

Hvor godt treffer befolkningsframskrivingene for kommunene?

**Adrian Farner Rogne og
Marianne Tønnessen**

Statistisk sentralbyrå lager befolkningsframskrivinger for alle norske kommuner. Disse treffer sjelden folketallet helt eksakt, men når vi går tilbake og ser, er avvikene på under 5 prosent i 8 av 10 kommuner etter fem år. Prosentvis er avvikene størst i små kommuner. Tidligere undervurderte framskrivingene sentraliseringstrenden, men dette har ikke vært tilfellet i de nyere framskrivingene.

Befolkningsframskrivingene på kommunenivå er en del av kunnskapsgrunnlaget for mange viktige avgjørelser. Framskrivningene blir hyppig brukt av kommuner og andre instanser når det fattes vedtak om bygging eller nedlegging av barnehager, skoler eller sykehjem, i planleggingen av infrastruktur, eller når framtidens kommunestruktur diskuteres. Gode framskrivinger er derfor viktig for både kommunenes økonomi og befolkningens velferd.

SSB framskriver befolkningen etter kjønn og alder i samtlige av landets 428 kommuner. Framskrivningene produseres med ulike alternative baner som illustrerer befolkningsutviklingen under ulike forutsetninger om fruktbarhet, levealderutvikling og inn- og utvandring. Vi har tatt for oss mellomalternativet (se boksen 'Begreper og forklaringer') i alle framskrivingene produsert fra 1996 til 2012 og analysert treffsikkerheten i disse. Fra 1996 til 2008 ble det produsert framskrivinger hvert tredje år. Fra 2009 til 2012 ble det produsert årlige framskrivinger. Totalt blir dette 9 framskrivinger. Disse har vi sammenlignet med utviklingen i folketallet i kommunene i perioden fram til i dag. Vi har tatt høyde for kommunesammenslåinger og endring av kommunegrensene ved å slå sammen kommunene i framskrivingene slik at analysen følger kommunestrukturen i 2013. I tillegg har vi i separate beregninger kontrollert for betydningen av nasjonale avvik (dette er ikke vist her, men resultatene blir i hovedsak de samme).

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

Marianne Tønnessen er leder for befolkningsframskrivingene og seniorrådgiver ved Gruppe for offentlig økonomi og befolkningsmodeller (mto@ssb.no)

Begreper og forklaringer

Befolkningsframskriving er en beregning av framtidens befolkning under visse forutsetninger om fruktbarhet, dødelighet, innenlands flytting og inn- og utvandring.

Mellomalternativet, MMMM, eller hovedalternativet i SSBs befolkningsframskrivinger er en framskriving av den norske befolkningen og befolkningen i kommunene med forutsetninger om middels fruktbarhet, middels levealderutvikling og middels innvandring. Flyttemønstrene er basert på observerte rater de siste fem årene før startåret. Mellomalternativet i SSBs befolkningsframskrivinger regnes som det mest sannsynlige av de ulike alternativene.

Avvik er avviket mellom den framskrevne og den faktiske, observerte befolkningen i en kommune, enten målt i antall personer eller som prosentandel av den observerte befolkningen. Avvikene beregnes som den framskrevne befolkningen minus den observerte. Dette betyr at positive avvik innebærer at framskrivingen var for høy, mens negative avvik innebærer at framskrivingen var for lav.

Startår er det året framskrivingen produseres. Eksempelvis har framskrivingen som ble produsert i 1996 startår 1996 osv. Befolkningen 1. januar i startåret utgjør utgangspunktet for framskrivingen.

Sentralitet er et mål på hvor nært en kommune ligger storbyene og tettsteder av ulik størrelse. Alle kommuner er rangert på en skala fra 0 til 3 der 0 betegner de minst sentrale kommunene, og 3 betegner de mest sentrale kommunene (se SSBs sentralitetsstandard, SSB (2008)).

Størst usikkerhet i de minste kommunene

Mer eller mindre tilfeldige enkelthendelser slår relativt sett sterkere ut jo mindre kommunen er. Dette gjør at det er vanskeligere å treffe godt i de minste kommunene enn i de største, og størrelsen på de prosentvise avvikene avhenger derfor av kommunestørrelsen. Figur 1 illustrerer dette. Den viser spredningen av prosentvise avvik etter kommunestørrelse i framskrivingen fra 2008 for folketallet i 2014. For høye framskrivinger har positive avvik, og for lave framskrivinger har negative

*Takk til Nico Keilman, Kjetil Telle, Astri Syse, Kjersti Norgård Aase og Helge Brunborg for gode råd og innspill i forarbeidet til denne artikkelen.

Tabell 1. Prosentvise avvik i de 10 kommunene med størst positive og negative avvik. Framskrivningen fra 2008 for innbyggertallet 01.01.2014

Kommune	Størst positive avvik (for høy framskriving)		Størst negative avvik (for lav framskriving)		
	Innbyggertall i startåret	Prosentvis avvik	Kommune	Innbyggertall i startåret	Prosentvis avvik
Verran ¹	2948	17,1 %	Gamvik	1040	-15,9 %
Røst	622	14,3 %	Båtsfjord	2090	-14,8 %
Fyresdal	1375	13,5 %	Finnøy	2711	-13,7 %
Lyngen	3208	11,4 %	Lebesby	1304	-12,7 %
Bykle	919	11,2 %	Håbmer Hamarøy	1761	-12,0 %
Kárásjohka Karasjok	2866	9,2 %	Unjárga Nesseby	856	-11,6 %
Grane	1537	8,7 %	Evenes	1358	-10,6 %
Hyllestad	1505	7,8 %	Hasvik	998	-10,4 %
Bardu	3994	7,1 %	Krødsherad	2098	-10,2 %
Kvalsund	1101	6,6 %	Ulstein	6946	-9,9 %

¹ Det store avviket i Verran kommune skyldes i stor grad en varierende praksis i registreringen av polske ansatte i en bedrift som formidler sveisere til verkstedsindustrien (Østby m.fl., 2013:28).

Kilde: Statistisk sentralbyrå.

Figur 1. Avvik mellom framskrevet og registrert folketall i kommunene, etter innbyggertall i startåret. Framskrivningen fra 2008 for innbyggertallet 01.01.2014

Kilde: Statistisk sentralbyrå.

avvik. For å bedre lesbarheten er bare kommuner med under 100 000 innbyggere i startåret tatt med.¹

Som figuren viser, var avvikene i hovedsak små i de største kommunene, men i mange av de små kommunene var de prosentvise avvikene større.² I tabell 1 har vi listet opp de 10 kommunene med størst avvik i henholdsvis positiv og negativ retning. Alle disse kommunene er små i innbyggertall. Med unntak av Ulstein kommune hadde alle under 4 000 innbyggere da framskrivingen ble laget. I tabellen ser vi også at flere av kommunene der SSB i 2008 framskrev for lavt

¹ Når det gjelder kommunene med over 100 000 innbyggere i startåret (Oslo, Bergen, Trondheim, Stavanger og Bærum) var avvikene på henholdsvis -0,27 %, -1,19 %, +0,69 %, +2,70 % og -0,42 % i denne framskrivingen.

² Avviket på nasjonalt nivå var på -0,7 prosent

folketall er fiskerikommuner og kommuner med relativt høy arbeidsinnvandring (Østby mfl., 2013).

Sentraliserer framskrivingene for lite?

Utsira kommune hadde 211 innbyggere ved inngangen til 2014. Hvis to-tre nye familier flytter dit, medfører det en betydelig prosentvis endring i befolkningsstørrelsen i kommunen. Det er med andre ord helt naturlig at framskrivingene bommer prosentvis mest i de minste kommunene. Der er usikkerheten og potensialet for store befolkningsendringer størst. Men dersom framskrivingene gjennomgående bommer i én retning i noen bestemte typer kommuner, betyr det at det er noe systematisk galt med forutsetningene for framskrivingene. Derfor ville vi undersøke dette nærmere.

Et vanlig mål på sentralisering er andelen av befolkningen som bor i de største eller i de mest sentrale kommunene. Andelen av befolkningen bosatt i de mest sentrale kommunene (sentralitet 3) har økt jevnt og trutt i mange år. Ved å sammenligne den faktiske utviklingen med framskrivingene tilbake til 1996 er det tydelig at de eldste framskrivingene systematisk sentraliserte for lite (figur 2). Fra og med 2008-framskrivingen er dette ikke lenger tilfellet. De siste framskrivingene har truffet svært godt når det gjelder sentraliseringstrenden.

Dette kan skyldes at de registrerte flyttemønstrene som ble brukt i framskrivingene stemte bedre med de faktiske flyttemønstrene i denne perioden, og/eller at det i 2002 ble innført en ny beregningsmetode for innenlands flytting (Brunborg og Texmon, 2003). Fra og med 2008 ble det også framskrevet høyere innvandring til Norge, noe som også innebærer høyere grad av sentralisering i framskrivingene, fordi innvandrerne i stor grad bosetter seg sentralt (Brunborg m. fl., 2008). En annen mulig forklaring kan finnes i innvandrernes sammensetning og bosettingsmønster. Arbeidsinnvandrere som har ankommet etter ca 2007-2008 har bosatt seg i mindre sentrale kommuner enn arbeidsinnvandrerne som kom tidligere, og det har kommet flere arbeidsinnvandrere i denne perioden (Østby m. fl., 2013, Stambøl, 2013). Uavhengig av årsak er hovedinntrykket uansett at de

Figur 2. **Observert og framskrevet andel av befolkningen bosatt i de mest sentrale kommunene**

nyere framskrivingene ikke sentraliserer for lite målt ved andelen som bor sentralt.

Et annet mål er om framskrivingene systematisk framskriver for høyt folketall i små kommuner og/eller for lavt folketall i store kommuner. Dette målet er ikke nødvendigvis sammenfallende med andelen som bor sentralt. Med høy innvandring kan det for eksempel være høyere vekst i alle kommuner enn framskrivingene tilsier, samtidig som sentraliseringen er sterk hvis de største eller mest sentrale kommunene har høyest vekst.

Vi har sammenlignet prosentvise avvik i ulike grupper av kommuner etter kommunestørrelse. For å illustrere resultatene viser vi her gjennomsnittlig prosentvis avvik etter varighet i ulike grupper etter kommunestørrelse i framskrivingen fra 1999 (figur 3) og i framskrivingen fra 2008 (figur 4). 1999-framskrivingen er temmelig representativ for det generelle inntrykket av framskrivingene til og med 2005-framskrivingen, mens 2008-framskrivingen er representativ for de nyere framskrivingene. Positive avvik betyr at framskrivingen var for høy, og negative avvik betyr at framskrivingen var for lav.

Fram til 2005 framskrev SSB systematisk for høyt innbyggertall i gjennomsnitt i de små kommunene, og for lavt innbyggertall i de største kommunene. Etter 2008 er dette ikke lenger tilfellet. Snarere ser vi en svært svak tendens til at enkelte av de nyere framskrivingene sentraliserte for mye, målt på denne måten. Vi har undersøkt dette både med og uten justering for nasjonale avvik, og gjort tilsvarende analyser der vi har delt inn kommunene etter sentralitet. Resultatet blir i hovedsak det samme; i framskrivingene som har blitt produsert fra og med 2008, ser det ikke ut til at det har blitt sentralisert for lite – i alle fall ikke på kort sikt.

Figur 3. **Gjennomsnittlig prosentvis avvik for ulike kommune grupper etter innbyggertall i startåret og varighet, startår 1999**

Figur 4. **Gjennomsnittlig prosentvis avvik for ulike kommune grupper etter innbyggertall i startåret og varighet, startår 2008**

Har framskrivingene blitt mer treffsikre?

Med ujevne mellomrom gjøres det endringer i framskrivingsmodellene SSB bruker. Eksempelvis ble det i 2002 innført en ny metode for beregning av flyttemønstre (Brunborg og Texmon, 2003), og i 2011 ble det innført en ny modell for framskriving av befolkningen på nasjonalt nivå der man bruker egne rater og sannsynligheter for innvandrernes fruktbarhet og utvandring (Brunborg og Texmon, 2011).

Disse endringene gjøres naturligvis fordi de antas å øke treffsikkerheten i modellene. Derfor har vi undersøkt om framskrivingene for kommunene har blitt mer treffsikre over tid. Fordi det er vanskeligere å beregne befolkningen langt inn i framtiden enn «neste år», kan vi ikke sammenligne hvor godt ulike framskrivinger

Absolutt prosentvis avvik – et mål på treffsikkerhet

En framskriving kan bomme i begge retninger – den kan være både for høy og for lav. Derfor må vi bruke absolutte tall (tall uten fortegn) for å måle treffsikkerheten i framskrivingene. Gjennomsnittlig absolutt prosentvis avvik (GAPA) uttrykker hvor mange prosent framskrivingen i gjennomsnitt bommet med i kommunene, uavhengig av retningen på avviket i de enkelte kommunene. GAPA er gitt ved:

$$GAPA_{t,s} = \frac{\sum_1^N \left(\left| \frac{F_{i,t,s} - O_{i,t,s}}{O_{i,t,s}} \cdot 100 \right| \right)}{N}$$

der F betegner framskrevet folketall i kommune i, t år etter startåret, i en framskriving med startår s. O betegner det observerte folketallet i kommunen, og N er antall kommuner. De absolutte prosentvise avvikene i de enkelte kommunene beregnes ved uttrykket i parentes. Prosentvise avvik og gjennomsnittlige prosentvise avvik beregnes på samme måte, men uten omregning til absoluttverdier. Merk at denne tilnærmingen innebærer at avvik i alle kommuner veier likt, uavhengig av innbyggertallet i kommunen.

Det viser seg at de absolutte prosentvise avvikene er tilnærmet eksponentialfordelte for ulike varigheter med parameter $\lambda=1/GAPA$. De prosentvise avvikene (med fortegn) fordeler seg temmelig symmetrisk rundt 0, men med noe forskyvning i de enkelte årene i de enkelte framskrivingene.

traff et bestemt år. Det gir med andre ord lite mening å sammenligne hvor godt framskrivingene fra 1999 og 2009 traff folketallet i 2010, fordi disse er laget med ti års mellomrom. Derfor må vi sammenligne framskrivingene etter samme varighet.

I figur 5 viser vi gjennomsnittlig absolutt prosentvis avvik for alle kommunene i hver av framskrivingene etter varighet (se boksen 'Absolutt prosentvis avvik – et mål på treffsikkerhet'). År 0 er med andre ord det året framskrivingen ble produsert (startåret), år 1 er året etter osv. Ikke overraskende ser vi at de gjennomsnittlige avvikene øker med varigheten – usikkerheten blir altså større jo lenger inn i framtiden befolkningen framskrives. Mer overraskende er det kanskje at det ikke ser ut til at den gjennomsnittlige treffsikkerheten har endret seg nevneverdig over tid, altså at de nyere framskrivingene ikke er mer treffsikre enn de gamle. Snarere er det en nesten lineær sammenheng mellom den gjennomsnittlige treffsikkerheten og varigheten – avvikene øker i med om lag et halvt prosentpoeng for hvert år. Med en proporsjonal justering for nasjonale avvik er den lineære sammenhengen mellom gjennomsnittsavvikene og varigheten enda tydeligere.

Det er kanskje overraskende at treffsikkerheten i sentraliseringstrenden har blitt bedre, uten at den gjennomsnittlige treffsikkerheten i framskrivingene har økt. Dette kan tolkes som at avvikene ikke har blitt mindre, bare mindre systematiske.

Figur 5. Gjennomsnittlig absolutt prosentvis avvik i ulike framskrivinger etter varighet

Kilde: Statistisk sentralbyrå.

Figur 6. Perzentilintervaller for prosentvise avvik

Kilde: Statistisk sentralbyrå.

Vi ser også at etter fem år ligger de gjennomsnittlige absolutte prosentvise avvikene under 3 prosent i alle framskrivingene, mens de ligger rundt 5 prosent etter ti år. En sammenligning med tilsvarende analyser av lokale og regionale framskrivinger fra Australia (Wilson, 2012), Queensland (Wilson og Rowe, 2011), Florida (Smith og Rayer, 2011), USA (Wang, 2002, Rayer, 2008), North Dakota og Texas (Murdoch m.fl., 1984) og New Zealand (Statistics New Zealand, 2008), viser at SSBs kommunale framskrivinger treffer omtrent like godt eller litt bedre enn framskrivingene i disse landene og delstatene, på tross av at SSBs framskrivinger dekker mange og små kommuner.

Slik framskriver SSB befolkningen i kommunene

Framskrivingen av folketall på kommunenivå følger to hovedprinsipper:

De regionale forskjellene i fruktbarhet, dødelighet og flytting som er observert siste 5 år, er antatt å fortsette fram til 2040. Det innebærer blant annet at hvis et område har hatt stor utflytting de siste fem årene, antar vi at det vil være stor utflytting også i framtiden

Summen av framskrevne folketall i kommunene skal stemme med framskrevet folketall for hele landet. Det innebærer at befolkningsframskrivingene for Norge som helhet overstyrer de regionale framskrivingene. En nasjonal framskriving med for eksempel økt innvandring og høyere fruktbarhet vil dermed bety en høyere befolkningsvekst i kommunene enn de regionale mønstrene alene skulle tilsi.

For å lage de regionale framskrivingene brukes modellen BEFREG, mens de nasjonale framskrivingene skjer i modellen BEFINN. Begge modellene er beskrevet nærmere i Befolkningsframskrivingene – Dokumentasjon av modellene BEFINN og BEFREG (Aase, Tønnessen og Syse 2014). I BEFREG er Norge delt opp i 108 prognoseregioner (se kart), og befolkningen framskrives i hver av disse prognoseregionene. Hver prognoseregion har et eget sett av fruktbarhetsrater, dødssannsynligheter og utflyttingssannsynligheter som er basert på observerte tall den siste femårsperioden, etter ettårig alder og kjønn. Disse ratene og sannsynlighetene beregnes i mange tilfeller på høyere geografisk nivå for å hindre at de preges av tilfeldige utslag. For eksempel beregnes dødssannsynligheter i hovedsak på fylkesnivå.

Når vi har framskrevet folketallet i prognoseregionene, justeres tallene slik at summene stemmer overens med det framskrevne folketallet på nasjonalt nivå. Deretter fordeles folketallet i hver prognoseregion på kommunene i denne prognoseregionen (tall for antall døde, fødte, inn- og utflyttinger brytes ikke ned til kommunenivå). I denne nedbrytningen har vi som hovedregel antatt at andelen av befolkningen i en gitt gruppe (ettårig alder og kjønn) som bor i en av kommunene, vil være den samme som for den ett år yngre aldersgruppen ett år tidligere. Det vil si at hvis halvparten av alle 60 år gamle menn i en prognoseregion bor i en gitt kommune i et gitt år, antar vi at halvparten av de 61 år gamle mennene neste år vil bo i samme kommune. I tillegg tar vi hensyn til flytting i yngre aldersgrupper ved å bruke vekstrater som viser de ulike kommunenes vekst de siste fem årene.

Siden framskrivingen av befolkningen på kommunenivå i hovedsak viderefører regionale demografiske mønstre fra de siste fem årene, tar vi ikke hensyn til lokale planer for boligbygging, nedleggelse av arbeidsplasser, vedtak om næringsutbygging og samferdselsutbygging eller andre politiske vedtak – så sant dette ikke allerede har begynt å påvirke de demografiske mønstrene.

Hvor stor er usikkerheten i mellomalternativet?

Framskrivingene for alle kommunene vil aldri treffe helt presist, selv om de unntaksvis treffer blink for enkelte kommuner enkelte år. Derfor må SSBs framskrivinger alltid tolkes med varsomhet. Mellomalternativet beskriver den fremtidige utviklingen i hver kommune, gitt at de regionale mønstrene i befolkningsutviklingen de siste årene fortsetter og de nasjonale forutsetningene slår til.

For å tallfeste usikkerheten i framskrivingene er det nyttig å se på hvor godt de har truffet tidligere. I figur 6 har vi tegnet inn persentiler som gir symmetriske intervaller (50 %, 80 %, 90 % og 98 %) rundt medianen for de første ti årene etter startåret i framskrivingene vi har analysert.³ Eksempelvis har bare 1 % av alle kommunene avvik som ligger høyere enn den øverste linja, og 1 % av kommunene har avvik som ligger under den nederste linja. Vi ser at det over tid er en viss tendens til at fordelingen er skjev, i den forstand at avvikene oftere er sterkt positive enn sterkt negative. Dette har sammenheng med at de eldre framskrivingene, som framskrev for høyt folketall i et stort antall små kommuner, er med i denne figuren. For lange varigheter er figuren kun basert på de eldste framskrivingene. Ellers er det interessant å se at selv etter ti år ligger det framskrevne folketallet i halvparten av kommunene med god margin innenfor intervallet ± 5 prosent av det faktiske folketallet. Det samme gjelder for 80 prosent av kommunene etter en varighet på 5 år.

Oppsummering

Vi har tatt for oss befolkningsframskrivingene fra 1996 til 2012 og analysert hvor godt mellomalternativet har truffet for folketallet i kommunene. Flere konklusjoner kan trekkes fra analysen.

For det første er de prosentvise avvikene størst for små kommuner. Blant kommunene der framskrivingene enten har vist seg å bli prosentvis altfor høye eller altfor lave, dominerer kommunene med lave innbyggertall. Dette er ikke overraskende, siden relativt små befolkningsendringer kan gi store prosentvise utslag når innbyggertallet er lavt.

For det andre har de eldre framskrivingene (til og med 2005) sentralisert for lite. Både andelen av befolkningen som bor i de mest sentrale kommunene og folketallet i de store kommunene har generelt blitt høyere i virkeligheten enn de eldre framskrivingene tilsa. Men siden 2008 finner vi ingen klar tendens til at befolkningsframskrivingene har sentralisert for lite.

For det tredje blir avvikene mellom framskrevet og faktisk folketall større jo flere år som er gått siden framskrivingen ble publisert. Dette er heller ikke

overraskende, og trenden ser ut til å være ganske lineær: Ett år ekstra siden publisering forringer treffsikkerheten omtrent like mye, uavhengig av om det er gått ett eller fem år siden publiseringen.

For det fjerde ser ikke framskrivingene ut til å ha blitt mer treffsikre med tiden, til tross for at de treffer bedre på sentraliseringen. Avvikene har altså blitt mindre systematiske når det gjelder sentralisering uten at den gjennomsnittlige treffsikkerheten på kommunenivå har økt. Sammenlignet med lokale og regionale befolkningsframskrivinger produsert i andre vestlige land, er allikevel ikke avvikene i de norske framskrivingene spesielt store, på tross av at vi i Norge produserer framskrivinger for mange og små kommuner.

Referanser

- Aase, K. N., M. Tønnessen, og A. Syse (2014): Befolkningsframskrivingene – Dokumentasjon av modellene BEFINN og BEFREG. Notater 2014/23, Statistisk sentralbyrå
- Brunborg, H. og I. Texmon (2003): Fortsatt sentralisering. Regionale befolkningsframskrivinger 2002-2020, *Økonomiske analyser* 4, 2003, Statistisk sentralbyrå, s 54-64.
- Brunborg, H. og I. Texmon (2011): Befolkningsframskrivning 2011-2100: Modell og forutsetninger, *Økonomiske analyser* 4, 2011, Statistisk sentralbyrå, s 33-45.
- Brunborg, H., I. Texmon og S. V. Pettersen (2008): Nye befolkningsframskrivinger, *Økonomiske analyser* 3, 2008, Statistisk sentralbyrå, s 29-41.
- Murdock, S. H., F. L. Leistritz, R. R. Hamm, S. S. Hwang og B. Parpia (1984): An Assessment of the Accuracy of a Regional Economic-Demographic Projection Model. *Demography*, vol. 21, s 383-404
- Rayer, S. (2008): Population Forecast Errors – A Primer for Planners, *Journal of Planning Education and Research*, vol. 27, s 417-430
- Smith, S. K. og S. Rayer (2011): An evaluation of population forecast errors for Florida and its counties, 1980–2010. Special population reports no. 9, Bureau of Economic and Business Research, Gainesville, Fla, USA: University of Florida.
- SSB (2008): Sentralitet 2008. Statistisk Sentralbyrå (<http://www4.ssb.no/ItemsFrames.asp?ID=5285601&Language=nb>).
- Stambøl, L. S. (2013): Bosettings- og flyttemønster blant innvandrere og deres norskfødte barn, Rapporter 2013/46, Statistisk sentralbyrå (<https://www.ssb.no/befolkning/artikler-og-publikasjoner/bosettings-og-flyttemonster-blant-innvandrere-og-deres-norskfodte-barn>).

³ Framskrivninger som ennå ikke er ti år gamle, er også med i grunnlaget for figuren og bidrar altså mest for de korte varighetene. For varigheter på opp mot ti år bidrar nødvendigvis de eldste framskrivingene mest.

Statistics New Zealand (2008): How Accurate are Population Projections? An evaluation of Statistics New Zealand population projections, 1991–2006. Wellington: Statistics New Zealand.

Wang, C. (2002): Evaluation of Census Bureau's 1995-2025 State Population Projections, Working Paper Series No. 67, USA: U.S. Census Bureau.

Wilson, T. (2012): Forecast Accuracy and Uncertainty of Australian Bureau of Statistics State and Territory Population Projections, International Journal of Population Research, vol. 2012.

Wilson, T. og F. Rowe (2011): The Forecast Accuracy of Local Government Area Population Projections: A Case Study of Queensland, Australasian Journal of Regional Studies, vol. 17, s 204-243.

Østby, L., E. Høydahl og Ø. Rustad (2013): *Innvandrerne fordeling og sammensetning på kommunenivå*, Rapport 2013/37, Statistisk sentralbyrå (<http://ssb.no/befolkning/artikler-og-publikasjoner/innvandrerne-fordeling-og-sammensetning-paa-kommunenivaa>).