

De fattige er få, men unge

Forholdsvis få er fattige i 1990-tallets Norge, og fattigdommen ser ikke ut til å ha økt. De færreste er fattige over lengre tid, men få fattige blir rike. Å bli fattig henger ofte sammen med å være ung, ensilig eller utenfor arbeidsmarkedet.

Asbjørn Johannessen

Fattigdomsbegrepet

I fattigdomsforskningen i EU-landene er det vanlig å definere hushold som har inntekt mindre enn halvparten av gjennomsnittlig inntekt, eventuelt medianinntekt, som fattige. Med inntekt mener vi i denne analysen summen av all likningsbasert inntekt - lønn, næringsinntekt, brutto kapitalinntekt (for eksempel renter) og overføringer (for eksempel trygdeytelser) - minus skatt. Det er vanlig å bruke hushold som enheten når man undersøker omfanget av fattigdom. Det finnes mange forskjellige typer hushold, og vi må korrigere inntekten for husholdets størrelse og sammensetning, slik at det er mulig å sammenlikne ulike husholdstypers inntekt.

De inntektsdataene som jeg bruker, er fra 1994 (Levekårsundersøkelsen 1995), og da var gjennomsnittlig inntekt etter skatt for et énpersonhushold 124 900 kroner. Fattigdomsgrensen for et slik hushold blir da 62 450 kroner (NOU 1996: 13), men vil variere avhengig av størrelsen på husholdet. Innen forskning og i media brukes begrepet fattigdomsgrense, men det betyr ikke at det henvises til en offisiell fattigdomsgrense, for det finnes ingen slik fattigdomsgrense i Norge.

Likningsbasert inntekt etter skatt er nok for de fleste hushold det de faktisk kan forbruke, men i noen tilfeller blir dette et for ufullstendig grunnlag for å beregne omfanget av fattigdom. Det finnes hushold som har andre økonomiske ressurser i form av for eksempel arv, forskudd på arv, gaver, gevinster fra lotterier og inntekt fra arbeid som unndras beskatning. Dette blir ikke registrert som inntekt i likningsregnskapet. I tillegg fanger vi heller ikke opp naturalytelse og egenproduksjon. Dette er feilkilder som det ikke er mulig å gjøre noe med.

I tillegg til å undersøke hvor store andeler som har inntekt under fattigdomsgrensen, er det også mulig å undersøke *fattigdomsgapet*, det vil si hvor mye inntekten til de fattige avviker fra fattigdomsgrensen. Det er ikke uten betydning om de fattiges gjennomsnittlige inntekt er i nærheten av fattigdomsgrensen eller betydelig mindre.

Få er fattige

Ved hjelp av Inntekts- og formuesundersøkelsen finner Aaberge mfl. (1996) at 5 prosent av husholdene hadde inntekt under fattigdomsgrensen i 1993. I denne beregningen tas det ikke hensyn til økonomiske ressurser som sosialhjelp, studielån og formue.

Andelen fattige blir i denne artikkelen beregnet ved hjelp av Levekårsundersøkelsen 1995, og sosialhjelp er her inkludert i inntekten. Studielån inngår ikke i likningsinntekten, og studenter som tar opp lån, vil ha høyere inntekt, eller rettere, mer penger å forbruke enn det som framkommer av likningsregnskapet. Hushold der referansepersonen er student, og som har inntekt under fattigdomsgrensen blir derfor ikke inkludert blant fattige.

Hushold med inntekt under fattigdomsgrensen, men som har en viss formue, utelates også. Det gjelder hushold som har betydelig realkapital, tilsvarende en netto markedsverdi på boligen 500 000 kroner eller mer, samt hushold med brutto finansformue på 100 000 kroner eller mer, eller netto finansformue på mer enn 50 000 kroner. Det er ingen bestemt begrunnelse for størrelsen på disse beløpene. De er fastsatt ut fra en oppfatning om at de representerer en betydelig økonomisk sikkerhet dersom man har lav inntekt i en periode (Johannessen 1995).

Denne måten å beregne fattigdom på betyr at 3,6 prosent av husholdene i Levekårsundersøkelsen 1995 hadde inntekt under fattigdomsgrensen i 1994 (inntekt mindre enn halvparten av gjennomsnittsinntekten).

Færre opplever seg som fattige

I Levekårsundersøkelsen 1995 stilles det to spørsmål om økonomiske problemer: *Om økonomien i husholdet i størsteparten av året har vært slik at husholdet ikke har hatt muligheter for å klare en uforutsett regning på 2 000 kroner, for eksempel til tannlege eller reparasjon, med svaralternativene "ja" og "nei", og: Om husholdningen det siste året har hatt vansker med å klare de løpende utgifter til grunnleggende behov, til mat, bolig, transport og lignende, med svaralternativene "ofte", "av og til", "en sjelden gang" og "aldri".*

Jeg vil bruke disse spørsmålene som indikatorer for subjektiv opplevelse av fattigdom. Fordelen er at de refererer seg til folks egen opplevelse. Men det er et problem ved at de kan gjenspeile ulikheter i folks preferanser, blant annet hvem man sammenlikner seg med. Det kan også tenkes at noen har store økonomiske ressurser, men også store utgifter, og derfor opplever at økonomien ikke strekker til. Slike hushold er selvsagt ikke fattige, og representerer derfor et problem (feilkilde) i analysen.

Blant respondentene i Levekårsundersøkelsen oppgir 15 prosent at de ikke greier en uforutsett utgift på 2 000 kroner, og 4 prosent oppgir at de ofte har hatt problemer med løpende utgifter (jamfør figur 1).

Andelen hushold med økonomiske problemer er derfor avhengig av hvilket spørsmål som brukes. Jeg

Figur 1: Andel som opplever problemer med å klare løpende utgifter. Prosent

Kilde: Levekårsundersøkelsen 1995

har kombinert de to spørsmålene og laget en indikator på *alvorlige økonomiske problemer* ved å slå sammen de som både ofte har problemer med løpende utgifter og som ikke greier en uforutsett utgift på 2 000 kroner. 3,2 prosent av husholdene i Levekårsundersøkelsen 1995 oppfyller begge disse kriteriene.

I en spørreundersøkelse gjennomført av Norsk Gallup i 1995 stilles det samme spørsmålet om problemer med løpende utgifter som i Levekårsundersøkelsen. Her oppgir 3,1 prosent at de ofte har problemer med løpende utgifter. I tillegg stiller gallupundersøkelsen spørsmål om den økonomiske situasjonen i husholdningen, med svaralternativene som vist i tabell 2. De aller fleste, 90 prosent, greier seg bra eller akkurat, mens 5 prosent mener at pengene ikke strekker til samtidig som de ikke har sparepenger å ta av.

Respondenter som i Levekårsundersøkelsen svarte "ofte" eller "av og til" på spørsmålet om betalingsvansker, ble i tillegg spurt om de, hvis de ville, hadde råd til et utvalg goder. De som ikke har råd til disse godene fordeler seg slik:

Tabell 1: Opplevelse av økonomisk situasjon i 1995. Prosent

Kan spare temmelig mye	7
Kan spare litt	39
Greier seg akkurat med de inntektene de har	43
Må bruke av sparepengene for å greie seg	4
Pengene strekker ikke til	5

(N= 3 004)

Kilde: Norsk Gallup

Figur 2: Andeler som ikke har råd til et utvalg goder. Prosent

Kilde: Levekårsundersøkelsen 1995

I underkant av 3 prosent oppgir at de har såpass store økonomiske problemer at de ikke har råd til å spise fisk eller kjøtt hver annen dag, og/eller å ha venner til middag dersom de ønsker det. I Norge er klær en dyd av nødvendighet. Ingen trenger å gå naken. 3 prosent oppgir imidlertid at de ikke har råd til å kjøpe nye klær. En svært liten andel, under 1 prosent, har ikke råd til å holde boligen passe varm. Svært få, 0,3 prosent, er utsatt for så alvorlige økonomiske problemer at de må avstå fra alle av de fire grunnleggende godene, det vil si at de verken har råd til å spise fisk

eller kjøtt hver annen dag, ha venner til middag, kjøpe nye, ikke brukte klær og holde boligen passende varm.

Små grupper faller utenfor undersøkelsene

En liten andel av norske hushold er fattige ut fra de kriteriene som er brukt ovenfor. Det kan imidlertid være et problem at både levekårsundersøkelsen og Gallupundersøkelsen er utvalgsstudier, og enkelte grupper er enten ikke representert (for eksempel personer uten fast bopel) eller er underrepresentert (for eksempel hushold med lav inntekt). Da det som oppfattes som utsatte grupper er underrepresentert, er det sannsynlig at andelen fattige er større enn det som framkommer her. Eventuelle utsatte grupper utgjør imidlertid en såpass liten andel av den norske befolkningen, at omfanget fattige neppe ville blitt endret nevneverdig selv om de var representert med sin representative andel (for en utdypning av dette poenget se Johannessen 1996).

Hvor omfattende fattigdommen er i Norge varierer avhengig av hvilke kriterier som brukes, men det er ikke store variasjoner i andelen fattige basert på de ulike indikatorene som er presentert ovenfor. Ved både inntektskriteriet og subjektiv opplevelse, og ved ulike utvalgsundersøkelser, er det i underkant av 5 prosent av norske hushold som kan defineres som fattige i 1994-1995. Selv om dette utgjør en liten andel av befolkningen, utgjør det et betydelig antall: cirka 85 000 hushold eller om lag 175 000 personer.

Fattigdommen har neppe økt

Fattigdom har ikke vært noe stort forskningstema i Norge, og det er derfor begrenset med data som viser hvordan fattigdommen har utviklet seg over tid. Ved hjelp av

inntekts- og formuesundersøkelsene har Aaberge mfl. (1996) undersøkt andelen hushold som har inntekt mindre enn halvparten av medianinntekten i perioden 1979 til 1993. Fra 1979 til 1985 reduseres andelen med inntekt under fattigdomsgrensen fra 5,1 til 3,1 prosent, mens det fra 1986 til 1993 er en økning fra 3,7 til 5,2 prosent. Av flere grunner er det en forenklet konklusjon å hevde at fattigdommen øker. Jeg har et annet sted drøftet dette mer i detalj (Johannessen 1998), og her vil jeg kort nevne forhold som gjør at vi må tolke tallene med varsomhet.

I dette inntektsgrunnlaget inngår ikke sosialhjelp. Dersom den ble inkludert, ville hushold som mottar sosialhjelp få større inntekter, eventuelt inntekt over fattigdomsgrensen. Når man samtidig vet at andelen sosialhjelpsmottakere økte markert på nesten hele 1980-tallet, blir dette en vesentlig feilkilde.

Studielån er heller ikke inkludert i inntekten. Det betyr at hushold med studenter i har større inntekt, eller rettere større forbruksmuligheter enn det som framkommer i undersøkelsen til Aaberge mfl. Fra 1986 til 1994 økte antallet studenter med 67 prosent (fra 101 000 til 169 000). Det er altså en betydelig økning i tallet på hushold som vil ha mer å forbruke enn det som framgår av likningsinntekten, under forutsetning av at man tar opp studielån.

Det er sannsynlig at økningen av andeler med inntekt under fattigdomsgrensen fra 1986 til 1993 ville blitt mindre, eventuelt at det ikke ville vært noen økning, dersom sosialhjelp og studielån hadde vært en del av inntektsgrunnlaget. Aaberge mfl. (1996) konkluderer da også med at fattigdomsstrukturen i Nor-

ge har vært relativt stabil når en ser perioden 1979-1993 under ett.

De fattige er ikke blitt fattigere

Selv om andelen med inntekt under fattigdomsgrensen ikke øker, kan det tenkes at de fattigere blir fattigere. I hvilken grad dette er tilfellet kan beregnes ved å se på det såkalte *fattigdomsgapet*. For de fleste skjedde det en betydelig økning i inntekt etter skatt på midten av 1980-tallet, men de fattige ble ikke hengende etter. Også de fattigste husholdene hadde reallønnsøkning. Fattigdomsgapet og ulikheten blant de fattige er faktisk blitt mindre i perioden fra 1979 til 1993 (Aaberge mfl. 1996). Egne beregninger viser at medianinntekten til de fattige husholdene var 7 000 kroner under fattigdomsgrensen i 1990 og ble redusert til 6 000 kroner i 1994.

Det kan tenkes at det skjer det en økonomisk forverring ved at flere får redusert sine inntekter, men ikke så mye at de kommer under fattigdomsgrensen. Dette kan undersøkes ved å se på eventuelle endringer i lønnsstrukturen. Er det slik at andelen lavtlønnede øker? Jeg har ikke data på husholdsnivå, men ifølge Levekårsundersøkelsene er det ingen økning i andel lavtlønnede, snarere tvert om. Blant selskapsansatte er andelen lavtlønnede gradvis redusert fra 37 prosent i 1987 til 26 prosent i 1995.¹

Skjer det en økning i andelen som opplever alvorlige økonomiske problemer? Spørsmålene om økonomiske problemer er stilt i levekårsundersøkelsene i årene 1987, 1991 og 1995. Andelene som har alvorlige økonomiske problemer (både at de ofte har problemer med løpende utgifter og ikke greier en uforutsett utgift på 2 000 kroner) presenteres i tabell 2.

Tabell 2: **Andeler som har alvorlige økonomiske problemer. Prosent**

	Andel	Antall respondenter
1987	2,0	3 865
1991	3,4	3 497
1995	2,5	3 694

Kilde: Levekårsundersøkelsene 1987, 1991 og 1995

Fordelingen viser at det er en økning av andelen som opplevde alvorlige økonomiske problemer fra 1987 til 1991, deretter en reduksjon fra 1991 til 1995². Selv om det er utslagsgivende forskjeller, er de såpass små at de ikke må dramatiseres. Heller ikke denne tilnærmingen gir grunnlag for å hevde at fattigdommen er økende.

Levekårsundersøkelsen består også av et panel, 1 390 respondenter som er intervjuet på to forskjellige tidspunkt, i 1987 og 1995. Det er dermed mulig å undersøke om det har skjedd endringer i opplevelse av økonomiske problemer i en og samme gruppe.

Bortsett fra en markert økning i andelen som mener at de ikke greier

Tabell 3: **Andeler som opplever økonomiske problemer i 1987 og 1995. Prosent**

	1987	1995
Problemer med løpende utgifter		
ofte	2,9	2,9
av og til	6,1	7,5
sjelden	8,1	7,2
aldri	83,0	82,4
Vansker med å klare en uforutsett utgift på		
2 000 kroner	8,8	13,3
Alvorlige betalingsproblemer	2,4	2,0

(N= 1 358)

Kilde: Levekårsundersøkelsene 1987 og 1995

en uforutsett utgift på 2 000 kroner, er det ingen store endringer i opplevelsen av økonomiske problemer mellom 1987 og 1995 (tabell 3).

Det er begrenset med data som viser utvikling av fattigdom over tid. I den grad de finnes, viser de at omfanget av fattigdom i hovedsak er stabil.

Svært få er fattige lenge...

Andelen fattige, slik de er presentert ovenfor, baserer seg på årlige tverrsnittdata. Det er "beholdningen" fattige på ulike tidspunkt vi måler. Fattigdom er et større problem dersom det er de samme husholdene som er fattige over tid, og et mindre problem dersom det skjer en overgang til en bedre økonomisk situasjon. Det er derfor et sentralt spørsmål om det er de samme eller forskjellige hushold som er fattige over et lengre tidsrom.

Epland (1993) viser at det å ha inntekt under fattigdomsgrensen ikke er en varig tilstand for de fleste. I perioden 1986 til 1990 hadde 16 prosent av husholdningene i Norge inntekt under fattigdomsgrensen minst én gang, mens en svært liten gruppe er fattige i hele denne perioden. 14 prosent av de som opprinnelig hadde inntekt under fattigdomsgrensen i 1986, var fattige i hele fireårsperioden. De fleste som hadde inntekt under fattigdomsgrensen i 1986, hadde inntekt over grensen i de påfølgende år.

...men få fattige blir rike

Selv om fattigdom for de fleste er en overgangsfase, er det få fattige som blir rike. De fleste hushold som hadde inntekt under fattigdomsgrensen ett av årene, var å finne i den nedre delen av inntektsfordelingen påfølgende år (Epland 1993).

Ved hjelp av paneldata fra Inntekts- og formuesundersøkelsen drøfter Aaberge mfl. (1996) *kronisk fattigdom*, definert som samlet inntekt i åtteårsperioden 1986-1993 som er lavere enn 50 prosent av medianinntekten for denne perioden, i 1993-kroner. Hovedmønsteret er at de fleste som har inntekt under fattigdomsgrensen hvert enkelt år, har inntekt over fattigdomsgrensen de andre årene. For de fleste er inntekt under fattigdomsgrensen et overgangsfenomen, men det finnes et mindretall, 1,4 prosent, som er fanget i en fattigdomsfelle ved at deres inntekt er mindre enn halvparten av den samlede medianinntekten over hele perioden.

En analyse av panelet i Levekårsundersøkelsen bekrefter inntrykket av at gruppen av fattige er lite stabil.

Tabell 4: **Andelen som hadde forskjellige økonomiske problemer i 1987 og som også hadde problemer 1995, panelet. Prosent**

	Kategori i 1987		
	1	2	3
Kategori i 1995			
1	0,5	0,8	0,7
2	1,0	7,0	14,0
3	0,9	8,9	66,2

(N= 1 354)

Kategori 1: Alvorlige økonomiske problemer (se tidligere definisjon)

Kategori 2: Opplever av og til eller sjelden betalingsvansker og/eller greier ikke en uforutsett utgift på 2 000 kroner

Kategori 3: Har aldri opplevd økonomiske problemer

Kilde: Levekårsundersøkelsene 1987 og 1995

Et flertall (66 prosent) oppgir at de aldri har hatt økonomiske problemer verken i 1987 eller 1995, og særdeles få, 0,5 prosent, opplevde alvorlige økonomiske problemer på begge tidspunktene. Blant de som opplevde alvorlige økonomiske

problemer i 1987 (3,4 prosent) har 0,5 prosent fortsatt problemer i 1995, mens 1 prosent har noe økonomiske problemer og 0,9 prosent oppgir at de aldri har hatt økonomiske problemer siste år. De fleste opplever altså ikke økonomiske problemer, og blant de som opplever det, er det betydelige endringer i økonomisk situasjon.

De fattige er unge

Jeg har også gjennomført multivariat analyse (logistisk regresjon) for å

undersøke forhold som øker sannsynligheten for å være fattig (se Johannessen 1998 for en nærmere presentasjon av analysen). Halvorsen (1996) har gjennomført multivariat analyse av utvalget i den tidligere nevnte gallupundersøkelsen fra 1995 (analysen er presentert i Johannessen 1998). Resultatene fra denne og min undersøkelse kan sammenfattes slik.

Fattigdom og økonomiske problemer er knyttet til livsfase. De yngste

er i større grad fattige enn de eldste. Som livsløpsfenomen er nok fattigdom en overgang, og de fleste av dagens unge får bedre økonomi etter hvert som tiden går.

De fattige er enslige

Hvilken type hushold man bor i, har konsekvenser for ens økonomiske situasjon. Det er godt kjent at enslige forsørgere har mindre økonomiske ressurser enn andre husholdsgrupper, noe som bekreftes i den multivariate analysen, men i

t tillegg er helt enslige en økonomisk utsatt gruppe. Hushold med flere voksne har bedre muligheter for flere inntekter og å tilpasse seg sin økonomiske aktivitet etter behov, enn hushold med bare én voksen der forbruksmulighetene (inntekten) er avhengig av bare denne ene personen. Enslige og enslige forsørgere har ikke en økonomisk buffer ved at andre i husholdet bidrar til inntekten. Halvorsen (1996) finner at ugifte og tidligere gifte har større sannsynlighet for å oppleve økonomiske problemer enn gifte og samboende.

Endringer i en persons husholdssituasjon kan ha betydelige økonomiske konsekvenser, både negative og positive. Ved hjelp av data fra Inntekts- og formuesundersøkelsen viser Epland (1993) at av de som bodde i hushold med flere voksne i 1986, og var blitt eneforsørgere i fireårsperioden, økte andelen fattige fra 2 til 23 prosent. Men endringer i husholdssituasjon kan også ha positive følger. De 13 prosent enslige som var fattige i 1986, ble redusert til null for de som hadde flyttet sammen med andre (gått inn i parforhold) i perioden. Halvorsen (1996) finner at brudd i samboerforhold øker risikoen for økonomiske problemer.

De fattige er utenfor arbeidsmarkedet

Arbeidsmarkedet og offentlige overføringer har også betydning for økonomisk status. Det er betydelig større sannsynlighet for at de som har en marginal eller ingen tilknytning til arbeidsmarkedet er fattige, sammenlignet med de som er i normalarbeidsforhold. I Halvorsens analyse har grad av yrkesdeltakelse størst forklaringskraft. I tillegg har den negative livshendelsen å bli rammet av langtidsledighet negati-

ve konsekvenser for den økonomiske situasjonen i husholdet.

Offentlige overføringer (trygd og sosialhjelp) reduserer selvsagt risikoen for fattigdom, men min analyse indikerer at størrelsen på stønadene, eventuelt manglende adgang, bidrar til at noen får alvorlige økonomiske problemer. At de som mottar offentlige ytelser er økonomisk sårbare, bekreftes i Levekårsundersøkelsen 1991, der det ble gjennomført spesialundersøkelser for et utvalg grupper. 37 prosent av sosialhjelpsmottakerne, 21 prosent av unge uføre, 20 prosent av enslige forsørgere og 18 prosent av de langtidsledige opplever alvorlige betalingsproblemer,³ sammenlignet med 4 prosent av utvalget for normalbefolkningen. Innstramningen i adgang til uførepensjonen kan ha bidratt til at en gruppe (i hovedsak middelaldrende kvinner) blir ekskludert fra denne trygdeytelsen, og alternativt inntektsgrunnlag blir sosialhjelp eller ektefelles inntekt.

I min analyse er det i tillegg større sannsynlighet for at de som har psykiske problemer er fattige enn de som ikke har slike problemer.

Det hovedinntrykket jeg sitter igjen med etter gjennomgang av foreliggende studier og egne analyser, er at arbeidsmarkedet og husholdet er helt sentrale arenaer for fordeling av materielle levekår. Er man utenfor, eller har en marginal tilknytning til arbeidsmarkedet, samt ikke bor i flerpersonghushold, øker risikoen for å være fattig.

1. Med lav lønn menes timelønn mindre enn 78 kroner per time i 1994-kroner.

2. I tidligere avsnitt har vi vist at 3,6 prosent oppgir alvorlige økonomiske problemer i 1995, mens i tabell 2 er det 2,5 prosent. Forskjellen skyldes at den førstnevnte fordelingen er vektet. Når man trekker ut indivi-

der (over 16 år) og ikke hushold, er det dobbelt så stor sannsynlighet for et hushold med to voksne personer å komme med i utvalget sammenlignet med enpersonghushold, og et hushold med tre voksne har tre ganger så stor sannsynlighet for å komme med. Hushold med flere voksne vil derfor være overrepresentert, sammenlignet med små hushold. Når vi bruker hushold som enhet, vektet disse slik at de i analysen blir representert i samsvar med hvordan de fordeles seg i populasjonen (hele befolkningen). Da det ikke har vært mulig å vekte fordelingene for 1987, presenteres alle fordelingene i tabell 2 uvektet slik at de blir sammenliknbare.

3. Både "ofte problemer med løpende utgifter" og "greier ikke en uforutsett utgift på 2 000 kroner".

Litteratur

Aaberge, Rolf, Arne S. Andersen og Tom Wennemo (1996): "Omfang, nivå og fordeling av inntekter i Norge, 1979-1993" i Annika Puide (red.): *Den nordiska fattigdommens utveckling och struktur*, København: Nordisk ministerråd.

Epland, Jon (1993): Få permanent fattige i Norge, *Samfunnspeilet* 1993, 3, Statistisk sentralbyrå, 7-11.

Halvorsen, Knut (1996): Om ulike mål på økonomiske vansker, foredrag for Inntektsavdelingen, Administrasjonsdepartementet.

Johannessen, Asbjørn (1995): *Arbeidsmarginalisering og levekår - sammenhengen mellom tilknytning til arbeidsmarkedet og økonomiske og materielle levekår*, Ø.K.S.-rapport 4/95, Oslo: Høgskolen i Oslo.

Johannessen, Asbjørn (1996): Marginalisering og ekskludering - samme eller forskjellige fenomen? HiO-notat, nr. 6, Oslo: Høgskolen i Oslo.

Johannessen, Asbjørn (1998): Fattigdom i Norge - et økende problem? HiO-notat, nr. 4, Oslo: Høgskolen i Oslo.

NOU (1996:13): *Offentlige overføringer til barnefamilier*, Norges offentlige utredninger, Barne- og familiedepartementet.

Asbjørn Johannessen
er sosiolog og jobber som founkordinatør ved Høgskolen i Oslo.