

Hvem har det verst?

Arne Andersen

Noen mennesker har litt skrantende helse, eller et vagt sosialt nettverk, men har for øvrig gode levekår. Andre har det dårlig på flere eller de fleste av livets felter. Vi har søkt å konstruere en indeks som måler slike "hopninger" av dårlige levekår. To grupper som ser ut til å komme dårlig ut på mange felter, er de enslige minstepensjonistene og de som er fattige. I den siste gruppen er de unge og eldre overrepresentert.

Når en skal sammenligne levekårene til ulike grupper eller studere utviklingen i en gruppes levekår, tar en gjerne utgangspunkt i et stort antall levekårsmaal som dekker levekårene i hele sin bredde. Det betyr at det vanligvis er vanskelig å si om levekårene for en gruppe samlet sett har blitt bedre eller verre, eller om en gruppe samlet sett har det bedre eller verre enn en annen gruppe.

Det er imidlertid ofte denne typen spørsmål som stilles. Og siden levekårsstatistikken ikke kan gi et enkelt svar, forenkles det ofte til et spørsmål om sammenligning av inntekt mellom grupper eller over tid.

En beslektet type spørsmål som stilles, er om vi beveger oss i retning av et "1/3-" eller "1/4-samfunn". Antakelsen er ikke særlig presis, men synes å innebære at en betydelig del av befolkningen skiller seg ut med særlig dårlige levekår, og at de sakker akterut i forhold til resten av befolkningen. En annen måte å stille denne typen spørsmål på, er å spørre om vi går i retning av et samfunn der levekårsproblemerne er spredt utover i befolkningen: Mange har et problem eller to, men få

har mange problemer. Eller beveger vi oss i retning av et samfunn der en gruppe har levekårsproblemer på et stort antall områder. Tiltakene for å bedre levekårene vil være ganske forskjellige i de to tilfellene.

Samspeillet mellom levekår på ulike områder er viktig. En situasjon med dårlige levekår på flere områder kan bety sterkt redusert livskvalitet for den enkelte. På den annen side kan gode levekår på ett område føre til bedre livskvalitet totalt sett, selv om situasjonen på noen områder ikke er tilfredsstillende.

Hvordan kan vi måle samlede levekår?

Mange mener at det er svært vanskelig, ja kanskje umulig, å konstruere et brukbart mål på samlede levekår. Det er likevel gjort flere forsøk på å lage slike mål (Statistisk sentralbyrå 1989, Barstad 1995). Vi skal her bruke samme metode som er brukt i velferdsmeldingen (St. meld. nr. 35 (1994-95)).

Målet vi skal bruke, fokuserer på de som har en "ekstrem" situasjon, det vil si en "ekstremt" dårlig eller en "ekstremt" god situasjon, på hvert enkelt levekårsområde. Vi antar at de som tilhører de få prosentene

som har dårligst levekår på et område, for eksempel de 5 prosent som har dårligst helse, eller de 5 prosent som har minst sosial kontakt, har dårligere levekår enn de som ikke tilhører "ekstremene" på noe område. Vi antar videre at de som tilhører "ekstremene" på mer enn ett område, har dårligere levekår enn de som er i en "ekstrem-situasjon" på bare ett område. Endelig antar vi at det å ha gode levekår (tilhøre de få prosentene med best situasjon) på ett område kan kompensere for dårlige levekår på et annet område.

Det vil antakelig variere hvor god denne antakelsen er. Det er for eksempel tvilsomt om svært dårlig helse vil bli oppveid av svært god økonomi. Men i det store og hele regner vi med at antakelsen har gyldighet. Uansett er det en forholdsvis beskjeden del av de som har "ekstremt" dårlig situasjon på ett eller flere områder som samtidig har "ekstremt" god situasjon på et annet område. Selv om antakelsen ikke holder, får det derfor ikke stor betydning for konklusjonene.

Flere har fått gode levekår

I 1995 hadde 11 prosent svært dårlige levekår, og 17 prosent dårlige

Slik er indeksen bygget opp

Indeksen for samlede levekår bygger på syv delindekser, nemlig indekser for materiell standard, økonomi, forholdet til arbeidsmarkedet, helse, sosiale relasjoner, bomiljø og fritidsaktivitet. Disse er beskrevet nærmere nedenfor.

Med utgangspunkt i delindeksene for disse syv områdene, skiller en på hvert område ut en liten gruppe (5-15 prosent i 1980) med dårlige levekår og en liten gruppe med gode levekår. På områdene helse, arbeidsmarked og bomiljø har det ikke vært mulig å skille ut en liten gruppe med gode levekår. Det er viktig å være oppmerksom på at kriteriet for å ha dårlige levekår på et område ikke er knyttet til en bestemt prosent i fordelingen, men til en bestemt indeksverdi. Andelen med dårlige levekår på et område kan derfor endre seg over tid.

For hver person telles det opp hvor mange av de syv områdene hvor personen har dårlige levekår. Tilsvarende telles opp hvor mange av områdene materiell standard, økonomi, sosiale relasjoner og fritidsaktiviteter hvor personen har gode levekår. En god situasjon med hensyn til helse, arbeidsmarked og bomiljø teller altså ikke med, som nevnt ovenfor.

Målet for samlede levekår konstrueres ut fra forskjellen mellom antallet områder med gode og dårlige levekår. Svært dårlige, dårlige, normale, gode og svært gode levekår har personer når denne forskjellen er henholdsvis -2 eller mindre, -1, 0, 1 eller 2 eller større.

Vi skal gi en kort oversikt over hva som inngår i de syv indeksene. I *materiell standard* inngår eierforhold til boligen, om boligen mangler WC, bad, er fuktig eller kald, boligens romslighet og om husholdningen eier fritidshus og bil.

I indeksen for *økonomi* inngår hvilken kvintil i inntektsfordelingen, det vil si hvilken femdel av husholdningene rangert etter inntekt som husholdningen tilhører, om husholdningen mottok sosialhjelp siste året og om personen mottar visse frynsegoeder.

I indeksen for *arbeidsmarked* inngår om personer under 67 år er sysselsatt eller i utdanning, deres arbeidstid, ønske om kortere/lengre arbeidstid og ledighet, med særlig vekt på lengre arbeidsledighet.

I *helseindeksen* inngår forskjellige mål på nedsatt funksjonsevne (arbeid, husholdningsarbeid, førlighet, syn og hørsel), psykisk helse og langvarig sykdom.

Indeksen for *bomiljø* består utelukkende av spørsmål om støy i boligen.

I indeksen for *aktivitet* i fritiden inngår organisasjonsaktivitet og en rekke spørsmål om aktiviteter i fritiden.

I indeksen for *sosiale relasjoner* inngår om personen bor alene, er gift/samboende, kontakt med foreldre, søsken, voksne barn, venner og naboer.

Levekår. Overfladisk sett kan tallene se ut til å bekrefte hypotesen om "1/3-samfunnet", det vil si at samfunnet har utviklet seg i retning av at 1/3 av befolkningen har det vesentlig dårligere enn resten. En skal imidlertid ikke legge for stor vekt på tallene for hvor mange som har dårlige levekår. De avhenger i ganske stor grad av den måten vi har valgt for å konstruere samlemålet.

Samlemålet er først og fremst interessant for å sammenligne ulike grupper og tidspunkter.

Utviklingen i samlemålet tyder ikke på at hypotesen om forverring for den dårligst stilte tredelen er riktig. Andelen som har svært dårlige eller dårlige levekår har vært uendret fra 1991 til 1995 og ble redusert med 3 prosentpoeng fra 1980 til 1991. An-

delen med gode eller svært gode levekår økte med 3 prosentpoeng i perioden 1991-1995, fra 29 til 32 prosent. Det aller meste av denne økningen har vært en økning i andelen med gode levekår. Også fra 1980 til 1991 var det en svak positiv utvikling i andelen med gode eller svært gode levekår.

På hvilke levekårsområder har det særlig skjedd endringer i denne perioden? I samlemålet inngår syv indekser (se rammen). På 1980-tallet var det en klar forbedring i materiell standard. Andelen med dårlig standard ble betydelig redusert, og det var en liten økning i andelen med god standard. Det var en svak forbedring i aktiviteten i fritiden. I negativ retning finner vi en klar økning i 1991 i andelen med dårlig arbeidsmarkedssituasjon.

Fra 1991 til 1995 viser de fleste av disse indeksene ingen signifikante endringer. Den viktigste endringen er en mindre økning i andelen med høy materiell standard. Det har også vært mindre reduksjoner i andelen med god helse og andelen med høy verdi på arbeidsmarkedsindeksen. Disse har imidlertid ingen betydning for samlemålet for levekår, siden høye verdier på indeksene for arbeidsmarked, helse og bomiljø, som nevnt tidligere, ikke inngår i samlemålet. Denne siste reduksjonen kan virke overraskende. Det synes å være en økning i andelen som ikke er tilfreds med arbeidstiden som først og fremst ligger bak denne endringen og dessuten nedgang i sysselsettingen blant eldre menn. Blant eldre teller sysselsetting positivt i indeksen.

Kvinner har litt dårligere levekår enn menn

De samlede levekår er noe bedre for menn enn for kvinner. Samleindeksen (figur 1) var svakt positiv

Figur 1: Samlede levekår¹ for menn og kvinner 16-79 år. 1991 og 1995


¹ Indeksen for samlede levekår for en gruppe framkommer som en sum av andelen med svært gode levekår og 0,5 x andelen med gode levekår fratrukket 0,5 x andelen med dårlige levekår og fratrukket andelen med svært dårlige levekår. Indeksen får verdien 100 dersom alle har svært gode levekår og -100 dersom alle har svært dårlige levekår

Kilde: Levekårsundersøkelsene

Bedre levekår for par med småbarn

Best samlede levekår har par med barn og middelaldrende par uten barn. Det var bare i disse gruppene at det var flere med gode enn med dårlige levekår i 1995. Levekårene for hjemmeboende unge enslige er sterkt påvirket av levekårene for de husholdninger de tilhører, det vil si stort sett par med store barn. Blant yngre og eldre par uten barn er det omtrent like mange med gode og dårlige levekår. Blant yngre enslige og enslige forsørgere har vel 40 prosent dårlige levekår, mens vel 15 prosent har gode levekår. Mange unge enslige som ikke bor hjemme og middelaldrende enslige har dårlige levekår: 50-60 prosent har dårlige levekår, mens om lag 10 prosent har gode levekår. Men eldre enslige (67-79 år) har klart dårligst levekår: Vel 75 prosent har dårlige levekår, mens bare noen få prosent har gode levekår.

I perioden 1991-1995 har den klareste endringen i samlede levekår skjedd for par med småbarn. Andelen av disse med gode levekår (gode eller svært gode) økte med 16 prosentpoeng, mens andelen i en tilsvarende dårlig situasjon ble redusert med 8 prosentpoeng. Også for enslige forsørgere har det vært en svært positiv utvikling i samlede levekår. Særlig har andelen med svært dårlig situasjon blitt betydelig redusert. Også par med litt større barn opplevde en klar forbedring i samlede levekår, først og fremst ble det flere med gode levekår, det gjaldt nesten halvparten av gruppen i 1995.

Klart verre for unge enslige

Den klareste forverringen av de samlede levekårene finner en blant unge enslige (16-24 år) som ikke bor hjemme. Andelen med svært dårlige levekår økte fra 17 til 30

for menn og svakt negativ for kvinner. Dette gjelder både i 1991 og 1995. Det er ikke mulig å påstå at det har skjedd en utjevning mellom menn og kvinner i perioden. I 1995 hadde 35 prosent av mennene gode eller svært gode levekår, mens det for kvinner gjaldt 29 prosent. Både kvinner og menn opplevde en svak forbedring i samlede levekår.

Eldre og unge har dårligst levekår

For både kvinner og menn er det aldersgruppene 30-59 år som har de beste levekårene samlet sett. Både eldre og yngre, med unntak av de yngste 16-19 år, der flertallet bor i foreldrehjemmet, har dårlige levekår. Kvinner 70-79 år har

klart dårligere levekår enn andre aldersgrupper av kvinner og menn.

I perioden 1991-1995 forbedret de samlede levekårene for menn seg bare blant 30-39-åringene. Det ble flere med gode levekår, mens andelen med dårlige levekår var omtrent uendret. De samlede levekårene for menn i alderen 60-69 år forverret seg i perioden. Det ble litt flere (5 prosentpoeng) med dårlige levekår, og tilsvarende færre med gode levekår. Utviklingen på 1990-tallet i kvinners samlede levekår er nokså lik utviklingen for menn, med en forbedring i samlede levekår for 30-39-åringene og en forverring for 60-69-åringene.

Figur 2: Samlede levekår for personer 16-79 år, etter familiefase. 1991 og 1995


Kilde: Levekårsundersøkelsene

prosent. Også blant middelaldrende par uten barn synes det å ha vært en viss forverring i samlede levekår.

Bedre økonomi for barnefamilie

Forbedringen i samlede levekår for par med småbarn skyldes først og fremst at det er blitt færre med dårlig og flere med god økonomi. Det har også blitt litt flere med høy materiell standard. Det er blitt noe færre med høy verdi på indeksen for arbeidsmarkedsposisjon. Dette kan muligens knyttes til at det er blitt flere småbarnsforeldre som

foretrekker kortere arbeidstid. Også blant par med større barn har det vært endringer i økonomi og materiell standard. Det har først og fremst vært en økning i andelen med god økonomi og høy materiell standard. Andelen med dårlig økonomi og lav materiell standard endret seg lite.

Unge enslige som ikke bor hjemme har hatt den klareste forverringen i samlede levekår. Det har skjedd betydelige endringer i økonomi og materiell standard. Først og fremst har det blitt flere med dårlig økono-

mi og lav materiell standard. På de andre indeksene har det skjedd små endringer. Det har vært en liten forbedring av helsen, men en liten økning i andelen som er svakt sosialt integrert.

Hopning av dårlige levekår blant fattige

Plassering i inntektsfordelingen har stor betydning for de samlede levekår, det forklares i noen grad av at plasseringen i inntektsfordelingen direkte inngår i indeksen for økonomi. Den rikeste tidelen av befolkningen har vesentlig bedre levekår enn gjennomsnittet for befolkningen. Hele 70 prosent av den rikeste tidelen har gode eller svært gode levekår, og bare om lag 5 prosent har dårlige levekår.

Blant de fattige har nesten ingen gode levekår, mens 90 prosent har dårlige eller svært dårlige levekår. Nesten 60 prosent har svært dårlige levekår. Flertallet av de fattige har

Figur 3: Samlede levekår for personer 16-79 år. 1995


¹ Rike er de 10 prosent av alle personer som har høyest husholdningsinntekt etter skatt regnet per forbruksenhet. Fattige er personer med en husholdningsinntekt etter skatt regnet per forbruksenhet som er lavere enn halvparten av medianinntekten i befolkningen

² Bor i husholdning der en (eller flere) person(er) mottok sosialhjelp i 1994

Kilde: Levekårsundersøkelsen 1995

altså ikke bare dårlig økonomi, de fleste tilhører også de med dårligst levekår på minst ett annet område. Blant de fattige er det altså en betydelig grad av hopning av dårlige levekår.

I tillegg til at fattige naturligvis skiller seg klart fra befolkningen i andel som har dårlig økonomi, har de en større andel med dårlige levekår enn befolkningen ellers på alle områder med unntak av støy i bomiljøet. I tillegg til at det er betydelig flere med lav materiell standard, er det betydelig flere som er svakt sosialt integrerte. Men det er også

flere med lavt aktivitetsnivå i fritiden, dårlig helse og svak posisjon på arbeidsmarkedet. Aldersstrukturen bidrar nok i noen grad til dette. Blant de fattige er unge under 25 år sterkt overrepresentert og de eldre svakt overrepresentert.

Enslige minstepensjonister har dårligst samlede levekår

Minstepensjonister (under 80 år) er en svært heterogen gruppe med hensyn til levekår. Enslige minstepensjonister er den gruppen som har dårligst samlede levekår blant alle de gruppene vi har sett på her. Nesten alle enslige minstepensjonister har dårlige levekår, og hele 75 prosent har svært dårlige levekår. Gruppen er imidlertid liten og tallet beheftet med betydelig usikkerhet. Minstepensjonister som bor sammen med andre, har svært forskjellige levekår fra enslige minstepensjonister. Deres levekår skiller seg forholdsvis lite fra gjennomsnittet i befolkningen.

Enslige minstepensjonister har særlig dårlige levekår på følgende områder: økonomi, helse, aktiviteter i fritiden og sosial integrasjon. Om lag halvparten eller mer av de enslige minstepensjonistene hører til de få prosentene som har dårligst levekår på disse fire områdene. Andre minstepensjonister (de som bor sammen med andre) skiller seg langt mindre fra gjennomsnittet for befolkningen, selv om en del flere har dårlig helse, og noen flere har lavt aktivitetsnivå i fritiden.

Uførepensjonister og funksjonshemmede har forholdsvis dårlige levekår, 50-60 prosent har dårlige levekår (mellom en firedel og en tredel har svært dårlige levekår), mens 15-20 prosent har gode levekår. Dårlig helse bidrar, som en måtte vente, til at så mange har dårlige levekår, men den store andelen

med svært dårlige levekår viser at uførepensjonister og funksjonshemmede har problemer også på andre områder. I tillegg til at uførepensjonister og funksjonshemmede har dårligere helse, skiller de seg først og fremst fra befolkningen ved at det er flere med lav sosial integrasjon og flere med lavt aktivitetsnivå i fritiden.

Litteratur

Barstad, Anders (1995): Velferdsutvikling og opphopning av velferdsproblemer i Norge 1980 og 1991. Paper til det 8. nordiske sosialpolitiske forskerseminaret, Håsselby slott, 9.-11. februar 1995.

St.meld. nr. 35 (1994-95): Velferdsmeldingen, Sosial- og helsedepartementet.

Statistisk sentralbyrå (1989): *Sosialt utsyn 1989*, Sosiale og økonomiske studier 70.

Arne Andersen

(arne.andersen@ssb.no) er rådgiver i Statistisk sentralbyrå, Seksjon for levekårsstatistikk.

Figur 4: Andel i befolkningen, blant rike og fattige¹ 16-79 år som har dårlige eller svært dårlige levekår på ulike områder. 1995. Prosent


¹ Rike er de 10 prosent av alle personer som har høyest husholdningsinntekt etter skatt regnet per forbruksenhet. Fattige er personer med en husholdningsinntekt etter skatt regnet per forbruksenhet som er lavere enn halvparten av medianinntekten i befolkningen

Kilde: Levekårsundersøkelsen 1995