

Familjer och hushåll 31.12.2015

Statistiken för 2015 visar att den genomsnittliga hushållsstorleken är 2,10 personer, vilket är något lägre än 2014, då siffran var 2,12. Trots den svaga befolkningstillväxten ökade därför antalet hushåll med drygt 110 till närmare 13 570 vid årets slut. Det var en- och tvåpersonershushållen som blev flera och dessa kategorier utgör nu tillsammans 72 procent av alla hushåll och omfattar hälften av befolkningen.

Figur 1. Antal hushåll och personer i hushållen efter hushållens storlek 31.12.2015

Källa: ÅSUB Befolkning, Statistikcentralen

Antalet *familjer* är nästan 8 100 och det var familjetypen par utan barn som ökade mest jämfört med 2014. Nästan hälften eller 48 procent av familjerna består av ett par utan hemmaboende barn, medan 39 procent utgörs av par med barn och 13 procent av en förälder och barn. Av de par som bor ihop är 67 procent gifta och 33 procent sambor.

Av familjerna är över 3 200 barnfamiljer med hemmaboende barn under 18 år. I 80 procent av dessa är försörjarna ett gift par eller ett sambopar. Andelen barnfamiljer med endast en förälder minskade något under 2015 till drygt 20 procent. Nästan 41 procent av Ålands befolkning bor i en barnfamilj. Andelen är högre på landsbygden än i Mariehamn och skärgården och allra högst är den i Jomala och Lemland, över 50 procent. Som en följd av detta har dessa båda kommuner den största medelhushållsstorleken.

Av barnfamiljerna har 1 500 eller knappt hälften barn under skolåldern. Förutom de egentliga barnfamiljerna med barn under 18 år finns det ytterligare 560 familjer där ett eller flera barn under 25 år bor med föräldrarna. Antalet personer i åldrarna 18–24 år som är skrivna i föräldrahemmet är över 1 000.

Beskrivning av statistiken

Denna sammanställning innehåller statistik om familjerna och bostadshushållen på Åland vid utgången av år 2015. Uppgifterna redovisas för hela Åland samt för kommuner och regioner. Dessutom presenteras tidsserier för hela Åland för att möjliggöra jämförelser med tidigare år. Syftet med statistiken är att ge en relativt detaljerad bild av hur hushålls- och familjestrukturen ser ut och i vilken riktning den utvecklas.

Materialet baseras på körningar som Statistikcentralen har gjort med uppgifter från Befolkningsregistercentralens register. Statistiken syftar helt och hållet på var man bor, d.v.s. var man är skriven. Den verkliga familjestrukturen kan i vissa fall se annorlunda ut än vad som framgår i befolkningsregistret, d.v.s. om man i praktiken bor på ett annat ställe än där man är skriven. Andelen personer som är skrivna i "fel" bostad är dock låg, varför statistiken håller relativt hög kvalitet.

ÅSUB kan vid behov stå till tjänst med andra eller mera detaljerade uppgifter än de som finns i detta meddelande. Förutom familje- och hushållsstatistiken publicerar ÅSUB utförlig statistik om befolkningens storlek och struktur samt om befolkningsrörelsen, såväl i publikationer som på hemsidan, www.asub.ax, där de mest detaljerade uppgifterna finns i databaser. Statistik om bostäder och boendeförhållanden publiceras i ämnesområdet Boende.

Definitioner:

Befolkning 31.12: De som enligt befolkningsdatasystemet var stadigvarande bosatta i någon åländsk kommun denna tidpunkt.

Bostadshushåll: Alla de personer som stadigvarande bor i samma bostadslägenhet.

Familj: Ett gift eller samboende par eller par med registrerat partnerskap, med eller utan barn, samt en ensamstående förälder med barn. För att barnen skall räknas till familjen skall de bo med föräldrarna och inte ha egen familj. En familj omfattar bara två generationer. Ett hushåll som t.ex. består av två barn, deras föräldrar samt farmor och farfar utgör två familjer: barnen och deras föräldrar i en familj samt farföräldrarna i den andra. Om t.ex. bara farmor bor i hushållet utöver barnen och föräldrarna räknas hon som inte tillhörande någon familj. Det bör då observeras att beteckningen "barn" i tabell 6–8 endast definierar en persons ställning i familjen och inte säger någonting om åldern. Ett hushåll som t.ex. består av en 75-årig mor och hennes 50-åriga son räknas som mor och barn-familj.

Barnfamilj (tabell 9–12): En familj som har minst ett barn under 18 år boende hemma. Beteckningen 'försörjare' syftar på den eller de vuxna som finns i barnfamiljen och har ingenting med personernas förvärvsarbete att göra. Både biologiska barn och adoptivbarn ingår och även de som är barn till bara den ena maken/sambon.

Sambor: Två personer av motsatt kön som bor i samma bostad. För att de ska räknas som sambor skall de ha minst ett gemensamt barn eller annars vara minst 18 år, ha en ålderskillnad mindre än 16 år och inte vara syskon.

Landskommuner: Alla kommuner utom Mariehamn

Landsbygden: Alla kommuner på fasta Åland utom Mariehamn

Skärgården: Brändö, Föglö, Kumlinge, Kökar, Sottunga och Vårdö

-

Exakt 0 enheter

Hushållsstorleken minskade igen

Den genomsnittliga hushållsstorleken är 2,10 personer, vilket är något mindre än 2014 då den var 2,12. Trots att folkmängden steg med bara 67 personer 2015 ökade hushållen med över 110 till 13 568 den sista december 2015.

Det var en- och tvåpersonershushållen som ökade. De blev 150 flera och ökade sin andel av totalantalet till över 72 procent. Hushållen som består av tre eller flera personer blev något färre. Mest minskade fempersonershushållen. Mindre än fem procent av hushållen består av fem personer eller mera.

Om man ser till antalet personer som bor i olika hushållstyper kan man notera att tvåpersonershushåll är vanligast, 31 procent av befolkningen delar hushåll med en annan person. Att det totala antalet personer som bor i hushåll (28 540) är något mindre än totalbefolkningen (28 983) beror på att personer som bor på vårdinrättningar eller som saknar fast adress inte räknas till hushållsbefolkningen.

Tabell 1. Antal bostadshushåll och antal personer i hushållen 31.12.1970–2015

	1970	1980	1990	2000	2010	2011	2012	2013	2014	2015
Hushåll efter storlek										
Antal										
Totalt	7 227	9 037	10 335	11 074	12 894	13 033	13 132	13 318	13 455	13 568
1	1 722	2 674	3 481	3 933	4 975	4 986	5 003	5 179	5 241	5 328
2	1 791	2 497	2 931	3 296	4 176	4 278	4 346	4 357	4 423	4 485
3	1 415	1 615	1 676	1 573	1 657	1 637	1 657	1 649	1 667	1 661
4	1 209	1 515	1 518	1 442	1 421	1 452	1 470	1 474	1 445	1 441
5	641	531	541	602	489	504	492	509	524	501
6+	449	205	188	228	176	176	164	150	155	152
Procent										
Totalt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
1	23,8	29,6	33,7	35,5	38,6	38,3	38,1	38,9	39,0	39,3
2	24,8	27,6	28,4	29,8	32,4	32,8	33,1	32,7	32,9	33,1
3	19,6	17,9	16,2	14,2	12,9	12,6	12,6	12,4	12,4	12,2
4	16,7	16,8	14,7	13,0	11,0	11,1	11,2	11,1	10,7	10,6
5	8,9	5,9	5,2	5,4	3,8	3,9	3,7	3,8	3,9	3,7
6+	6,2	2,3	1,8	2,1	1,4	1,4	1,2	1,1	1,2	1,1
Personer i hushållen										
Antal										
Totalt	20 531	22 549	24 390	25 499	27 559	27 910	28 065	28 242	28 480	28 540
1	1 722	2 674	3 481	3 933	4 975	4 986	5 003	5 179	5 241	5 328
2	3 582	4 994	5 862	6 592	8 352	8 556	8 692	8 714	8 846	8 970
3	4 245	4 845	5 028	4 719	4 971	4 911	4 971	4 947	5 001	4 983
4	4 836	6 060	6 072	5 768	5 684	5 808	5 880	5 896	5 780	5 764
5	3 205	2 655	2 705	3 010	2 445	2 520	2 460	2 545	2 620	2 505
6+	2 941	1 321	1 242	1 477	1 132	1 129	1 059	961	992	990
Procent										
Totalt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
1	8,4	11,9	14,3	15,4	18,1	17,9	17,8	18,3	18,4	18,7
2	17,4	22,1	24,0	25,9	30,3	30,7	31,0	30,9	31,1	31,4
3	20,7	21,5	20,6	18,5	18,0	17,6	17,7	17,5	17,6	17,5
4	23,6	26,9	24,9	22,6	20,6	20,8	21,0	20,9	20,3	20,2
5	15,6	11,8	11,1	11,8	8,9	9,0	8,8	9,0	9,2	8,8
6+	14,3	5,9	5,1	5,8	4,1	4,0	3,8	3,4	3,5	3,5
Hushållens										
medelstorlek	2,84	2,50	2,36	2,30	2,14	2,14	2,14	2,12	2,12	2,10

Källa: ÅSUB Befolkning, Statistikcentralen

Nästan 2 500 nya hushåll på 2000-talet

Hushållsstrukturen har förändrats avsevärt sett över en längre tidsperiod. Antalet hushåll har sedan 1970 ökat med över 6 300 samtidigt som en- och tvåpersonershushållen har ökat sin andel från strax under hälften till närmare tre fjärdedelar av samtliga. Bara under 2000-talet har hushållen blivit 2 500 flera och hela ökningen kan hänföras till småhushållen bestående av en eller två personer. År 2000 bodde närmare 60 procent av befolkningen i hushåll med tre eller flera personer, men nu har andelen sjunkit till strax under hälften.

Figur 2. Antal personer efter hushållets storlek 1970-2015

Källa: ÅSUB Befolkning, Statistikcentralen

Större hushåll vanligast för 35–54-åringar

Nedanstående diagram visar hushållens storlek i relation till åldern på den äldsta personen i hushållen. I åldersgrupperna under 35 och över 75 år är enpersonshushåll vanligast. I åldersgrupperna 35–54 år består över hälften av hushållen av tre personer eller flera, medan det är andelen tvåpersonershushåll som är störst i 55–74-årsklasserna.

Figur 3. Antal hushåll efter den äldsta personens ålder och hushållens storlek 31.12.2015

Källa: ÅSUB Befolkning, Statistikcentralen

Ökat antal ensamboende bland både yngre och äldre

Gruppen av personer som bor ensamma består av något fler kvinnor än män, 2 750 kvinnor och närmare 2 600 män (tabell 2). Majoriteten av de kvinnor som bor ensamma är över 55 år. Denna grupp utgör över en tredjedel av alla enpersonshushåll. Ökningen med närmare 90 enpersonshushåll under 2015 fördelar sig jämnt mellan kvinnor och män. För kvinnornas del ökade antalet ensamboende i åldrarna 25 till 44 år samt över 65 år, medan ökningen för männens del främst gällde åldersgrupperna mellan 25 och 64 år

Figur 4. Antal personer i enpersonshushåll efter kön och ålder 31.12.2015

Källa: ÅSUB Befolkning, Statistikcentralen

I skärgården och på landsbygden är något flera män än kvinnor ensamboende, medan det i Mariehamn finns en betydande majoritet kvinnor i enpersonshushållen. I alla regioner dominerar kvinnorna bland de ensamboende över 75 år. På landsbygden är det ett flertal kvinnor också bland 65–74-åringarna och i Mariehamn är det en betydande kvinnomajoritet från 55 års ålder uppåt.

I Mariehamn var det till största delen män som stod för ökningen av enpersonshushållen 2015, medan de ensamboende kvinnorna ökade mera på landsbygden. I skärgården minskade antalet hushåll med bara en person i och med att de ensamboende männen blev färre.

Tabell 2. Personer i enpersonshushåll efter region, kön och ålder 31.12.2015

Region	Kön	Ålder							
		Totalt	-24	25 - 34	35 - 44	45 - 54	55 - 64	65 - 74	75 -
Åland		5 328	388	783	512	667	918	971	1 089
	Kvinnor	2 750	156	278	183	287	508	558	780
	Män	2 578	232	505	329	380	410	413	309
Mariehamn		2 777	264	484	289	323	461	462	494
	Kvinnor	1 520	107	179	106	158	293	300	377
	Män	1 257	157	305	183	165	168	162	117
Landsbygden		2 097	115	273	200	283	359	404	463
	Kvinnor	1 036	45	90	74	112	177	221	317
	Män	1 061	70	183	126	171	182	183	146
Skärgården		454	9	26	23	61	98	105	132
	Kvinnor	194	4	9	3	17	38	37	86
	Män	260	5	17	20	44	60	68	46

Källa: ÅSUB Befolkning, Statistikcentralen

Fler hushåll i tio kommuner

I tabell 3 framgår att Mariehamn har den minsta medelhushållsstorleken av regionerna eller 1,91 personer, en liten minskning från 2014. Siffran sjönk också på landsbygden och i skärgården till 2,29 respektive 2,02 personer. Av de enskilda kommunerna har Lemland och Jomala de största hushållen och Sottunga de minsta.

Antalet hushåll ökade med 95 på landsbygden, varav Jomala stod för 45 och Lemland för 36. I Mariehamn blev hushållen 33 flera, medan de blev färre i skärgården. Antalet hushåll ökade i tio kommuner under året. Även i ett par kommuner där befolkningen minskade blev hushållen flera.

På landsbygden utgör enpersonshushållen 32 procent av samtliga hushåll, medan deras andel i skärgården är 44 procent och i Mariehamn 47 procent. Över hälften av dem finns i staden.

Tabell 3. Antal bostadshushåll efter personantal och kommun 31.12.2015

Kommun	Bostadshushåll efter personantal							Personer i bostadshushåll	Hushållens medelstorlek
	Totalt	1	2	3	4	5	6+		
Brändö	228	103	67	23	22	10	3	463	2,03
Eckerö	452	182	161	48	42	15	4	916	2,03
Finström	1 113	363	402	148	135	47	18	2 500	2,25
Föglö	262	117	79	32	19	10	5	529	2,02
Geta	229	92	74	29	21	7	6	493	2,15
Hammarland	686	224	250	106	73	30	3	1 504	2,19
Jomala	1 862	495	625	289	320	107	26	4 597	2,47
Kumlinge	162	78	51	13	10	5	5	315	1,94
Kökar	123	54	41	15	8	3	2	244	1,98
Lemland	808	213	285	122	136	39	13	1 969	2,44
Lumparland	174	50	72	22	17	12	1	394	2,26
Saltvik	827	296	292	102	89	34	14	1 799	2,18
Sottunga	58	34	13	8	3	-	-	96	1,66
Sund	483	182	170	59	48	18	6	1 019	2,11
Vårdö	197	68	74	20	22	8	5	435	2,21
Mariehamn	5 904	2 777	1 829	625	476	156	41	11 267	1,91
Landskomm.	7 664	2 551	2 656	1 036	965	345	111	17 273	2,25
-Landsbygden	6 634	2 097	2 331	925	881	309	91	15 191	2,29
-Skärgården	1 030	454	325	111	84	36	20	2 082	2,02
Åland	13 568	5 328	4 485	1 661	1 441	501	152	28 540	2,10

Källa: ÅSUB Befolkning, Statistikcentralen

Figur 5. Förändring av antalet hushåll efter kommun 2015

Källa: ÅSUB Befolkning, Statistikcentralen

Familjetillhörigheten lägst i Mariehamn och skärgården

Av Ålands 28 983 invånare vid årsskiftet bor över 22 300 eller 77 procent i familj (tabell 4 och 5). Se avsnittet *Definitioner*. Antalet personer som inte tillhör familj är närmare 6 300, vilket är närmare 1 000 flera än de som bodde i enpersonshushåll. Det betyder att det finns nästan 1 000 personer utan familj som inte bor ensamma utan delar bostad med en familj eller med en annan person utan familj. Från år 2014 minskade antalet personer i familj med 25, medan de som inte tillhör någon familj ökade med 55.

Andelen som bor i familj är högst på landsbygden, 83 procent, och lägst i Mariehamn, 70 procent. I skärgården är andelen 72 procent. Av de enskilda kommunerna har Lemland och Jomala den högsta andelen med 86 procent och Sottunga lägst med 63 procent.

Tabell 4. Personer i och utanför familj 31.12.1990–2015

Invånare	1990	2000	2005	2010	2011	2012	2013	2014	2015
Antal									
Invånare totalt	24 604	25 776	26 766	28 007	28 355	28 502	28 666	28 916	28 983
Tillhör familj	19 939	20 643	21 037	21 715	22 022	22 122	22 168	22 343	22 318
Tillhör inte familj	4 442	4 872	5 427	5 904	5 966	6 035	6 158	6 234	6 289
På vårdinrättn., oklassific.	223	261	302	388	367	345	340	339	376
Procent									
Invånare totalt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Tillhör familj	81,0	80,1	78,6	77,5	77,7	77,6	77,3	77,3	77,0
Tillhör inte familj	18,1	18,9	20,3	21,1	21,0	21,2	21,5	21,6	21,7
På vårdinrättn., oklassific.	0,9	1,0	1,1	1,4	1,3	1,2	1,2	1,2	1,3

Källa: ÅSUB Befolkning, Statistikcentralen

Tabell 5. Personer i och utanför familj efter kommun 31.12.2015

Kommun	Invånare totalt		Tillhör familj		Tillhör inte familj		På vårdinrättning samt oklassificerade	
	Antal	Procent	Antal	Procent	Antal	Procent	Antal	Procent
Brändö	470	100,0	326	69,4	139	29,6	5	1,1
Eckerö	935	100,0	703	75,2	220	23,5	12	1,3
Finström	2 522	100,0	2 056	81,5	446	17,7	20	0,8
Föglö	554	100,0	392	70,8	150	27,1	12	2,2
Geta	500	100,0	381	76,2	110	22,0	9	1,8
Hammarland	1 537	100,0	1 242	80,8	268	17,4	27	1,8
Jomala	4 648	100,0	4 004	86,1	604	13,0	40	0,9
Kumlinge	317	100,0	228	71,9	87	27,4	2	0,6
Kökar	250	100,0	183	73,2	63	25,2	4	1,6
Lemland	1 991	100,0	1 717	86,2	253	12,7	21	1,1
Lumparland	398	100,0	342	85,9	52	13,1	4	1,0
Saltvik	1 829	100,0	1 472	80,5	337	18,4	20	1,1
Sottunga	99	100,0	62	62,6	34	34,3	3	3,0
Sund	1 031	100,0	806	78,2	213	20,7	12	1,2
Vårdö	441	100,0	345	78,2	92	20,9	4	0,9
Mariehamn	11 461	100,0	8 059	70,3	3 221	28,1	181	1,6
Landskomm.	17 522	100,0	14 259	81,4	3 068	17,5	195	1,1
-Landsbygden	15 391	100,0	12 723	82,7	2 503	16,3	165	1,1
-Skärgården	2 131	100,0	1 536	72,1	565	26,5	30	1,4
Åland	28 983	100,0	22 318	77,0	6 289	21,7	376	1,3

Källa: ÅSUB Befolkning, Statistikcentralen

Nästan hälften av familjerna är par utan barn

Totalt steg familjernas antal till nästan 8 100 under 2015. Familjernas medelstorlek är 2,76 personer. Uppgifterna om familjer i *tabell 6–8* gäller alla familjer, alltså även familjer där de som räknas som barn är 18 år eller äldre.

Den vanligaste familjetypen är ett gift par utan hemmaboende barn. En tredjedel av familjerna har denna sammansättning. Gifta par med hemmaboende barn uppgår till 25 procent av familjerna. De samboende paren utan barn är något flera än samboparen med barn. Tillsammans utgör sambofamiljerna 29 procent av familjerna. De familjer som består av en förälder och barn uppgår till 13 procent av alla familjer. Knappt hälften av samboparen har barn som bor hemma och av de gifta paren har 44 procent hemmaboende barn. Av de par som bor ihop är 67 procent gifta och 33 procent samboende.

Tabell 6. Antal familjer efter familjetyp 31.12.1990–2015

Familjetyp	1990	2000	2010	2011	2012	2013	2014	2015
Antal								
Familjer totalt	6 765	7 048	7 781	7 898	7 950	7 979	8 066	8 091
Äkta makar utan hemmaboende barn	1 867	2 072	2 572	2 586	2 621	2 626	2 646	2 674
Äkta makar med hemmaboende barn	2 815	2 431	2 102	2 099	2 082	2 082	2 074	2 020
Sambor utan hemmaboende barn	619	732	1 035	1 094	1 109	1 148	1 192	1 215
Sambor med hemmaboende barn	642	866	1 074	1 104	1 114	1 118	1 119	1 142
Mor och barn	703	795	797	790	798	800	809	816
Far och barn	119	152	201	225	226	205	226	224
Procent								
Familjer totalt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Äkta makar utan hemmaboende barn	27,6	29,4	33,1	32,7	33,0	32,9	32,8	33,0
Äkta makar med hemmaboende barn	41,6	34,5	27,0	26,6	26,2	26,1	25,7	25,0
Sambor utan hemmaboende barn	9,2	10,4	13,3	13,9	13,9	14,4	14,8	15,0
Sambor med hemmaboende barn	9,5	12,3	13,8	14,0	14,0	14,0	13,9	14,1
Mor och barn	10,4	11,3	10,2	10,0	10,0	10,0	10,0	10,1
Far och barn	1,8	2,2	2,6	2,8	2,8	2,6	2,8	2,8
Antal personer per familj	2,95	2,93	2,79	2,79	2,78	2,78	2,77	2,76
Andel sambopar av alla par, procent	21,2	26,2	31,1	31,9	32,1	32,5	32,9	33,4

Källa: ÅSUB Befolkning, Statistikcentralen

Figur 6. Antal familjer efter familjetyp 2000-2015

Källa: ÅSUB Befolkning, Statistikcentralen

Tabell 7. Antal familjer efter familjetyp 31.12.2015

Kommun	Familjetyp												Antal familjer	Andel sambo-par av alla par, procent		
	Totalt		Äkta makar utan hemma-boende barn		Äkta makar med hemma-boende barn		Sambor utan hemma-boende barn		Sambor med hemma-boende barn		Mor och barn				Far och barn	
	Antal	Procent	Antal	Procent	Antal	Procent	Antal	Procent	Antal	Procent	Antal	Procent			Antal	Procent
Brändö	121	48	39,7	23	19,0	9	7,4	19	15,7	14	11,6	8	6,6	2,69	28,3	
Eckerö	270	104	38,5	49	18,1	54	20,0	34	12,6	21	7,8	8	3,0	2,60	36,5	
Finström	737	245	33,2	177	24,0	104	14,1	118	16,0	76	10,3	17	2,3	2,79	34,5	
Föglö	143	54	37,8	36	25,2	14	9,8	18	12,6	15	10,5	6	4,2	2,74	26,2	
Geta	139	51	36,7	33	23,7	21	15,1	17	12,2	15	10,8	2	1,4	2,74	31,1	
Hammarland	457	155	33,9	95	20,8	64	14,0	85	18,6	44	9,6	14	3,1	2,72	37,3	
Jomala	1 361	379	27,8	423	31,1	207	15,2	243	17,9	86	6,3	23	1,7	2,94	35,9	
Kumlinge	85	34	40,0	20	23,5	14	16,5	6	7,1	7	8,2	4	4,7	2,68	27,0	
Kökar	69	26	37,7	16	23,2	7	10,1	3	4,3	11	15,9	6	8,7	2,65	19,2	
Lemland	596	194	32,6	159	26,7	66	11,1	109	18,3	48	8,1	20	3,4	2,88	33,1	
Lumparland	125	55	44,0	37	29,6	9	7,2	9	7,2	10	8,0	5	4,0	2,74	16,4	
Saltvik	528	172	32,6	121	22,9	85	16,1	92	17,4	38	7,2	20	3,8	2,79	37,7	
Sottunga	24	8	33,3	8	33,3	2	8,3	1	4,2	4	16,7	1	4,2	2,58	15,8	
Sund	299	104	34,8	69	23,1	42	14,0	41	13,7	29	9,7	14	4,7	2,70	32,4	
Vårdö	125	52	41,6	38	30,4	20	16,0	11	8,8	2	1,6	2	1,6	2,76	25,6	
Mariehamn	3 012	993	33,0	716	23,8	497	16,5	336	11,2	396	13,1	74	2,5	2,68	32,8	
Landskomm.	5 079	1 681	33,1	1 304	25,7	718	14,1	806	15,9	420	8,3	150	3,0	2,81	33,8	
-Landsbygden	4 512	1 459	32,3	1 163	25,8	652	14,5	748	16,6	367	8,1	123	2,7	2,82	34,8	
-Skärgården	567	222	39,2	141	24,9	66	11,6	58	10,2	53	9,3	27	4,8	2,71	25,5	
Åland	8 091	2 674	33,0	2 020	25,0	1 215	15,0	1 142	14,1	816	10,1	224	2,8	2,76	33,4	

Källa: ÅSUB Befolkning, Statistikcentralen

Var fjärde familj består av fyra eller flera personer

Tabell 8 visar de olika familjetyperna fördelade efter hur många personer det finns i familjen. Över hälften av familjerna eller närmare 4 600 stycken består av två personer. Den största delen av dessa är par utan barn, men också de flesta enföräldersfamiljer hör hit. Antalet familjer som består av tre eller fyra personer är 3 000. De flesta av paren med barn hör till denna grupp, men också en hel del ensamföräldrar. I 530 familjer finns det fem eller flera personer. Det bör observeras att tabellen inte visar hur många barn totalt föräldrarna har, utan hur många barn som bor i familjen.

Tabell 8. Antal familjer efter familjens storlek och familjetyp 31.12.2015

Antal personer	Totalt	Äkta makar utan barn	Äkta makar och barn	Sambopar utan barn	Sambopar och barn	Mor och barn	Far och barn
Totalt	8 091	2 674	2 020	1 215	1 142	816	224
2	4 560	2 674	-	1 215	-	521	150
3	1 579	-	778	-	515	227	59
4	1 422	-	865	-	490	54	13
5	433	-	302	-	119	12	-
6	81	-	62	-	16	1	2
7+	16	-	13	-	2	1	-

Källa: ÅSUB Befolkning, Statistikcentralen

Något lägre andel ensamförsörjare

Av de drygt 8 000 familjerna är 40 procent eller över 3 200 barnfamiljer med hemmaboende barn under 18 år. Antalet sjönk med närmare 40 och de minskade mest i Mariehamn. De blev färre också i flera landsbygdskommuner, men totalt på landsbygden förblev antalet i stort sett detsamma som 2014 tack vare ökning i Jomala. Skärgården har två barnfamiljer flera än föregående år.

Det genomsnittliga antalet barn per barnfamilj steg något, till 1,73. Antalet är störst på landsbygden och minst i Mariehamn. Av Ålands befolkning lever drygt 11 800 personer eller 41 procent i en barnfamilj. Andelen är högst på landsbygden, 46 procent, och allra främst ligger Jomala och Lemland med 53 respektive 50 procent. I Mariehamn bor 36 procent i en barnfamilj och i skärgården 31 procent. Barnfamiljernas antal och struktur visas i *tabell 9–12*.

Av barnfamiljerna är 48 procent sådana där de vuxna utgörs av ett gift par. Andelen minskade något från 2014. Familjer där sambor är försörjare ökade sin andel och är 31 procent. Andelen familjer med bara en vuxen sjönk något och är drygt 20 procent. Såväl familjerna bestående av far och barn som mor och barnfamiljerna blev färre. Familjerna där fadern är ensamförsörjare utgör mindre än var femte enföräldersfamilj. Från år 2000 har dock enföräldersfamiljernas andel stigit med ett par procentenheter, och det är främst familjer där fadern är ensamförsörjare som står för ökningen.

Figur 7. Antal barnfamiljer efter försörjare 2000 och 2015

Källa: ÅSUB Befolkning, Statistikcentralen

Tabell 9. Antal barnfamiljer 31.12.1990–2015 efter försörjare. Familjer med barn under 18 år

Barnfamiljer	1990	2000	2005	2010	2011	2012	2013	2014	2015
Antal									
Familjer totalt	3 162	3 142	3 233	3 229	3 259	3 277	3 233	3 271	3 233
Äkta makar	2 077	1 757	1 706	1 613	1 618	1 619	1 608	1 603	1 562
Sambor	616	797	902	959	982	993	991	995	1 010
Mor	412	516	524	550	524	534	521	547	542
Far	57	72	101	107	135	131	113	126	119
Procent									
Familjer totalt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Äkta makar	65,7	55,9	52,8	50,0	49,6	49,4	49,7	49,0	48,3
Sambor	19,5	25,4	27,9	29,7	30,1	30,3	30,7	30,4	31,2
Mor	13,0	16,4	16,2	17,0	16,1	16,3	16,1	16,7	16,8
Far	1,8	2,3	3,1	3,3	4,1	4,0	3,5	3,9	3,7
Antal barn (0 - 17 år)	5 321	5 608	5 653	5 573	5 601	5 636	5 591	5 638	5 602
Antal barn per familj	1,68	1,78	1,75	1,73	1,72	1,72	1,73	1,72	1,73
Personer i barnfamiljer	11 718	11 835	11 973	11 823	11 937	11 989	11 871	11 974	11 836
- procent av invånarna	47,6	45,9	44,7	42,2	42,1	42,1	41,4	41,4	40,8

Källa: ÅSUB Befolkning, Statistikcentralen

Tabell 10. Antal barnfamiljer efter kommun 31.12.2015. Familjer med barn under 18 år

Kommun	Totalt	Familjen försörjs av								Antal barn (0-17 år)	Antal barn per familj	Personer i barnfamiljer	
		Äkta makar		Sambor		Mor		Far				Antal	% av inv.
		Antal	Procent	Antal	Procent	Antal	Procent	Antal	Procent				
Brändö	34	13	38,2	14	41,2	6	17,6	1	2,9	58	1,71	129	27,4
Eckerö	90	38	42,2	28	31,1	18	20,0	6	6,7	150	1,67	318	34,0
Finström	302	139	46,0	101	33,4	51	16,9	11	3,6	534	1,77	1 112	44,1
Föglö	55	26	47,3	17	30,9	8	14,5	4	7,3	89	1,62	199	35,9
Geta	47	22	46,8	13	27,7	11	23,4	1	2,1	89	1,89	176	35,2
Hammarland	191	67	35,1	82	42,9	32	16,8	10	5,2	319	1,67	673	43,8
Jomala	646	360	55,7	216	33,4	53	8,2	17	2,6	1 171	1,81	2 461	52,9
Kumlinge	18	13	72,2	3	16,7	2	11,1	-	-	34	1,89	75	23,7
Kökar	21	9	42,9	3	14,3	6	28,6	3	14,3	38	1,81	75	30,0
Lemland	265	125	47,2	100	37,7	32	12,1	8	3,0	473	1,78	1 000	50,2
Lumparland	46	28	60,9	9	19,6	6	13,0	3	6,5	85	1,85	174	43,7
Saltvik	203	89	43,8	85	41,9	20	9,9	9	4,4	371	1,83	774	42,3
Sottunga	3	-	-	1	33,3	2	66,7	-	-	4	1,33	10	10,1
Sund	117	54	46,2	36	30,8	18	15,4	9	7,7	189	1,62	416	40,3
Vårdö	42	29	69,0	11	26,2	1	2,4	1	2,4	77	1,83	168	38,1
Mariehamn	1 153	550	47,7	291	25,2	276	23,9	36	3,1	1 921	1,67	4 076	35,6
Landskomm.	2 080	1 012	48,7	719	34,6	266	12,8	83	4,0	3 681	1,77	7 760	44,3
-Landsbygden	1 907	922	48,3	670	35,1	241	12,6	74	3,9	3 381	1,77	7 104	46,2
-Skärgården	173	90	52,0	49	28,3	25	14,5	9	5,2	300	1,73	656	30,8
Åland	3 233	1 562	48,3	1 010	31,2	542	16,8	119	3,7	5 602	1,73	11 836	40,8

Källa: ÅSUB Befolkning, Statistikcentralen

Figur 8. Andel av invånarna som bor i barnfamiljer 31.12.2015

Källa: ÅSUB Befolkning, Statistikcentralen

Nästan hälften av barnfamiljerna har bara ett barn boende hemma

I 44 procent av familjerna finns det ett hemmaboende barn under 18 år och i 41 procent två barn (tabell 11). Trebarnsfamiljerna är tolv procent av barnfamiljerna, medan familjer med flera barn utgör bara drygt två procent. Familjer med ett barn är vanligast i Mariehamn där de står för nästan hälften av barnfamiljerna.

Tabell 11. Antal barnfamiljer 31.12.2015 efter region och antal barn

Region	Totalt	Antal barn			
		1	2	3	4+
Antal familjer					
Mariehamn	1 153	555	456	120	22
Landsbygden	1 907	793	814	252	48
Skärgården	173	82	67	17	7
Åland	3 233	1 430	1 337	389	77
Procent					
Mariehamn	100,0	48,1	39,5	10,4	1,9
Landsbygden	100,0	41,6	42,7	13,2	2,5
Skärgården	100,0	47,4	38,7	9,8	4,0
Åland	100,0	44,2	41,4	12,0	2,4

Källa: ÅSUB Befolkning, Statistikcentralen

Andelen yngre barn som bor med bara en förälder har minskat under 2000-talet

Tabell 12 visar barnens procentuella fördelning på ålder och familjetyp 1990–2015. Andelen barn som bor i enföräldersfamiljer ökade betydligt på 1990-talet, men har stigit måttligt under 2000-talet. Jämfört med år 2000 har andelen sjunkit för barn under nio år, men ökat för de äldre. Av de yngsta barnen (0–2 år) bor 91 procent med två föräldrar, medan 8 procent bor med mamma och under en procent med pappa. För 16–17-åringarna är andelen som bor med två föräldrar 71 procent, de som bor med sin mor 23 procent och de som bor med far 5 procent.

**Tabell 12. Barn i barnfamiljer efter familjetyp och barnens ålder
31.12.1990–2015, procent**

Familjetyp År	Barnens ålder							
	Totalt	0-2	3-4	5-6	7-8	9-12	13-15	16-17
Par och barn								
1990	88,0	90,4	87,3	87,3	89,5	88,4	86,2	85,6
1995	85,1	88,1	86,4	85,8	82,5	84,6	84,2	83,1
2000	83,8	88,0	86,1	85,2	83,5	82,3	81,5	81,1
2005	83,2	90,4	85,4	86,9	82,9	81,9	79,2	78,7
2010	82,4	90,9	90,5	82,4	82,5	81,3	76,2	75,0
2014	82,4	90,8	89,5	89,2	84,2	78,1	76,1	73,3
2015	82,2	90,8	87,2	86,2	87,4	79,0	76,7	71,4
Mor och barn								
1990	10,7	8,8	12,0	12,2	9,7	10,3	11,9	11,1
1995	13,3	11,8	12,2	12,7	14,6	14,2	13,2	14,4
2000	14,4	11,0	12,9	13,4	14,9	15,2	16,2	16,7
2005	14,2	8,9	12,3	11,6	15,6	15,1	16,9	17,1
2010	15,0	8,3	8,2	14,5	15,9	16,1	19,1	21,3
2014	14,4	8,5	9,2	8,6	12,8	17,7	19,2	21,5
2015	14,6	8,3	11,4	11,2	10,0	17,4	18,2	23,3
Far och barn								
1990	1,3	0,9	0,7	0,5	0,8	1,3	1,9	3,3
1995	1,6	0,1	1,4	1,5	2,9	1,2	2,5	2,5
2000	1,8	0,9	1,0	1,4	1,6	2,6	2,3	2,2
2005	2,6	0,6	2,3	1,6	1,4	3,0	3,9	4,2
2010	2,6	0,8	1,3	3,2	1,6	2,7	4,7	3,7
2014	3,1	0,8	1,3	2,1	2,9	4,1	4,7	5,2
2015	3,2	0,9	1,5	2,6	2,6	3,6	5,2	5,4

Källa: ÅSUB Befolkning, Statistikcentralen

Figur 9. Andel barn i ensamförsörjarfamiljer 2000 och 2015

Källa: ÅSUB Befolkning, Statistikcentralen

Över 1 500 familjer har barn under skolåldern

I *tabell 13* framgår antalet familjer med hemmaboende barn i olika åldrar. Förutom de egentliga barnfamiljerna med barn under 18 år finns det ytterligare 560 familjer där ett eller flera barn under 25 år bor med föräldrarna. Antalet personer under 25 år som bor med en eller två föräldrar är drygt 6 600. Detta betyder att över 1 000 personer i åldrarna 18–24 år bor i föräldrahemmet, en liten minskning från 2014. Antalet familjer som har minst ett barn under sju år är över 1 500, d.v.s. knappt hälften av barnfamiljerna.

Tabell 13. Antal barnfamiljer 31.12.2015. Familjer med barn under 25, 18 respektive 7 år

Kommun	Familjer med barn under 25 år		Familjer med barn under 18 år		Familjer med barn under 7 år	
	Antal familjer	Antal barn	Antal familjer	Antal barn	Antal familjer	Antal barn
Brändö	48	79	34	58	9	13
Eckerö	103	178	90	150	46	57
Finström	347	622	302	534	149	207
Föglö	66	113	55	89	19	25
Geta	58	106	47	89	23	35
Hammarland	215	360	191	319	88	118
Jomala	734	1 337	646	1171	344	483
Kumlinge	24	45	18	34	7	12
Kökar	29	50	21	38	4	8
Lemland	304	551	265	473	123	176
Lumparland	56	102	46	85	17	28
Saltvik	236	435	203	371	96	138
Sottunga	8	11	3	4	1	1
Sund	135	232	117	189	50	64
Vårdö	49	92	42	77	14	21
Mariehamn	1 383	2 337	1 153	1 921	524	711
Landskomm.	2 412	4 313	2 080	3 681	990	1 386
-Landsbygden	2 188	3 923	1 907	3 381	936	1 306
-Skärgården	224	390	173	300	54	80
Åland	3 795	6 650	3 233	5 602	1 514	2 097

Källa: ÅSUB Befolkning, Statistikcentralen

Större hushåll än Finland, men mindre än Sverige

En jämförelse med omvärlden visar att medelhushållsstorleken på Åland har sjunkit något snabbare än i Finland under 2000-talet, men den har under hela perioden varit betydligt högre på Åland. Från 2015 har genomsnittsstorleken sjunkit från 2,30 till 2,10 på Åland och från 2,21 till 2,04 i Finland. Sverige ligger däremot högre än Åland med ett genomsnitt på 2,27 personer per hushåll 2015. Jämförbara uppgifter för Sverige finns bara för de senaste åren.

Att medelhushållsstorleken i Sverige är större beror på att andelen hushåll som består av fyra eller flera personer är högre där än på Åland och i Finland. Den mindre hushållsstorleken i Finland förklaras främst av att enpersonshushållen är vanligare där än både på Åland och i Sverige.

Figur 10. Andel bostadshushåll på Åland, i Finland och Sverige 31.12.2015 efter hushållsstorlek

ÅS
UP

Ålandsvägen 26
PB 1187
AX - 22 111 MARIEHAMN