dermed har den daglige omsorgen for barnet, kan blant annet bestemme hvor i landet barnet skal bo, om barnet skal være i barnehage. Den av foreldrene som barnet bor fast hos, må også ha foreldransvaret for barnet. Den andre forelderen har anledning til å uttale seg før en eventuell flytting. Hvis barnet har delt bosted, tas avgjørelsen om flytting, barnehage og lignende i felleskap.»

Foreldrenes svar på hvor barnet bor, stemmer ikke nødvendigvis med den adressen barnet er registrert bosatt på. I folkerregisteret kan man for eksempel bare være registrert på én adresse, selv om barnet har delt bosted (se nærmere om dette i rapporten som artikkelen er basert på (Lyngstad mfl. 2014).

Tabell 1. Har barnet endret bostedsordning etter bruddet mellom foreldrene? Svar fra tidligere gifte eller samboende foreldre. 2012. Prosent

	Endret bostedsordning		I alt	Antall
	Nei	Ja		
Svar fra alle foreldre	88	12	100	2 090
Svar fra fedre	87	13	100	1 019
Svar fra mødre	89	11	100	1 071

Kilde: Undersøkelsen om samvær og bosted 2012, Statistisk sentralbyrå.

Endret bostedsordning og tidligere bostedsordning

Etter spørsmålet om barnets bosted på intervju-tidspunktet ble personen spurt om barnet alltid hadde hatt denne bostedsordningen (etter at foreldrene flyttet fra hverandre), og hvor det eventuelt bodde før dette. Ved hjelp av disse spørsmålene får vi vite om barnet har endret bostedsordning, og hvilken bostedsordning det eventuelt har hatt tidligere. Det er bare den siste endringen i bostedsordningen som blir registrert (se rapporten som artikkelen er basert på for nærmere forklaring ([Lyngstad mfl. 2014](#))).

Det kan også skje endringer i samværsmønsteret innenfor en gitt bostedsordning uten at dette defineres som skifte av ordningen. Barn som bor fast hos mor, kan for eksempel trappe opp samværet med far fra fire til åtte dager per måned. Slike endringer analyseres ikke i denne artikkelen.

Skifter sjelden bostedsordning

I *Undersøkelsen om samvær og bosted 2012* ble et utvalg av mødre og fedre som bor hver for seg, bedt om å oppgi barnets bostedsordning på undersøkelsestidspunktet. De ble også spurt om barnet hadde hatt denne bostedsordningen helt siden foreldrene flyttet fra hverandre. De som oppgav at barnet hadde skiftet bostedsordning, ble spurt hva de praktiserte tidligere (se tekstboks om endret og tidligere bostedsordning).

Mødre og fedre har i en del tilfelle ulik oppfatning av hvilken bostedsordning barnet har. Generelt oppgir fedre oftere enn mødre at barnet har delt bosted eller bor hos far (Lyngstad mfl. 2014). Foreldrene svarer også litt forskjellig på spørsmålene om hvorvidt barnet har endret bostedsordning eller ikke, og hvilken ordning man eventuelt hadde tidligere. I denne artikkelen viser vi derfor svar fra mødre og fedre hver for seg, samt fra alle foreldre sett under ett.

Analysen gjelder for foreldre som tidligere har bodd sammen, enten som gifte eller samboere.

Både fedrenes og mødrenes svar tyder på at barna har stabile bostedsordninger (se tabell 1). Bare 13 prosent av fedrene og 11 prosent av mødrene oppgir at barnet har endret bostedsordning siden bruddet. For alle foreldre, sett under ett, er andelen 12 prosent.

Hva svarer så foreldre om barnets bosted når vi spør hvilken bostedsordning det hadde tidligere, altså før en eventuell endring?

Tabell 2. Barnets bostedsordning i dag, etter hvilken bostedsordning det hadde tidligere. Tidligere gifte eller samboende foreldre. 2012. Prosent

	Barnets bostedsordning i dag			I alt	Antall
	Hos mor	Hos far	Delt bosted		
Svar fra alle foreldre					
Tidligere bostedsordning					
Hos mor	92	3	5	100	1 318
Hos far	15	74	11	100	145
Delt bosted	12	5	83	100	627
Svar fra fedre					
Tidligere bostedsordning					
Hos mor	90	4	6	100	590
Hos far	18	71	12	100	93
Delt bosted	10	4	86	100	336
Svar fra mødre					
Tidligere bostedsordning					
Hos mor	93	3	4	100	728
Hos far	11	79	9	100	52
Delt bosted	15	5	80	100	291

¹ Eksklusive uoppgett bostedsordning og de som har bodd fast hos andre enn foreldrene. Kilde: Undersøkelsen om samvær og bosted 2012, Statistisk sentralbyrå.

Både bosted hos mor, hos far og delt bosted er ganske stabile ordninger, men det kan se ut til at skifte av bostedsordning er mest utbredt blant barn som bor hos far, og minst utbredt blant barn som bor hos mor, mens barn med delt bosted er i en mellomposisjon (se tabell 2).

Tar vi utgangspunkt i svarene fra alle foreldre, sett under ett, bodde for eksempel hele 92 prosent av dem som tidligere bodde hos mor, fremdeles hos mor på intervju-tidspunktet. Blant barn som tidligere bodde hos far, var andelen 74 prosent, og blant dem som tidligere hadde delt bosted, var andelen 83 prosent (se tabell 2). Etersom det er få tilfelle der barnet tidligere bodde hos far (145 av 2 090 observasjoner), er det stor usikkerhet ved tallene for denne gruppen.

Mest stabilt å bo hos mor

Det er først og fremst svarene fra fedrene som viser at delt bosted er en mer stabil bostedsordning enn det å bo fast hos far (se tabell 2). Mødrenes

svar viser derimot at delt bosted og det å bo fast hos far er omtrent like stabilt (eller ustabil) for barnet. Imidlertid tyder begge foreldrenes svar på at det å bo fast hos mor, er den mest stabile bostedsordningen.

Ved endring velger de fleste mor

Både blant dem som tidligere hadde delt bosted for barnet, og dem som valgte å la barnet bo fast hos far, gikk de fleste som endret ordningen, over til å la barnet bo fast hos mor (se tabell 2). Ser vi på svar fra alle foreldre sett under ett, finner vi at av barn som tidligere hadde delt bosted, bodde 12 prosent på intervjutidspunktet fast hos mor og 5 prosent hos far. Av de barna som tidligere bodde fast hos far, bodde 15 prosent hos mor, mens 11 prosent hadde delt bosted. Blant barn som tidligere bodde hos mor, bodde 3 prosent hos far, mens 5 prosent hadde delt bosted.

Hvor sikre kan vi være?

Hvor sikre kan vi være på at det å bo fast hos mor er den mest stabile bostedsordningen? Det kan jo være at de barna som tidligere bodde hos mor, er forskjellige fra dem som bodde hos far, og dem som hadde delt bosted på en rekke andre områder som kan ha betydning for hvorvidt man endrer bostedsordning. For å få et sikrere bilde av hvorvidt bestemte bostedsordninger er mer eller mindre stabile enn andre, har vi derfor gjennomført analyser der vi for eksempel justerer for forskjeller i barnas alder og kjønn, hvor lenge det er siden foreldrene skilte lag, hvorvidt foreldrene har nye partnere, og foreldrenes helse. Vi har benyttet en multivariat analyseteknikk som kalles logistisk regresjon. Siden mødrenes og fedres svar gir litt ulike bilder, er analysene gjort separat for mødre og fedre (se tekstboks om multivariat analyse for en fullstendig oversikt).

Oftest endring når barnet bor hos far

Søylene i figur 1 angir sjansen for å skifte bostedsordning for barn som tidligere bodde hos far, og barn som tidligere hadde delt bosted, sammenlignet med barn som tidligere bodde hos mor. De som tidligere bodde hos mor, utgjør da referansegruppen, der sjansen for å endre bostedsordning er satt til 1.

Multivariat analyse

I de multivariate analysene ser vi på tilbøyeligheten til at bostedsordningen er endret. Referanse kategorien er at den er uendret. Siden den avhengige variabelen har to kategorier, brukes logistisk regresjonsanalyse. Dette er en analysemetode som brukes når en vil studere den unike sammenhengen mellom sentrale uavhengige variabler eller forklaringsvariabler (her tidligere bosted) og den avhengige variabelen, kontrollert for andre uavhengige variabler.

Alle analysene er kontrollert for intervjupersonens alder og utdanning, om han eller hun bor sammen med ny/en annen partner, har dårlig helse eller betalingsproblemer. Vi kontrollerer også for hvor lenge ekspartnerne hadde bodd sammen, om de var gift eller samboende, tid siden brudd, antall barn de har sammen, yngste barnets alder og kjønn, hvem som hadde hovedansvaret for barna da de bodde sammen, graden av konflikt mellom foreldrene og hvem som beholdt den felles boligen ved bruddet.

Resultatene fra disse analysene presenteres som oddsrat. Når oddsforholdet er større enn én, betyr det at tilbøyeligheten til å endre bostedsordning er større for de foreldrene som har den aktuelle bostedsordningen (barnet bor hos far eller har delt bosted), enn for referansegruppen, det vil si de foreldrene som lar barnet bo hos mor. Når oddsforholdet er mindre enn én, er tilbøyeligheten til å endre bostedsordning mindre enn i referansegruppen.

Figur 1. Betydningen av barnets tidligere bostedsordning for om ordningen har vært endret siden foreldrene flyttet fra hverandre. 1 019 fedre og 1 071 mødre som har vært gift eller samboende med barnets andre forelder. Oddsforhold. 2012

+p<0,1, *p<0,05, **p<0,01, ***p<0,001

Kilde: Undersøkelsen om samvær og bosted 2012, Statistisk sentralbyrå.

Referanser

Berger, L.M., P.R. Brown, E. Joung, M.S. Melli and L. Wilmer (2008): The Stability of Child Physical Placements Following Divorce: Descriptive Evidence From Wisconsin (2008), *Journal of Marriage and Family* 70 (May 2008): 273-283.

Cancian, M., D.R. Meyer, P. R. Brown og S. T. Cook (2014): Who Gets Custody Now? Changes in Children's Living Arrangements After Divorce. *Demography*, Published online 09 May.

Cloutier, R. og C. Jacques (2008): Evolution of residential custody arrangements in separated families: A longitudinal study, *Journal of Divorce and Remarriage* 28: 17-33.

Fehlberg, B., B. Smyth, M. Maclean og C. Roberts (2011): Legislating for shared time parenting after separation: A research review, *International Journal of Law, Policy and the Family* 25 (3): 318-337.

Høstmark, M. (2013): Undersøkelsen om samvær og bosted 2012. Dokumentasjonsrapport, [Notater 36/2013](#), Statistisk sentralbyrå.

Kaspiew, R., M. Gray, R. Weston, L. Moloney, K. Hand, L. Qu og the Family Law Evaluation Team (2009): *Evaluation of 2006 family law reforms in Australia*, Australian Institute of Family Studies, Sydney, Australia.

Kitterød, R.H. og J. Lyngstad (2014): She said, he said: Comparing mothers' and fathers' reports on the non-resident father's contact with his children, *Demographic Research* 30 (Article 31, Descriptive Finding): 899-910.

Lidén, H. (2007): «Barns erfaringer med delt bosted», i K. Skjørtén, R. Barlindhaug og H. Lidén (red): *Delt bosted for barn*, Oslo: Gyldendal Akademisk Norsk Forlag AS.

Luepnitz, D.A. (1982): *Child custody: A study of families after divorce*, Lexington, MA (USA): Lexington Books.

Lyngstad, J., R.H. Kitterød og E.H. Nymoen (2014): *Bosted og samvær 2002, 2004 og 2012. Endringer i ansvar og omsorg for barna når mor og far bor hver for seg*, [Rapporter 2014/2](#), Statistisk sentralbyrå.

Maccoby, E.E. og R.H. Mnookin (1992): *Dividing the child: Social and legal dilemmas of custody*, Cambridge, MA (USA): Harvard University Press.

Pearson, J. og N. Thoennes (1990): Custody after divorce: Demographic and attitudinal patterns, *American Journal of Orthopsychiatry*, 60: 233-249.

Singer, A. (2008): Active parenting or Solomon's justice? Alternating residence in Sweden for children with separated parents, *Utrecht Law Review* 4 (2): 35-47.

Smyth, B., R. Weston, L. Moloney, N. Richardson og J. Temple (2008): Changes in patterns of parenting over time: Recent Australian data, *Journal of Family Studies* 14: 23-36.

Sodermans, A.K., K. Matthijs og G. Swicegood (2013): Characteristics of joint physical custody families in Flanders, *Demographic research* 28 (article 29): 821-848.

Warshak, Richard A. (2014): Social Science and Parenting Plans for Young Children: A Consensus Report. *Psychology, Public Policy and Law*, 20 (1): 46-76.

Resultatene gjelder altså etter at det er justert for en rekke relevante forskjeller mellom gruppene.

Uansett om vi ser på fars eller mors svar, viser analysene at barn som tidligere bodde hos far, har atskillig større tilbøyelighet til å skifte bostedsordning enn barn som bor hos mor, slik figur 1 viser (se tekstboks for nærmere forklaring). Dette støtter resultatet fra tabell 2. Resultatet fra analysen, basert på fedrenes svar, er sikrere enn det vi får når resultatet er basert på mødrenes svar (se tekstboks om tilfeldig utvalg, usikkerhet og signifikans). Når det er større usikkerhet knyttet til mødrenes enn til fedrenes svar, har dette blant annet sammenheng med at det ifølge mødrene i denne analysen er få tilfelle (52 observasjoner) der barnet tidligere bodde hos far.

Delt bosted like stabilt som å bo hos mor, ifølge fedrene ...

Fedrenes svar viser at delt bosted er en like stabil bostedsordning som det å bo hos mor (se figur 1). Det er altså blant barn som tidligere har delt bosted, ikke større sannsynlighet for å skifte bostedsordning enn for barn som bor fast hos mor. Dette stemmer med resultatene vist i tabell 2, og gjelder altså også etter at vi har justert for at barn med delt bosted skiller seg fra barn som bor hos mor, på en rekke andre områder.

... men ikke ifølge mødrene

Mødrenes svar viser imidlertid at barn med delt bosted har langt større tilbøyelighet til å skifte bostedsordning enn barn som bor hos mor. Forskjellen er statistisk signifikant på 1 prosent-nivå (se tekstboks om tilfeldig utvalg, usikkerhet og signifikans) og er altså omtrent like stor som forskjellen mellom barn som bor hos mor, og barn som bor hos far (figur 1).

Ulike oppfatninger, men stabilt for barna

Et viktig funn i denne artikkelen er at barn med foreldre som bor hver for seg, ser ut til å ha ganske stabile bostedsordninger. Dette gjelder uansett om vi tar utgangspunkt i fedrenes eller mødrenes svar. Vi får imidlertid litt forskjellige bilder av hvilken bostedsordning som er mest eller minst stabil, avhengig av om vi spør mor eller far. Dette kan ha sammenheng med at foreldrene har ulike oppfatning av hva slags bostedsordning barnet hadde på intervjuetidspunktet, og/eller hva slags bostedsordning det hadde tidligere. Eksempelvis kan noen anse en ordning der barnet tilbringer 40 prosent av tiden hos far og 60 prosent hos mor som delt bosted, mens andre oppfatter dette som at barnet bor fast hos mor.

Det kan også være ulike oppfatninger av hvor store forandringer som skal til for at det skal regnes som en endret bostedsordning. Det noen ser på som en mindre justering, kan andre tenke på som overgang til en ny ordning. Tidligere studier har vist at foreldre til samme barn ofte kan ha ulike oppfatning både av barnets bosted og hvor mye tid hver av foreldrene egentlig tilbringer sammen med barnet (Kitterød og Lyngstad 2014). Det er derfor ikke overraskende at analyser av fedres og mødres svar kan gi forskjellige resultater når det gjelder endring av bostedsordning.

Siden sist

All ny statistikk publiseres som artikler på ssb.no. Vi presenterer nedenfor et utvalg av disse artiklene, som er gitt ut etter forrige utgave av Samfunnsspeilet.

24. september 2014

Norskopplæring for voksne innvandrere, 2013

Innvandrerkvinner oppnår bedre resultater enn menn

Innvandrerkvinner fikk markant bedre resultater på norskprøven enn menn. På den vanskeligste prøven, skriftlig norskprøve 3, fikk 58 prosent av kvinnene bestått prøve, mens bare 47 prosent av mennene bestod. Kvinnene oppnådde bedre resultater enn menn både på norskprøve 2 og norskprøve 3. Forskjellene er størst på de skriftlige prøvene.

Statistikken om voksne innvandrere som deltar i norskopplæringen, er relativt ny og under utvikling. Den omfatter deltakere under introduksjonsloven som har rett og/eller plikt til norskopplæring. Nytt i statistikken i år er at den også omfatter resultater for personer som gikk opp til norskprøve for årgangene 2011 og 2012.

Utdanningsbakgrunn fra hjemlandet har stor betydning

Utdanningsbakgrunn fra hjemlandet har stor betydning for resultatene på norskprøvene. Blant dem som gikk opp til skriftlig norskprøve 3, var det bare 34 prosent av dem som hadde utdanning på grunnskolenivå, som fikk bestått. Blant dem som hadde lang, høyere utdanning fra sitt opprinnelsesland, var det imidlertid hele 74 prosent som fikk bestått prøve. Blant dem som hadde utdanning på videregående nivå, var det 49 prosent som bestod, mens for dem med kort, høyere utdanning var det 61 prosent som fikk bestått.

Flest med høyere utdanning som tar prøven

Det var langt flere som gikk opp til prøve blant dem med høyere utdanning enn blant dem med grunnskoleutdanning fra hjemlandet. I 2012 var det registrert over 8 600 deltakere i norskopplæring som hadde utdanningsbakgrunn på grunnskolenivå eller lavere. I løpet av

samme år var det bare 380 personer med grunnskoleutdanning som fikk bestått skriftlig norskprøve 3.

Blant dem med lang, høyere utdanning var det registrert 2 700 deltakere i norskopplæringen i 2012. 650 oppnådde bestått på skriftlig norskprøve 3 i løpet av samme år. Det er frivillig å gå opp til skriftlig norskprøve 3, som er den vanskeligste norskprøven.

Flere deltakere i 2013

I løpet av 2013 ble det registrert 38 700 deltakere i norskopplæringen. Dette er 1 700 flere enn i 2012, og er det høyeste antall deltakere registrert i norskopplæringen hittil. I likhet med tidligere år var det flest deltakere i norskopplæringen i Oslo, hele 6 200 personer. Dernest fulgte Hordaland med 3 300 personer, og Rogaland og Akershus med drøyt 3 000 personer.

11. september 2014

Sykefravær, 2. kvartal 2014

Fortsatt stabilt sykefravær

Det sesong- og influensajusterte sykefraværet var 6,5 prosent i 2. kvartal 2014. Det er på samme nivå som i 1. kvartal 2014.

Endringstall viser at både det legemeldte og det egenmeldte sykefraværet kun økte med 0,1 prosent fra forrige kvartal. Fraværet for menn gikk ned med 0,2 prosent, mens det for kvinner økte med 0,4 prosent. Sammenlignet med sykefraværet i 2. kvartal 2001, da den første IA-avtalen ble inngått, har det vært en nedgang i det sesong- og influensajusterte sykefraværet på 10,2 prosent.

Sykefraværstall uten sesong- og influensajustering

De videre kommentarer baserer seg på tall som ikke er sesong- og influensajustert. Vi ser på endringer siste år: fra 2. kvartal 2013 til 2. kvartal 2014.

Det totale sykefraværet var på 6,0 prosent i 2. kvartal 2014. Dette er en

oppgang på 0,5 prosent fra året før. Det egenmeldte fraværet gikk ned med 6,8 prosent, mens det legemeldte fraværet økte med 1,7 prosent i samme periode.

Sykefraværet for menn og kvinner var henholdsvis 4,6 og 7,8 prosent i 2. kvartal 2014. Endringstall viser en svak økning siste år på 0,4 prosent for begge kjønn siste år.

De sesongjusterte tallene viser på den annen side en svak nedgang siste år. Dette skyldes at man her justerer for at påsken lå i 2. kvartal 2014 og i 1. kvartal i 2013. Da vi ikke har sesongjusterte tall for de variablene som kommenteres nedenfor, kan vi ikke presist anslå hva påskeeffekten er. De relative forhold mellom gruppene vil imidlertid neppe være berørt, men generelt vil tall som viser nedgang, være undervurdert, mens tall som viser økning, vil være overvurdert.

Fraværet i kommunal forvaltning økte

Sykefraværet i kommunal forvaltning gikk opp med 2,0 prosent fra 2. kvartal 2013 til 2. kvartal 2014. Fraværet i statlig forvaltning (inkludert helseforetakene) og privat sektor gikk minimalt ned, med henholdsvis 0,4 og 0,1 prosent.

Nivået på sykefraværet var lavest i privat sektor, med 5,5 prosent i 2. kvartal 2014, mens statlig og kommunal forvaltning hadde et fravær på henholdsvis 5,8 og 8,0 prosent.

Størst økning i eiendomsdrift og teknisk tjenesteyting

Blant de største næringsgruppene, økte fraværet mest i eiendomsdrift og teknisk tjenesteyting samt informasjon og kommunikasjon med henholdsvis 4,3 og 4,0 prosent. Fraværet i helse- og sosialtjenester gikk mest ned 2. kvartal 2013 til 2. kvartal 2014 med 1,3 prosent.

Fraværsvest i de fleste fylker

Fordelt etter arbeidssted, viste sykefraværet en vekst i de fleste fylker det siste året. I Aust-Agder og Møre og Romsdal ser man den største økningen, med henholdsvis 4,0 og 3,1 prosent. Fravæ-

ret i Hedmark gikk mest ned, med 5,1 prosent.

Nivået på sykefraværet i 2. kvartal 2014 var lavest i Rogaland, med 5,0 prosent, og høyest i Finnmark, med 7,7 prosent.

Andelen lange sykefravær opp

Andelen av sykefravær som varte hele kvartalet, økte fra 31,5 prosent i 2. kvartal 2013, til 34,1 prosent i 2. kvartal 2014. Det egenmeldte sykefraværets andel av alle tapte dagsverk gikk ned fra 14,0 til 13,0 prosent i samme tidsrom.

Nedgang blant de yngste

Både for menn og kvinner gikk det legemeldte sykefraværet mest ned siste år for aldersgruppene 20-24 og 25-29 år. Fraværet for kvinner gikk ned henholdsvis 4,3 og 0,8 prosent, mens fraværet for menn sank med henholdsvis 3,7 og 2,5 prosent.

Statistisk sentralbyrå har ikke data om egenmeldt sykefravær i de ulike aldersgruppene.

4. september 2014

Innvandrere etter innvandringsgrunn, 1. januar 2014

Synkende arbeidsinnvandring

I alt innvandret 54 400 personer med ikke-nordisk statsborgerskap til Norge i 2013. Det er 2 200 færre enn i 2012, som var et rekordår. Arbeidsinnvandringen gikk mest ned, men arbeid var fortsatt den vanligste innvandringsgrunnen.

43 prosent av alle ikke-nordiske statsborgere som innvandret i løpet av 2013, hadde arbeid som innvandringsgrunn. En tredjedel kom på grunn av familie-gjenforening eller ekteskap, mens 13 og 11 prosent kom på grunn av flukt respektive utdanning.

23 500 nye arbeidsinnvandrere

Arbeidsinnvandringen sank omtrent 8 prosent fra 2012 til 2013, men denne typen innvandring var fortsatt betydelig. 23 500 personer registrerte seg som arbeidsinnvandrere i 2013. Sju av ti arbeidsinnvandrere kom fra EU-land i Øst-Europa, av dem flest polakker som utgjorde 7 000 personer. Arbeidsinnvandringen fra Litauen har også økt betydelig de siste årene. I løpet av 2013 kom 3 900 nye arbeidsinnvandrere fra Litauen.

Litt færre familieinnvandrede

Fra 2012 til 2013 sank familieinnvandringen omtrent 4 prosent, men familieinnvandrere var fortsatt en stor gruppe. 17 400 familieinnvandrede utgjorde 32 prosent av de ikke-nordiske innvandrerne i 2013. De to største gruppene var familieinnvandrere fra Polen og Litauen som talte henholdsvis 2 800 og 1 500 personer.

Familieinnvandrerne deles i to grupper: de som kommer samtidig med eller for å gjenforenes med familien sin, og de som kommer til Norge for å gifte seg med en person bosatt her. Av de 17 400 personene som i 2013 kom på grunn av familieinnvandring, var 13 200 i kategorien gjenforening/medfølging og 4 200 i kategorien familieetablering/ekteskap. Av de sistnevnte ble 54 prosent gift med en person med innvandrerbakgrunn.

Litt flere kom på grunn av flukt

Det var 200 flere som kom til Norge av fluktgrunner i 2013 enn året før. De 7 300 personene som i løpet av 2013 ble registrert med flukt som innvandringsgrunn, utgjorde likevel kun 13 prosent av alle de ikke-nordiske innvandrerne. De to største flyktninggruppene var innvandrere fra Eritrea og Somalia, med henholdsvis 2 100 og 1 500 personer. Det var også en betydelig økning i antallet registrerte fra Syria: fra 300 i 2012 til 700 i 2013.

En tredjedel med utdanningstillatelse er fra Filippinene

Nesten 5 900 av de ikke-nordiske innvandrerne kom til Norge for å studere i 2013. Dette er en økning på drøye 400 fra 2012, og det er det største antallet som noen gang er registrert. I denne gruppen var det desidert flest fra Filippinene: 1 900 filippinere utgjorde 33 prosent av alle med en utdanningstillatelse i 2013. At det er så mange fra Filippinene, har sammenheng med at au-pair-tillatelse også blir regnet som en type utdanningstillatelse.

Stor andel bosatte

I perioden 1990-2013 har 636 000 ikke-nordiske statsborgere innvandret til Norge. Per 1. januar 2014 var 75 prosent av disse fortsatt bosatt i landet. Utflyttingsmønsteret varierer sterkt med innvandringsgrunn. Det er blant personer som har kommet på grunn av flukt, vi finner den største andelen som fortsatt var bosatt i Norge ved utgangen av 2013: 85 prosent er et gjennomsnitt for hele

perioden. Tilsvarende andel blant dem som kom med en utdanningstillatelse i samme periode, var kun 42 prosent.

179 500 har flyktningbakgrunn

Ved inngangen til 2014 var det 179 500 personer med flyktningbakgrunn bosatt i Norge. De utgjorde 3,5 prosent av Norges befolkning og 28,4 prosent av alle innvandrere. I løpet av 2013 økte antall bosatte personer i Norge som har flyktningbakgrunn, med 7 900 personer.

Samlet er det fremdeles flest med landbakgrunn fra Somalia, med i alt 25 000 personer, etterfulgt av personer med flyktningbakgrunn fra Irak og Iran (henholdsvis 20 500 og 13 600).

Personer med flyktningbakgrunn i nesten alle kommuner

Det bodde personer med flyktningbakgrunn i 409 av landets 428 kommuner. I 32 av kommunene utgjorde de en gruppe på minst 1 000 personer. Flest - 44 600 med flyktningbakgrunn - bodde det i Oslo. Men Bergen og Trondheim har også et betydelig innslag med respektive 9 600 og 6 000 personer.

12. september 2014

Eigarskap og roller i næringslivet, 1. januar 2013

Seks av ti aksjeselskap med ein aksjonær

Seks av ti aksjeselskap og allmennaksjeselskap hadde berre ein aksjonær per 1. januar 2013. Berre 0,3 prosent av føretaka hadde over 100 aksjonærer.

Delen føretak med berre ein aksjonær har auka dei siste åra. I 2006 hadde under halvparten av føretaka berre ein aksjonær.

57 prosent av føretaka hadde berre personar på eigarsida, medan 30 prosent vart eigd av andre føretak. Resten av føretaka hadde andre eigarkonstellasjonar.

Odd Frank Vaage

Norsk mediebarometer 2013

Norsk mediebarometer 2013 beskriver nordmenns bruk av de forskjellige trykte og elektroniske mediene og hvem som har tilgang til dem. Publikasjonen gir også et bilde av utviklingen på disse områdene de seinere åra. Hva skjer på mediemarkedet – er noen medier på frammarsj mens andre taper i konkurransen om publikums oppmerksomhet? Hvilke grupper er det som endrer medieatferd?

Statistikken blir presentert ved hjelp av oversiktlige tabeller og figurer slik at stoffet skal være lett tilgjengelig. Hvert medium blir presentert for seg, og det legges vekt på hvilke befolkningsgrupper som bruker det, og hvor mye tid de bruker. Norsk mediebarometer er et aktuelt oppslagsverk for alle innenfor medie-, kommunikasjons- og IT-sektoren, for forskning og undervisning.

Avsender:
Statistisk sentralbyrå

Postadresse:
Postboks 8131 Dep
NO-0033 Oslo

Besøksadresse:
Akersveien 26, Oslo
Oterveien 23, Kongsvinger

E-post: ssb@ssb.no
Internett: www.ssb.no
Telefon: 62 88 50 00

ISBN 978-82-537-8883-8 Trykt versjon
ISBN 978-82-537-8884-5 Elektronisk versjon
ISSN 0804-3321

Returadresse:

Statistisk sentralbyrå
Postboks 1400 Rasta
2225 Kongsvinger

Avsender:

Statistisk sentralbyrå

Postadresse:

Postboks 8131 Dep
NO-0033 Oslo

Besøksadresse:

Akersveien 26, Oslo
Oterveien 23, Kongsvinger

E-post: ssb@ssb.no

Internett: www.ssb.no

Telefon: 62 88 50 00

ISSN 0801-7603 (trykt)

ISSN 0809-4713 (elektronisk)

Statistisk sentralbyrå
Statistics Norway