

Enslige forsørgere og arbeidslinja

Enslige forsørgere er en svært uensartet gruppe. Hvis mennesker i denne livsfasen skal få utnyttet sin arbeidskraft, må det eksistere fleksible ordninger både i trygdesystemet og arbeidslivet. Disse funnene fra forskning i Statistisk sentralbyrå gir en viss grunn til bekymring over den nye og mindre fleksible utformingen av overgangstønaden, slik den trådte i kraft ved årsskiftet. Sannsynligvis vil den gjøre situasjonen vanskeligere for de allerede svakest stilte enslige mødrene, og særlig hvis arbeidsmarkedet skulle forverre seg.

Randi Kjeldstad

Velferds- og levekårsanalyser viser gjerne at enslige forsørgere i gjennomsnitt kommer dårligere ut enn andre grupper på en rekke områder i samfunnet. Det framkommer i noen grad også i rapporten som ligger til grunn for denne artikkelen (se ramme 3). Men det klareste funnet er at livet og levekårene i livsfasen som enslig forsørger arter seg svært forskjellig. Til tross for at det å være enslig forsørger innebærer visse fellestrekk for alle som opplever denne livsfasen, utgjør enslige forsørgere like lite som andre foreldre en ensartet gruppe mennesker. Og like lite er livsfasen som enslig forsørger kjennetegnet ved en ensartet livssituasjon eller en ensartet rekke begivenheter. Personer som opplever å bli alene med den daglige omsorgen og forsørgelsen for barn, møter den nye livssituasjonen under svært varierende forhold og med svært ulike ressurser. Dette gir ulike muligheter og begrensninger for forsørgelse og økonomisk tilpassning i eneforsørgerfasen.

Mangfoldet

Vi vil fokusere det mangfoldige bildet av enslige forsørgere, og samtidig argumentere for at likheten mellom enslige forsørgere og andre foreldre ofte er mer slående enn forskjellene. Avgjørende for hvordan den enkelte tilpasser seg livssituasjonen som enslig forsørger, er hvilken livssituasjon vedkommende er i i utgangspunktet, og hvilke individuelle og sosiale ressurser hun eller han bringer med seg inn i den nye livsfasen.

Vi setter søkelyset på eneforsørgerfasen, som en av mange livsfaser, snarere enn på enslige forsørgere som en særegen gruppe i befolkningen. Livsfasen som enslig forsørger er av ulik varighet i den enkeltes liv. Blant dem som var enslige forsørgere med barn under 16 år ved utgangen av 1990, og som inngår i det analyserte datamaterialet, var det i gjennomsnitt 55 måneder siden de var gått over i livsfasen som enslig forsørger. Samtidig hadde en

Ramme 1. Om datamaterialet

Datamaterialet som benyttes i den foreliggende analysen er intervjuopplysninger om personer som var enslige forsørgere i 1990. De er hentet fra tilleggsundersøkelsen av enslige forsørgere til Statistisk sentralbyrås (SSB) Levekårsundersøkelsen 1991, og utgjør 622 personer. Den perioden som analyseres, strekker seg fra begynnelsen av 1970-årene til 1990, i og med at de i utvalget som har vært enslige forsørgere (sammenhengende) lengst, ble det i 1975.

Materialet inneholder opplysninger på en rekke levekårsområder forut for eneforsørgerfasen og på intervju tidspunktet. I tillegg inneholder det intervjuopplysninger om yrkesdeltaking, utdanning og trygd for hver måned fra det tidspunkt vedkommende ble enslig forsørger og fram til intervju tidspunktet. På disse områdene gir dermed datamaterialet mulighet til å studere enslige forsørgeres tilpassning i et livsløpsperspektiv. Studier basert på livsløpsdata kan ofte gi et noe annet bilde enn tverrsnittsdata. For eksempel gir livsløpsdata et mer aktivt bilde av tilværelsen som enslig forsørger enn tverrsnittsdata: Andelen som har vært i jobb og/eller tatt utdanning er langt høyere når vi ser på hele livsfasen som enslig forsørger i forhold til situasjonen på ett tidspunkt.

Ramme 2. Hvem defineres som enslige forsørgere?

Enslige forsørgere utgjør her personer som, ifølge barnetrygdloven, "er alene om omsorgen" for barn under 16 år, og som mottar utvidet barnetrygd ved utgangen av 1990. Etter (da)gjeldende barnetrygdregler defineres også de som lever med samboer (som er barnløs, som har særkullsbarn eller som har nytt felles barn med vedkommende) som enslige forsørgere for sitt særkullsbarn. Det muliggjør blant annet analyse av sammenheng mellom samboerskap og økonomisk tilpasning.

firedel vært enslige forsørgere i ett og et halvt år eller mindre, mens drøyt en av ti hadde vært det i mer enn ti år. Av dem som hadde så små barn at de hadde hatt rett til overgangsstønad i folketrygden (se ramme 5) i løpet av eneforsørgerfasen, hadde en firedel hatt slik rett i mindre enn ett år, og en firedel hadde hatt det i mer enn seks år.

Å jobbe er vanligst

De fleste er i jobb i hele eller deler av den tiden de er eneforsørgere. Det gjelder også i de årene de har rett til alternativt forsørgelse gjennom folketrygden. Av eneforsørgerne pr. 1990 hadde tre av fire vært i jobb i kortere eller lengre tid i fasen med rett til overgangsstønad i folketrygden ("rettighetsfasen"), mens fire av ti hadde gått på skole. Mange oppnår dessuten høyere utdanning i løpet av denne fasen, og de fleste som tar utdanning går senere over i jobb. Tre av ti enslige forsør-

gere har både gått på skole og vært i jobb i eneforsørgerfasen.

Enslige fedre stiller sterkere

Det er imidlertid stor forskjell mellom å være enslig mor og enslig far. Det gjelder så vel hvilken livssituasjon man er i når man blir enslig forsørger, og livet som enslig forsørger. Menn utgjør bare 8 prosent av dem som gjennomlever denne livsfasen, noe som indikerer at det ikke er "hvem som helst av fedre" som blir enslige forsørgere. Mens enslige mødre har en bakgrunn som ikke skiller seg radikalt fra andre mødres, er det grunn til å tro at dagens enslige fedre på mange områder er en relativt ressurssterk gruppe.

For menn flest vil dessuten eneforsørgerfasen arte seg annerledes enn for kvinner. De er gjennomgående eldre, har bedre utdanningsbakgrunn, og er mer etablerte i yrkesli-

vet ved overgang til den nye livsfasen. De får eneansvaret for større barn, og livsfasen som enslig forsørger er ofte ganske midlertidig. Enten fordi barna deres blir store og mer selvstendige i løpet av relativt kort tid, eller fordi de raskere finner ny ektefelle eller får barn med ny samboer.

De utsatte unge kvinnene

Kvinner blir ofte enslige forsørgere som ganske unge. En av tre enslige mødre starter den nye livsfasen før fylte 25 år. Tilsvarende gjelder bare 2 prosent av fedrene. Halvparten av de "tidlige" eneforsørgerne har ikke tidligere ektefelle eller samboer, mens nesten samtlige av dem som blir enslige forsørgere mot slutten av 30-årsalderen eller senere, blir det som følge av skilsmisse eller samboerbrudd. Tidligere gifte og samboende inngår raskere i nytt samboerforhold enn de som blir enslige forsørgere som følge av fødsel utenfor samboer- eller ekteskap. De sistnevnte synes i større grad etter noen tid enten fortsatt å bo alene med barn(a) eller å gifte seg. En tredel av dem som ble enslige forsørgere før fylte 25 år, hadde ennå ikke avsluttet skolegangen. Det betyr ikke nødvendigvis at de alle var under utdanning ved overgangen til eneforsørgerfasen. Det gjelder bare en femdel, mens halvparten av de "tidlige" eneforsørgerne hadde egen lønn som hovedinntektskilde på dette tidspunktet.

Å bli enslig forsørger tidlig i livet innebærer likevel for mange å få forsørgeransvar for et lite barn uten å ha en utdannings- eller yrkesbakgrunn som gjør det mulig å fullføre seg og barnet ved lønnet arbeid. Seks av ti "tidlige" eneforsørgere mottar da også sosialhjelp i eneforsørgerfasen, mot to av ti av de "sene".

Ramme 3. Andre publikasjoner om samme emne

Undersøkelsen vil bli rapportert i sin helhet i rapporten: "Enslige forsørgere: Forsørgelse og levekår før og etter overgang til en ny livsfase", som utkommer i serien *Sosiale og økonomiske studier* i løpet av våren 1998. Samfunnsspeilet har også tidligere brakt resultater fra undersøkelsene, se særlig Randi Kjeldstads artikkel "Solid bakgrunn for egen forsørgelse?" i Samfunnsspeilet nr. 1/97.

Forskningsprosjektet har vært finansiert av Sosial- og helsedepartementet, Administrasjonsdepartementet, Barne- og familiedepartementet og Statistisk sentralbyrå.

De fleste gjør som før

Å bli enslig forsørger innebærer store endringer i tilværelsen for den enkelte. For de fleste finner vi likevel at overgangen til den nye livsfasen ikke medfører avgjørende brudd i forhold til hva de tidligere har gjort. Flertallet (åtte av ti) av skoleelevene fortsetter på skole, og flertallet (åtte av ti) av dem som var i jobb, fortsetter som yrkesaktive i hele eller deler av eneforsørgerfasen. Til tross for at forsørgelsessituasjonen og -mulighetene for øvrig forandres, for eksempel ved tap av tidligere ektefelleforsørgelse og "nyvunnet" rett til overgangsstønad, ser vi stor stabilitet i den enkeltes gjøremål før og etter overgang til den nye livsfasen. Tidligere heltidsarbeidende jobber oftest heltid også som enslige forsørgere, mens tidligere deltidarbeidende oftest jobber deltid. De som avslutter utdanningen i eneforsørgerfasen, går gjerne over i heltidsarbeid. Å ha høy utdanning i utgangspunktet øker sannsynligheten for yrkesaktivitet og heltidsarbeid som enslig forsørger. 96 prosent av dem som startet fasen med høy utdanning, er i jobb i kortere eller lengre tid som enslig forsørger, åtte av ti i heltid.

Holdningen til å være i lønnet arbeid er imidlertid ikke mer positiv blant de høyt enn blant de lavere utdannede. Det tyder på at det å ha høy utdanning ved overgang til livsfasen som enslig forsørger har større betydning for evnen til selvforsørgelse enn for viljen til det samme. Det viser seg blant annet i sammenhengen mellom utdanningsbakgrunn og andel som mottar hjelp fra sosialkontoret i eneforsørgerfasen. Halvparten av de lavt utdannede mottar slik hjelp mot 15 prosent av de høyt utdannede. Svake ressurser eller utsatt posisjon på ett område henger ofte sammen med svake ressurser på et annet. For eksempel

har de som blir enslige forsørgere som svært unge, ofte lav eller uferdig utdanning, og de som har lav utdanning er sjeldnere i jobb og oftere hjemmeværende i utgangspunktet.

Si meg hva du gjorde før...

Dataene fra undersøkelsen har blitt analysert ved hjelp av logistiske regresjonsmodeller (se ramme 4). Litt grovt kan vi si at ved å kjenne noen sentrale trekk ved livssituasjonen til den enslige forsørgeren før vedkommende ble enslig forsørger, er vi i stand til å forutsi en hel del om hvilken forsørgelse vedkommende vil ha i eneforsørgerfasen. Å kjenne en rekke sider ved hennes/hans

livssituasjon i løpet av fasen som enslig forsørger i tillegg, bidrar ikke til å øke denne innsikten.

Ved siden av å gi et samlet mål på fruktbarheten til ulike modeller, gir regresjonsanalysen kunnskap om hvilke enkeltkjennetegn som har størst betydning for forskjeller i forsørgelsesform. Enslige mødre har langt mer varierte forsørgelsesformer enn enslige fedre. Kjønnsforskjellene i økonomisk tilpasning er imidlertid mindre tydelige når vi kontrollerer for de øvrige faktorene som inngår i modellene. Ikke desto mindre viser analysen at kvinner, også etter slik kontroll, er mer trygdeavhengige enn menn. Det kan

Ramme 4. Logistisk regresjon

Vi har analysert forskjeller i økonomisk tilpasning i eneforsørgerfasen ved hjelp av åtte nærmere definerte forsørgelsesformer. For å forenkle analysen er de aktuelle forsørgelsesformene begrenset til å omfatte de to hovedforsørgelseskildene lønnet arbeid og overgangsstønad til livsopphold i folketrygden. Forsørgelsesformene er konstruert med utgangspunkt i varigheten av yrkesdeltakingen, mottak av overgangsstønad og kombinasjoner av disse som andel av rettighetsfasens varighet. De åtte forsørgelsesformene fordeler seg naturlig i to hovedgrupper: Hovedsakelig yrkesbaserte forsørgelsesformer og hovedsakelig stønadsbaserte forsørgelsesformer. I tillegg har vi en "mellomgruppe" hvor jobb og trygd kombineres i hele rettighetsfasen.

Den enkeltes tilpasning i en eller flere av de åtte forsørgelsesformene blir analysert med utgangspunkt i et sett av forklaringsvariable. Disse variablene omfatter kjennetegn ved livssituasjonen til den enkelte ved overgang til eneforsørgerfasen, og kjennetegn ved den enkeltes levekår og livssituasjon i løpet av eneforsørgerfasen. For de yrkesaktive analyserer vi i tillegg sammenhengen mellom yrke, arbeidstid og forsørgelsesform. Denne analysen omfatter naturlig nok bare forsørgelsesformer som inkluderer lønnet arbeid.

Vi har sammenliknet to sett av regresjonsmodeller: En bakgrunns- eller livsløpsmodell, og en utvidet modell hvor bakgrunnsmodellen suppleres med kjennetegn ved livssituasjonen i løpet av eneforsørgerfasen. Analysen viser at bakgrunnsmodellen har god forklaringskraft i forhold til problemstillingene, og at livsløpsperspektivet er et særlig nyttig verktøy for å forstå prosesser som resulterer i forskjeller i økonomisk tilpasning i eneforsørgerfasen.

tyde på at kvinner lettere enn menn velger trygdeforsørgelse, selv når utgangsposisjonen og forholdene ellers er ganske like, og at menn har større motvilje mot å være varig forsørget av trygd som enslig forsørger.

Men hvor like er i realiteten "ellers like forhold" for kvinner og menn? For eksempel vil høyt utdannede og tidligere heltidsarbeidende menn tendere mot å ha høyere arbeidsinntekt enn kvinner i samme situasjon. Det vil ha betydning for hvor attraktivt og ønskelig man opplever en framtid med varig trygdeforsørgelse.

Bra å ha modenhet og livserfaring

I tillegg til forskjeller mellom kvinner og menn, finner vi tydelige forskjeller i forsørgelsesform etter alder og type husholdstilknytning ved overgangen til eneforsørgerfasen. At de som blir eneforsørgere som helt unge oftere er avhengig av trygd enn de noe eldre, har gjerne vært sett på som en følge av at de ikke har rukket å gjøre seg ferdig med utdanningen. De har også i liten grad etablert en fast, stabil tilknytning til arbeidsmarkedet. Imidlertid viser regresjonsanalysen at alderen ved overgang til eneforsørgerfasen har betydning for den økonomiske tilpasningen, også *uavhengig* av utdanning og yrkeserfaring. Det tolker vi som uttrykk for at modenhet og livserfaring i seg selv er avgjørende for hvordan overgangen til livsfasen enslig forsørger blir opplevd og organisert: Det å være voksen i utgangspunktet er en viktig ressurs i den nye livsfasen, uavhengig av sosioøkonomisk bakgrunn.

Noe overraskende er tidligere husholdstilknytning en av de faktorene som har størst innvirkning på den

økonomiske tilpasningen som enslig forsørger. Dette tolker vi delvis som et uttrykk for at den andre forelderen oftere er med på å dele noe av omsorgsansvaret, når han eller hun har bodd sammen med barnet tidligere. De såkalte "ugifte" mødrene er etter alt å dømme mer alene om omsorgen, og dermed sterkere bundet til hjemmet. Her må vi imidlertid ta noen forbehold i tolkningen, den interesserte henvises til den kommende rapporten, se ramme 3.

Høy utdanning motiverer for arbeid

Å ha avsluttet høyere utdanning før eneforsørgerfasen innebærer, uansett andre bakgrunnskjennetegn, at sjansen for å være yrkestilknyttet og helt uavhengig av stønad, firedobles i forhold til å ha lav utdanning. Dette tolker vi først og fremst som en effekt av at høy utdanning gir mulighet til å oppnå et lønnsnivå som gjør yrkesarbeid mer attraktivt enn stønad. Sjansen for full og stabil selvforsørging ved lønnet arbeid i hele eneforsørgerfasen er tre ganger høyere for en heltidsansatt i et yrke som krever høyere utdanning, eksempelvis lærer eller sykepleier, enn for en heltidsansatt servicearbeider, eksempelvis rengjøringshjelp.

Samtidig er det rimelig å anta at det å ha høyere utdanning bak seg, innebærer en generell økt motivasjon for å være selvforsørget ved lønnet arbeid. Riktignok uttrykker også de som har en mer fagrettet utdanning, en sterk motivasjon for yrkesarbeid, men analysen viser at fagutdanning primært innebærer en økt sjanse for å kombinere lønnsarbeid og trygd. Det kan tyde på at fagutdanning gir et dårligere grunnlag for å greie seg på lønnsinntekt alene.

Det som framfor alt er bestemmende for hvordan den enkelte forsørger seg (og sine barn) som enslig forsørger, er hva hun eller han hadde som sin hovedbeskjeftigelse i tiden før vedkommende ble enslig forsørger. Det å ha vært hovedsakelig hjemmeværende i tiden før eneforsørgerfasen, øker for eksempel sjansen for varig stønadsavhengighet med bortimot tre ganger i forhold til å ha vært i heltidsarbeid. Det er overgangen fra å være hjemmeværende ugift/enslig som gir særlig høy risiko for å bli varig trygdemottaker som enslig forsørger. Da er risikoen for å bli varig trygdemottaker 12 ganger så høy som om man i utgangspunktet var gift eller samboer og i heltidsarbeid.

Få går fra full jobb til stønad

For den som er i full jobb når hun eller han blir enslig forsørger, er forsørgelse på trygd lite aktuelt. Vi finner lite som tyder på at det er vanlig å avbryte en yrkestilknytning for i stedet å leve på trygd som enslig forsørger. Det gjelder først og fremst dem som i utgangspunktet var i heltidsarbeid, men også deltidsarbeidende. Men fordi de tidligere deltidsarbeidende i større grad enn de tidligere heltidsarbeidende jobber deltid også i eneforsørgerfasen, mottar de oftere redusert overgangsstønad i tillegg til yrkesinntekten. Til tross for dette tyder tallene samlet på at det også foregår en utstrakt overgang fra tidligere deltidsarbeid til fulltids selvforsørging i eneforsørgerfasen, uansett øvrige bakgrunnsforhold.

Hittil har vi sett på hvordan de enslige foreldrene forsørger seg, og sett det i sammenheng med en del trekk ved tilværelsen før de blir enslige. Sammenhengen mellom de samme forsørgelsesformene, og kjennetegn ved levekårsforholdene i løpet av eneforsørgerfasen, er langt mer

uklar. Det samlede bildet gir imidlertid en viss grunn til å antyde at lang eneforsørgerfase, og dermed langvarig eneansvar for barn, virker passiviserende i forhold til økonomisk selvforsørging: Man gror fast i en rolle som stønadsmottaker, som det med tiden blir vanskeligere og vanskeligere å komme ut av. Det er derfor grunn til å tro at tiden i en krevende livsfase i seg selv virker negativt på evnen eller viljen til selvforsørgelse.

Det å være i utdanning i eneforsørgerfasen har, naturlig nok, en viss sammenheng med mottak av overgangsstønad. Men sammenhengen mellom utdanning i eneforsørgerfasen og ustabil forsørgelsesform, dvs. endring av tilpasning i løpet av fasen, understøtter primært konklusjonen fra tidligere: Utdanning fører for mange fram til full selvforsørgelse.

Noe overraskende viser analysen at verken bostedsstrøk eller helse har noen klar effekt på økonomisk tilpasning i eneforsørgerfasen. Svak sammenheng med helse kan bety at mange enslige forsørgere trosser helseplager for å være selvforsørget ved lønnet arbeid. Svak sammenheng med bostedsstrøk tyder på at storbyens mer varierte arbeidsmarked ikke i avgjørende grad bidrar til selvforsørging.

Om man har ny samboer eller ikke i eneforsørgerfasen, ser heller ikke ut til å ha stor betydning for forskjellene i hvordan man forsørger seg. Unntaket her er den kombinerte forsørgelsesformen, idet vi finner en noe økt tendens til å kombinere yrkesdeltaking og stønad blant samboere. Å kunne dele barneomsorg og dagliglivets gjøremål med en annen, gjør det antakelig noe lettere å delta i arbeidslivet, i det minste på deltid. Samtidig gir det å kunne de-

le inntekter og utgifter med en annen, mulighet til å velge en kortere, og kanskje mindre strevsom, arbeidsdag.

Vil regelendringene svekke de svakeste?

Denne analysen er utarbeidet i en tid da stønadsordningene for enslige forsørgere har vært under sterk debatt, noe som igjen har resultert i omlegging av enkelte av stønadene. I 1994 ble grunnlaget for rett til utvidet barnetrygd for enslige forsørgere strammet inn. Kanskje enda viktigere for forsørgelsen i eneforsørgerfamilier i framtiden, er endringene i reglene for overgangsstønad i folketrygden. De inntrådte 1. januar 1998 (se ramme 5).

Den endringen i reglene for overgangsstønad som er mest kontroversiell, og som antas å ha mest alvorlige konsekvenser for den enkelte, er nedkorting av tiden med rett til overgangsstønad til tre år. Med utgangspunkt i det vi har vist tidligere er det rimelig å anta at det først og fremst vil være de enslige

forsørgerne som er svakest stilt i utgangspunktet, som vil merke konsekvensen av et mindre sjenerøst stønadssystem. Men de kvinner (og, bare unntaksvis, menn) som går over i livsfasen som enslig forsørger med særlig svakt utgangspunkt, utgjør kun en liten andel av alle. Like fullt utgjør de en gruppe som, etter all sannsynlighet, vil ha problemer med å forsørge seg og barn(a) når overgangsstønadene bortfaller etter tre år. Det kan skyldes svake arbeids- og lønnsutsikter, det kan skyldes manglende avlastingsmuligheter i hverdagen, eller begge deler.

Økt satsing på utdanning og tilrettelegging for arbeid er viktige ledd i den nye stønadsordningen. Vil dette kunne bidra til å redusere disse problemene for de svakest stilte? Analysen viser at utdanning fører til selvforsørging for mange. Utdanning er derfor åpenbart et viktig satsingsområde. Men utdanning fjerner ikke alle problemer for forsørgere med svake bakgrunnsressurser. Det er således tvilsomt om

Ramme 5. Om overgangsstønad

Ifølge folketrygdens regler gjeldende for den perioden som analysen omfatter, har enslig forsørger rett til overgangsstønad til livsopphold dersom vedkommende er alene om omsorgen for barn som ennå ikke har fullført tredje skoleår. Samboerforhold eller ugift samliv er ikke til hinder for at en person kan ansees som enslig forsørger, så lenge samboeren ikke er barnets andre forelder. Overgangsstønadens avkortes mot egen arbeidsinntekt. "Rettighetsperioden", det vil si perioden med rett til overgangsstønad, defineres i analysen som tiden fra vedkommende (siste gang) ble enslig forsørger etter reglene for utvidet barnetrygd (se ramme 2), til det året yngste barn fyller 11 år.

Inntil 1. januar 1998 ble rettighetsperiodens lengde relatert til yngste barns alder. Den kunne til og med overstige 10 år hvis vedkommende fødte flere barn i løpet av eneforsørgerfasen (i undersøkelsesutvalget var lengste registrerte rettighetsperiode 191 måneder, dvs. knapt 16 år). Etter endringene i 1998 utgjør maksimal stønadstid tre år (med mulighet for forlengelse med opptil to år fram til barnet fyller åtte år, når eneforsørgeren er under "nødvendig utdanning").

utdanning vil være et like effektivt virkemiddel i retning av full selvfor-sørging for alle.

Nye regler, mindre fleksibilitet?

Den foreliggende analysen viser at eneforsørgere under de tidligere reglene for overgangsstønad (før januar 1998), har et svært variert tilpasningsmønster. Selvforsørging, trygdeavhengighet og kombinasjon av jobb og trygd veksler for mange i løpet av fasen. Slik muliggjør "den gamle ordningen" stor grad av fleksibilitet med hensyn til skiftende forhold i eneforsørgerens eller barnets (barnas) liv. Selv om inntektstaket for tildeling og avkorting av stønaden heves noe i det nye stønadssystemet, vil denne fleksibiliteten i den gamle ordningen bli redusert. Tidsbegrensningen skal gjelde uansett om man mottar full overgangsstønad, eller om man mottar avkortet stønad og jobber deltid. Derfor vil muligheten til gradvis overgang fra full trygdeforsørgelse, via deltidsarbeid med trygd som supplement, til full selvforsørgelse bli sterkt redusert. De nye reglene kan dermed bidra til å framtvinge "enten/eller-tilpasninger" framfor fleksible ordninger. Dette kan synes noe paradoksalt i en tid hvor slagordene for velferds politikken for småbarnsforeldre nettopp er fleksibilitet og valgfrihet med hensyn til organisering av arbeid, omsorg og hverdagsliv.

Arbeidslinja

Vi har analysert perioden fra midten av 1970-tallet og fram til begynnelsen av 1990-årene. Dette er på mange måter en særegen epoke i norsk historie. I løpet av disse årene har vi vært vitne til en sterk økning i kvinners utdanning og yrkesdeltaking. Det siste gjelder framfor alt kvinner i barne- og småbarnsfasen. Under de rådende forhold er det

ikke så merkelig at også enslige forsørgere flest framstår som aktive på arbeidsmarkedet og i utdannings-systemet.

Samtidig kjennetegnes perioden av vekst og utvikling i velferdsordningene, og en sterk økning i andelen av befolkningen som lever på offentlige overføringer. Mot slutten av 1990-årene opplever vi, eller står vi foran, innstramminger i flere av de etablerte trygde- og velferdsordningene. I tillegg til å skulle bidra til å redusere veksten i offentlige utgifter, begrunnes mange av disse innstramminger ved den nære sammenhengen mellom arbeid og velferd, både for den enkelte og for samfunnet. For kvinner og menn i yrkesaktiv alder ansees lønnet arbeid som den viktigste forutsetningen for økonomisk selvstendighet, og "arbeidslinja" i sosialpolitikken er basert på at arbeidsdyktige kvinner og menn forsørger seg og sine ved eget inntektsgivende arbeid.

En stønadsordning basert på økonomisk høykonjunktur?

I grove trekk har den gunstige utviklingen på det norske arbeidsmarkedet fortsatt fra 1970-årene og fram til i dag. Men vi skal ikke se lengre enn til vårt naboland Sverige, før vi finner helt andre utviklingstrekk de senere år. I Sverige har arbeidslinja vært bærende i velferdspolitikken i en årrekke. Det har bl.a. innebåret at yrkesaktiviteten blant enslige forsørgere har vært høyere enn i Norge. I løpet av 1990-årene har imidlertid arbeidsløsheten økt kraftig i Sverige. Det gjelder særlig enslige forsørgere, som nå har en arbeidsløshet som er langt høyere enn arbeidsløsheten blant andre foreldre og gifte eller samboende mødre. I lys av utviklingen i Sverige er det ikke til å undres over at mange enslige forsørgere er engstelige for endrete konjunktur-

forhold på arbeidsmarkedet også i Norge. Kritiske røster hevder da også at de nye stønadsreglene vil bidra til økt sårbarhet for skiftende økonomiske konjunkturførhold. Ut fra vår analyse er det grunn til å tro at det særlig er de enslige unge mødrene, som står mer eller mindre helt alene om barneomsorgen, og med lite å vise til av utdanning eller tidligere arbeidserfaring, som har mest å frykte.

Randi Kjeldstad (rkj@ssb.no) er forsker i Statistisk sentralbyrå, Seksjon for demografi og levekårsforskning.