

NORGES OFFISIELLE STATISTIKK XI 324

ALKOHOLSTATISTIKK

1957

Alcohol Statistics 1957

STATISTISK SENTRALBYRÅ

OSLO 1959

Norges offisielle statistikk, rekke XI

Norway's Official Statistics, series XI

Rekke XI

Trykt 1958

- Nr. 285 Økonomisk utsyn over året 1957 *Economic survey*
- 286 Skogavvirking 1952—53 til 1954—55 *Roundwood cut*
- 287 Bedriftstelling i Norge 24. april 1953 II Varehandel *Census of establishments April 24, 1953 II Wholesale and retail trade*
- 288 Lønnsstatistikk 1955 og 1956 *Wage statistics*
- 289 Meieribruket i Noreg 1955 *Norway's dairy industry*
- 290 Syketrygden 1954 *Health insurance*
- 291 Veterinærvesenet 1955 *Service vétérinaire*
- 292 Norges jernbaner 1954—55 *Chemins de fer norvégiens*
- 293 Norges fiskerier 1956 *Fishery statistics of Norway*
- 294 Norges bergverksdrift 1956 *Norway's mining industry*
- 295 Norges handel 1956 Del II *Foreign trade of Norway Part II*
- 296 Undervisningsstatistikk 1954—55 *Statistics on education*
- 297 Norges postverk 1957 *Statistique postale*
- 298 Telegrafverket 1956—57 *Télégraphes et téléphones de l'Etat*
- 299 Stortingsvalget 1957 *Storting elections*
- 300 Skattestatistikk 1956—57 *Tax statistics*
- 301 Syketrygden 1955 *Health insurance*
- 302 Forsikringsselskaper 1956 *Sociétés d'assurances*
- 303 Folketellingen 1. desember 1950 IX Husholdningenes sammensetning *Population census December 1, 1950 IX Composition of households*
- 304 Folkemengden i herreder og byer 1. januar 1957 *Population in rural districts and towns*
- 305 Kriminalstatistikk 1956 *Criminal statistics*
- 306 Sunnhetstilstanden og medisinalforholdene 1955 *Medical statistical report*
- 307 Norges elektrisitetsverker 1956 *Electricity plants*
- 308 Jordbruksstatistikk 1957 *Agricultural statistics*
- 309 Statistisk årbok 1958 *Statistical yearbook of Norway*
- 310 Samferdselsstatistikk 1958 *Transport and communication statistics*
- 311 Meieribruket i Noreg 1956 *Norway's dairy industry*
- 312 Sinnssykehusenes virksomhet 1956 *Hospitals for mental disease*
- 313 Syketrygden 1956 *Health insurance*
- 314 Ulykkestrygden for sjømenn 1949—1953 Ulykkestrygden for fiskere 1949—1953 *Accident insurance for seamen Accident insurance for fishermen*
- 315 Undervisningsstatistikk 1955—56 *Statistics on education*
- 316 Folkemengdens bevegelse 1956 *Vital statistics and migration statistics*
- 317 Norges jernbaner 1955—56 *Chemins de fer norvégiens*
- 318 Norges bergverksdrift 1957 *Norway's mining industry*
- 319 Norges handel 1957 Del I *Foreign trade of Norway Part I*
- 320 Norges industri 1956 *Industrial production statistics*
- 321 Kredittmarkedstatistikk 1956 *Credit market statistics*

NORGES OFFISIELLE STATISTIKK XI 324

ALKOHOLSTATISTIKK

1957

Alcohol Statistics 1957

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY
OSLO 1959

Tidligere utkommet:

Alkoholstatistikk I og II. Forbruk av brændevin, vin og øl i Norge 1814—1909 V nr. 124, 1908—1911 V nr. 199.

Alkoholstatistikk III. Drukkenskapsarrestationer i Norge 1896—1912 VI nr. 63.

Drukkenskapsforseelser 1913—1915 VI nr. 78, 1916—1917 VI nr. 143.

Alkoholstatistikk 1918—1919 VI nr. 190, 1920—1921 VII nr. 62, 1922—1923 VII nr. 129, 1924—1925 VII nr. 196, 1926—1927 VIII nr. 71, 1928—1929 VIII nr. 124, 1946 X nr. 145, 1947—1948 X nr. 192, 1949—1950 XI nr. 66, 1951—1952 XI nr. 137, 1953 XI nr. 193, 1954 XI nr. 213, 1955 XI nr. 242, 1956 XI nr. 283.

Forbudsavstemningen 18. oktober 1926 VIII nr. 14.

Tabeller og oversikter over alkoholstatistikken er for årene 1930—1945 trykt i Statistisk årbok og Statistiske Meddelelser.

Forord

Alkoholstatistikken for 1957 har stort sett samme omfang som i tidligere år. Både oversiktsavsnittet og tabellene er lagt opp etter samme plan som i publikasjonen for 1956.

Arbeidet med alkoholstatistikken har vært ledet av første- sekretær Idar Møglestue som også har skrevet oversikten.

Statistisk Sentralbyrå, Oslo, 12. november 1958.

Petter Jakob Bjerve

Otto Chr. Hiorth

Innhold

	Side
Oversikt.	9
Innledning	9
Priser og avgifter på brennevin, vin og øl	10
Bevillinger til salg og skjenking av brennevin, vin og øl	11
Kommuner med omsetning av brennevin, vin og øl	13
Salgs- og skjenkesteder for brennevin, vin og øl	15
Tilvirking, innførsel, utførsel og lager av sprit, brennevin, vin og øl	16
Forbruket av sprit, brennevin, vin og øl	18
Alkohol til teknisk og medisinsk bruk	18
Forbruket av alkoholholdige drikkevarer — alkoholkonsumet	18
Konsumentenes utgifter og statens inntekter på alkoholomsetningen	22
Forseelser mot rusdrikklovene	24
Drukkenkapsforseelser	26
Den offentlige alkoholistforsorg	28
Sammendrag på engelsk	33
Tabeller.	
I. Byer med bevillinger til omsetning av ulike slag rusdrikk pr. 15. juni 1952—1957	36
II. Herreder med bevillinger til omsetning av ulike slag rusdrikk pr. 15. juni 1952—1957	37
III. Salgs- og skjenkesteder som omsatte brennevin, vin og øl i byene pr. 15. juni 1957 etter kommunale årsbevillinger eller departementsbevillinger	38
IV. Salgs- og skjenkesteder som omsatte brennevin, vin og øl i herredene pr. 15. juni 1957 etter kommunale årsbevillinger eller departementsbevillinger	39
V. Tilvirking av sprit, vin og øl 1948—1957	45
VI. Innførsel av sprit, brennevin, vin og øl 1948—1957	45
VII. Utførsel av sprit, brennevin, vin og øl 1948—1957	45
VIII. Forbruket av sprit, brennevin og vin til tekniske og medisinske formål i 1953—1957	46
IX. A/S Vinmonopolets salg og innenlandsk konsum av brennevin i 1948—1957	46
X. A/S Vinmonopolets salg og innenlandsk konsum av vin i 1948—1957	46
XI. Konsum av øl i 1948—1957	47
XII. Konsum av brennevin, vin og øl pr. innbygger i 1948—1957	47
XIII. Konsum av brennevin, vin og øl i de enkelte måneder i 1956 og 1957	47
XIV. Konsum av brennevin, vin og øl i 3 større landsdeler i 1957	48
XV. Konsumentenes gjennomsnittsutgifter pr. liter brennevin, vin og øl i 1948—1957	48

	Side
XVI. Konsumentenes alkoholutgifter i 1948—1957	49
XVII. Statens alkoholinntekter i 1948—1957	49
XVIII. Statens alkoholinntekter i 1953—1957 fordelt på de ulike avgifter ..	50
XIX. Vedtatte forelegg og endelige dommer for de forskjellige slags rusdrikklovforselser i 1948—1957	51
XX. Vedtatte forelegg og endelige dommer for forselsler mot rusdrikk- lovene i ulike landsdeler i 1957	52
XXI. Drukkenskapsforselser i de enkelte byer i 1954—1957.....	53
XXII. Drukkenskapsforselser i bygdene i 1954—1957, fylkesvise opp- gaver	55
XXIII. Drukkenskapsforselser pr. 1000 innbyggere i de enkelte byer i 1954—1957.....	56
XXIV. Drukkenskapsforselser pr. 1000 innbyggere i bygdene fylkesvis i 1954—1957.....	57
XXV. Månedsvise oppgaver over drukkenskapsforselser i de enkelte byer i 1957	58
XXVI. Månedsvise oppgaver over drukkenskapsforselser i bygdene i 1957..	59
XXVII. Alkoholmisbrukere meldt til edruelighetsnemndene etter hvem an- modningene om inngrep kom fra 1954—1957.....	60
XXVIII. Tallet på alkoholmisbrukere behandlet av edruelighetsnemndene etter behandlingsmåten 1954—1957	60

Contents

	Page
General survey.	9
Introduction	9
Prices and excise duties on spirits, wines and beer	10
Licenses for sale and retailing of spirits, wines and beer	11
Municipalities with trade of spirits, wines and beer	13
Establishments with license for sale and retailing of spirits, wines and beer.	15
Production, imports, exports and stocks of spirits, wines and beer	16
Consumption of spirits, wines and beer	18
Alcohol for technical and medical use.....	18
Consumption of alcoholic beverages	18
Consumers' expenditure and government income on alcoholic beverages	22
Illegal distillation, smuggling, illegal sale, etc. of spirits	24
Drunkenness	26
Care of alcoholics by the public authorities	28
English summary	33

Tables.

I. Number of towns with licenses for trading in different kinds of alcoholic beverages 1952—1957.....	36
II. Number of rural municipalities with licenses for trading in different kinds of alcoholic beverages 1952—1957	37
III. Number of establishments in towns licensed for sale in bottle and serving of spirits, wines and beer	38
IV. Number of establishments in rural districts licensed for sale in bottle and serving of spirits, wines and beer	39
V. Production of spirits, wines and beer 1948—1957	45
VI. Imports of spirits, wines and beer 1948—1957	45
VII. Exports of spirits, wines and beer 1948—1957	45
VIII. Consumption of spirits and wines for technical and medical use in 1953—1957	46
IX. The Wine Monopoly's sales and domestic consumption of spirits in 1948—1957	46
X. The Wine Monopoly's sales and domestic consumption of wines in 1948—1957.....	46
XI. Consumption of beer 1948—1957	47
XII. Consumption of spirits, wines and beer per capita in 1948—1957...	47
XIII. Consumption of spirits, wines and beer in the various months of 1956 and 1957	47
XIV. Consumption of spirits, wines and beer in three principal parts of the country in 1957	48

	Page
XV. Consumers' average expenditure per litre of spirits, wines and beer in 1948—1957.....	48
XVI. Consumers' expenditure on spirits, wines and beer in 1948—1957...	49
XVII. Government income from the sale of alcoholic beverages in 1948—1957	49
XXVIII. Government income from sale of alcoholic beverages in 1953—1957 tabulated according to the different excise duties	50
XIX. Number of accepted fines and final sentences awarded for illegal distillation, smuggling, illegal sale etc. of spirits in 1948—1957	51
XX. Number of accepted fines and final sentences awarded for illegal distillation, smuggling, illegal sale etc. of spirits in various parts of the country in 1957	52
XXI. Drunkenness in the various towns 1954—1957.....	53
XXII. Drunkenness in the rural districts by counties 1954—1957	55
XXIII. Drunkenness per 1 000 population in the various towns, 1954—1957.	56
XXIV. Drunkenness per 1 000 population in the rural districts, by counties, 1954—1957.....	57
XXV. Drunkenness in the various towns in each month 1957.....	58
XXVI. Drunkenness in the rural districts in each month 1957	59
XXVII. Persons reported to the boards for the prevention and treatment of alcoholism, according to the sources of request for intervention, 1954—1957.....	60
XXVIII. Number of persons treated by the boards for the prevention and treatment of alcoholism, according to the mode of treatment, 1954—1957.	60

Oversikt

Innledning.

Den offisielle alkoholstatistikk inneholder oppgaver over tilvirking, innførsel, utførsel og forbruk av etyllalkohol, alkoholpriser, forbrukernes alkoholutgifter og statens inntekter av alkoholomsetningen, rusdrikkbevillingene, forseelser mot rusdrikkloven, drukkenskapsforseelser og den offentlige alkoholistforsorg. Av disse oppgavene er det forbruket av alkohol og drukkenskapsforseelsene som i alle år har vært tillagt størst vekt. Det var også på disse områdene en først fikk statistiske oppgaver. Om forbruket av brennevin, vin og øl har en enkelte oppgaver helt tilbake til 1814, mens statistikken over drukkenskapsforseelsene går tilbake til 1896. Siden 1918 er alkoholstatistikken utvidd til å omfatte også de andre av de ovennevnte oppgaver. For årene 1930—1945 ble alkoholstatistikken ikke offentliggjort i egne publikasjoner. Tabeller og oversikter over alkoholstatistikken for disse årene er tatt inn i Statistiske Meddelelser. I publikasjonen «Alkoholstatistikk 1946» vil en imidlertid finne en del tilbakegående oversikter.

Tilvirking, kjøp, salg og bruk av alkohol er regulert ved en rekke lover og forvaltningsbestemmelser. Denne regulering gir grunnlag for en pålitelig statistikk over lovlig tilvirking og omsetning av alkoholholdige drikkevarer. Det er imidlertid en kjent sak at det blir tilvirket betydelige kvanta alkoholholdige varer i hjemmene, til dels i strid med gjeldende bestemmelser. Omfanget av denne virksomhet kan en naturlig nok ikke få pålitelige oppgaver over. Statistikk over omsetningen av råstoffer som brukes til tilvirking av alkohol som f. eks. sukker, maltekstrakt, gjær og vinråstoff kan gi en viss indikasjon på omfanget av eller iallfall på utviklingen av hjemmetilvirkingen av brennevin, vin og øl. Det samme gjelder oppgavene over forseelser mot rusdrikklovene. Men ingen av disse oppgaver gir grunnlag for holdbare beregninger. Man kunne muligens skaffe oversikt over omfanget av hjemmetilvirkingen ved forespørsler direkte hos forbrukerne. Byrået har ikke prøvd å gjennomføre slike undersøkelser.

Opgavene til alkoholstatistikken blir hentet inn fra Finansdepartementet, A/S Vinmonopolet, politimesterne, Statens Edruelighetsråd og Den Norske Bryggeriforening. Om tilvirkingen av råsprit mottar Byrået opp-

gavene i liter 100 prosent alkoholstyrke (liter ren alkohol). De andre kvantumsoppgavene for sprit, brennevin, vin og øl får en oppgitt i vareliter eller kg. I denne publikasjonen vil en imidlertid også finne oppgaver over tilvirking, lager, innførsel, utførsel og forbruk i liter 100 prosent alkoholstyrke. Disse kvantumsoppgavene er beregnede tall.

Priser og avgifter på brennevin, vin og øl.

Salgsprisene på brennevin, vin og øl er for en vesentlig del bestemt av statens avgiftspolitikkk for disse varene. I gjennomsnitt utgjorde om lag 67 prosent av prisene på alkoholholdige drikkevarer avgifter til statskassen i 1957. Det er i løpet av 1957 ikke foretatt noen endringer i avgiftene på alkoholholdige drikkevarer. Brennevinsavgiftene ble siste gang endret den 25. september 1950, da tilvirkingsavgiften ble satt opp fra 100 til 150 prosent av grunnprisen. Vinavgiftene har vært de samme helt siden 1946. For øl ble det siste gang foretatt endringer i avgiftssatsene pr. 1. juli 1956. Fra denne dato gikk tilvirkingsavgiften for øl av skattekasse 2 og 3 opp fra henholdsvis 97 og 160 øre til 117 og 190 øre pr. liter. Oppgaver over statens inntekter av de forskjellige alkoholavgifter i 1957 og enkelte tidligere år er stilt sammen i tabell XVIII i tabellverket.

Vinmonopolet har i løpet av 1957 foretatt enkelte justeringer — vesentlig prisforhøyelser — av utsalgsprisene på brennevin og vin. De viktigste endringene i salgsprisene ble foretatt pr. 1. februar, 1. juli og 1. november. Ved den første av disse prisrevisjonene ble bl. a. prisen satt opp med fra kr. 0,25 til kr. 7,00 pr. flaske for enkelte originaltappede brennevinsmerker. Utsalgsprisen på alle merker hjemmetappet brennevin på $\frac{1}{2}$ og $\frac{1}{4}$ flasker ble fra samme dato satt opp med 25 øre. Prisene ble også satt opp 15—25 øre på alle merker hjemmetappet vin på $\frac{1}{2}$ flasker, mens $\frac{1}{1}$ flasker stille norsk fruktvin ble en krone billigere. Pr. 1. februar og pr. 1. september ble det iverksatt prisforhøyelser på en rekke svake og sterke viner. Prisforhøyelsene som varierte fra kr. 0,50 til kr. 7,00 pr. flaske, gjaldt i første rekke originaltappede viner. 1. november ble prisen på bl. a. Cognac Tre Stjerner satt opp med kr. 2,50 pr. flaske.

Den 2. mars 1957 ble maksimalprisene for øl av alle skatteklasser satt opp. Prisendringen førte til en oppgang på 3 øre pr. halvflaske i utsalgsprisene for alkoholholdig øl. Pr. 3. mai 1957 ble det foretatt en ny endring i maksimalprisene for øl. Denne gang var endringen begrenset til en forhøyelse på 4 øre i utsalgsprisen pr. $\frac{1}{1}$ flaske pilsener- og baierøl.

De nevnte prisendringer for brennevin og vin er ikke så omfattende at de har ført til vesentlige endringer fra 1956 til 1957 i det alminnelige prisnivå for disse varene. For øl derimot var den gjennomsnittlige utsalgspris ca.

Tabell 1. Indekstall for utsalgsprisene på alkoholholdige drikkevarer.

	Priser i løpende kroner				Priser i 1952 — kroner ¹			
	Brennevin	Vin	Øl	Alkoholholdige drikkevarer i alt	Brennevin	Vin	Øl	Alkoholholdige drikkevarer i alt
1938	25	19	47	31	53	40	100	66
1946	75	101	82	79	100	135	109	105
1948	86	100	85	87	115	133	113	116
1950	86	98	90	88	109	124	114	111
1952	100	100	100	100	100	100	100	100
1954	99	101	100	100	93	94	93	93
1956	96	100	105	99	86	90	95	89
1957	97	100	112	102	85	88	98	89

¹ Beregnet etter Byråets levekostnadsindeks.

7 prosent høyere i 1957 enn året før. Vel halvparten av denne prisstigningen skyldes imidlertid forhøyelsen av tilvirkingsavgiftene for øl fra 1. juli 1956.

Prisindeksene i løpende kroner i tabell 1 er beregnet på samme måte og på samme grunnlag som i Byråets engrosprisindeks. For brennevin vil det si at indeksen er beregnet som et gjennomsnitt av prisene på 13 typiske merker. I 1952 utgjorde salget av disse merker ca. 85 prosent av samlet detalj salg av brennevin. For vin er vareutvalget noe mindre, det omfatter 7 vinmerker hvis andel av vinsalget i 1952 var ca. 55 prosent. Av disse vinmerkene var det bare 3 som var i handelen før krigen. For vin er således 1938-indekstallet beregnet etter prisobservasjoner for bare 3 merker. Øl-indeksen er beregnet som et gjennomsnitt av $\frac{1}{2}$ -flaskeprisene på øl av de tre skatteklasser. Ved gjennomsnittsberegningene for de tre delindeksene er omsatte kvanta i 1952 nyttet som vekter, mens omsetningsverdien er nyttet som vekter ved sammenslåingen til en prisindeks for alkoholholdige drikkevarer i alt.

Bevillinger til salg og skjenking av brennevin, vin og øl.

I lov av 5. april 1927 er det gitt utførlige regler for omsetning av brennevin, vin og øl. Lovens hovedregel er at salg og skjenking av brennevin, vin og øl bare er tillatt etter bevilling fra bystyret eller herredstyret. Kommunal bevilling til salg og skjenking av brennevin kan bare gis i byer med minst 4000 innbyggere. Bystyret er forpliktet til å gi slik bevilling dersom det ved avstemning er godtgjort at det er flertall for det blant byens stemmeberettede innbyggere. Alkoholloven inneholder videre bestemmelser som gir Sosialdepartementet en viss adgang til å tillate skjenking av brennevin, vin

og øl. Departementet kan blant annet gi restauratører på passasjerskip i fart mellom Norge og utlandet og på passasjerskip som går særskilte turistturer av flere dagers varighet, rett til å skjenke brennevin til passasjerene. Av større betydning er bestemmelsene om at departementet kan gi tillatelse til skjenking av alkoholholdige drikkevarer på turist- og høyfjellshoteller. Før 1. juni 1956 kunne departementet bare gi bevillinger for skjenking av vin og øl til disse hoteller. Ved endringen av alkoholloven våren 1956 fikk departementet hjemmel for også å tillate skjenking av brennevin på turist- og høyfjellshoteller. Departementsbevillingene til turist- og høyfjellshoteller gir bare rett til skjenking til folk som er bosatt i en annen kommune enn den hotellet ligger i. Bevillingene blir gitt inntil videre, de kan når som helst inndras av departementet. Uten kommunal eller annen bevilling gir loven enhver som gjør seg en næring av å drive hotell, pensjonat eller bevertning, adgang til å skjenke øl som ikke inneholder over 2,5 volumprosent alkohol (lagerøl). Etter lovforandringen i 1956 er også detaljsalg av lagerøl som hovedregel tillatt uten spesiell bevilling. Loven sier at lagerøl kan selges uten bevilling dersom selgeren har handelsrett som kjøpmann. Enhver kommune kan imidlertid bestemme at slikt salg skal være avhengig av kommunal bevilling. Ølbryggeriene trenger ikke bevilling for salg av øl direkte til konsumentene. Herredstyret kan imidlertid forby et bryggeri å drive småsalg av øl som inneholder over 2,5 volumprosent alkohol.

Alkoholloven bestemmer at salg av brennevin og vin er forbudt på søndager, helligdager, 1. og 17. mai. Fra 1. juni 1956 er dette forbud utvidd til også å gjelde jul-, nyttårs-, påske- og pinseaften. For skjenking av brennevin setter loven en tilsvarende tidsbegrensning. Slik skjenking er dessuten forbudt på alle lørdager og dager før hellig- og høytidsdager. I 1956 har loven fått en vesentlig unntaksbestemmelse angående skjenketidene for brennevin. Til medlemmer av sluttet selskap kan nemlig politimesteren nå tillate skjenking på dager før søn- og helligdager.

Statistikken over bevillinger til omsetning av rusdrikk har de siste år omfattet kommunale årsbevillinger som var gyldige pr. 15. juni i vedkommende år. Departementsbevillinger og rettigheter til skjenking ved særskilte høve etter tillatelse fra politiet ble ikke inkludert i tallene. For 1956 og 1957 har Byrådet fått oppgaver fra Sosialdepartementet over turist- og høyfjellshoteller som skjenket rusdrikk etter bevilling fra departementet. Disse oppgavene er i denne publikasjonen innarbeidd i tabellene over rusdrikkbevillingene.

Som nevnt foran er hovedregelen den at lagerøl kan omsettes uten salgs- eller skjenkebevilling. Bevillingsstatistikken kan derfor ikke gi fullstendige opplysninger om tallet på forretninger og bevertningssteder som omsetter alkoholsvakt øl. Når det i kommentarene til tabellene står byer eller herreder med eller uten rusdrikkomsetning, nyttes ordet rusdrikkomsetning i betydningen salg og/eller skjenking av brennevin, vin, eksport- og bakkøl eller pilsener- og baierøl.

Kommuner med omsetning av brennevin, vin og øl.

Pr. 15. juni 1957 ble det omsatt brennevin, vin eller øl i henhold til kommunale årsbevillinger eller departementsbevillinger i 55 byer. Av disse hadde 20 bevillinger for brennevin, vin og alt slags øl, 23 hadde bevillinger for vin og alt slags øl, mens 4 byer hadde bevillinger for vin og øl unntatt eksport- og bakkøl. Av de resterende byer hadde 3 bevillinger for omsetning av alt slags øl, mens 5 byer hadde bevillinger for pilsener- og baierøl.

Tabell 2. Sammensetningen av rusdrikkbevillingene i byene¹ i 1957.

Salgsbevillinger	Skjenkebevillinger						I alt
	Brennevin, vin og alt slags øl	Vin og alt slags øl	Vin og øl unntatt eksport- og bakkøl	Alt slags øl	Øl unntatt eksport- og bakkøl	Ingen skjenkebevillinger	
Brennevin, vin og alt slags øl	15	5	—	—	—	—	20
Vin og alt slags øl	—	4	1	—	—	—	5
Vin og øl unntatt eksport- og bakkøl	—	—	1	—	—	—	1
Alt slags øl	—	9	2	—	—	2	13
Øl unntatt eksport- og bakkøl	—	3	2	—	1	3	9
Ingen salgsbevillinger ..	—	4	1	1	1	11	18
I alt	15	25	7	1	2	16	66

¹ Byer med bryggeriutvalg er regnet med blant byer med bevilling for salg av alt slags øl.

Tabell 2 gir en mer detaljert oversikt over sammensetningen av rusdrikkbevillingene i byene i 1957. 15 av byene hadde «fullt bevillingssystem», dvs. både salg og skjenking av brennevin, vin og alt slags øl. I 9 byer var det gitt bevillinger til skjenking av vin og alt slags øl og salg av alt slags øl, mens 5 byer hadde «fullt bevillingssystem» bortsett fra skjenking av brennevin.

I 424 herreder var det ingen omsetning av rusdrikk pr. 15. juni 1957 (se tabell 3). I de herreder som hadde rusdrikkomsetning var det gitt bevillinger til skjenking av brennevin, vin og alt slags øl i 47. 52 herreder hadde bevillinger for salg og/eller skjenking av vin og alt slags øl, mens det i 26 herreder ble omsatt vin og øl unntatt eksport- og bakkøl. Av de resterende herredene hadde 25 bevillinger for omsetning av alt slags øl og 106 bevillinger for pilsener- og baierøl.

I 1957 var 4 prosent av bybefolkningen bosatt i byer uten bevillinger for omsetning av rusdrikk. Av landbefolkningen bodde 47 prosent i kommuner uten rusdrikkomsetning. Mens de fleste byer har rett til salg og/eller skjenking av drikkevarer med relativt høyt alkoholinnhold, gir bevillingene

Tabell 3. Sammensetningen av rusdrikkbevillingene i herredene i 1957.

Salgsbevillinger	Skjenkebevillinger						I alt
	Brennevin, vin og alt slags øl	Vin og alt slags øl	Vin og øl unntatt eksport- og bakkøl	Alt slags øl	Øl unntatt eksport- og bakkøl	Ingen skjenke- bevillinger	
Vin og alt slags øl	—	1	—	—	—	—	1
Alt slags øl	2	10	—	3	2	9	26
Øl unntatt eksport- og bakkøl	6	16	21	1	33	42	119
Ingen salgs- bevillinger	39	25	5	10	31	424	534
I alt	47	52	26	14	66	475	680

i herredene for det meste rett til omsetning av mer alkoholfattige drikkevarer. Av folkemengden i byer med rusdrikkomsetning i 1957 bodde 2 prosent i byer hvor rusdrikkomsetningen var begrenset til salg og/eller skjenking av øl. Tilsvarende prosenttall for bygdene var 46.

Opgavene over rusdrikkbevillingene i byene viser små endringer fra 1956 til 1957 (se tabell I). Både salg og skjenking av brennevin og vin foregikk pr. 15. juni 1957 i de samme byer som på tilsvarende tidspunkt året før, bortsett fra Fredrikstad hvor rusdrikkomsetningen ble utvidd til også å omfatte skjenking av brennevin. I Langesund og Mosjøen ble salgsbevillingene for eksport- og bakkøl ikke fornyet i 1957, mens det i Vardø, som tidligere var uten rusdrikkomsetning, ble gitt bevilling for salg av alt slags øl. I Molde, hvor det i 1956 bare var gitt skjenkebevillinger, fikk en forretning rett til salg av pilsener- og baierøl i 1957. Skjenkebevillingen for eksport- og bakkøl i Steinkjer ble ikke fornyet i 1957.

I 1957 ble det gitt bevillinger for rusdrikkomsetning i 31 herreder som var tørrlagt i 1956, mens bevillingene for salg og/eller skjenking av alkoholholdige drikkevarer ikke ble fornyet i 1957 i 9 herreder. Tallet på herreder med rusdrikkomsetning gikk således opp med 22 fra 1956 til 1957.

I 27 ble de nye herredene med alkoholomsetning var det herredstyret som ga bevilling for salg og/eller skjenking av rusdrikk, mens det i de 4 andre herredene ble gitt nye skjenkebevillinger til turist- eller høyfjellshoteller av Sosialdepartementet. I alle de herredene hvor omsetningen av alkoholholdige drikkevarer opphørte i 1957, var det rusdrikkbevillinger gitt av herredstyret som ikke ble fornyet.

Det var i 1957 gitt bevillinger for skjenking av brennevin og vin i henholdsvis 4 og 7 flere herreder enn året før, mens omsetning av eksport- eller bakkøl og pilsener- eller baierøl foregikk i henholdsvis 8 og 22 flere herreder i 1957 enn i 1956 (se tabell II).

Salgs- og skjenkesteder for brennevin, vin og øl.

Tallet på salgs- og skjenkesteder for brennevin, vin og øl i de enkelte byer og herreder i 1957 framgår av tabellene III og IV. Tilsvarende sumtall for byer, herreder og hele landet for 1956 og 1957 er stilt sammen i tabell 4.

Tabell 4. Salgs- og skjenkesteder¹ for brennevin, vin og øl pr. 15. juni.

	Salgssteder					Skjenkesteder								
	Brennevin og vin	Bare vin	Alt slags øl	Øl unntatt eksport- og bakkøl	I alt	Brennevin, vin og alt slags øl	Av disse: Departementsbevilling	Vin og alt slags øl	Av disse: Departementsbevilling	Vin og øl unntatt eksport- og bakkøl	Alt slags øl	Øl unntatt eksport- og bakkøl	I alt	
Hele landet														
1956 ...	46	7	2 626	1 710	4 389	156	68	585	17	98	239	448	1 526	
1957 ...	46	7	2 628	1 842	4 523	170	71	576	18	133	254	472	1 605	
Byer														
1956 ...	46	6	2 240	80	2 372	88	—	353	4 ²	20	124	69	654	
1957 ...	46	6	2 262	84	2 398	99	—	354	4 ²	24	129	79	685	
Herreder														
1956 ...	—	1	386	1 630	2 017	68	68	232	13	78	115	379	872	
1957 ...	—	1	366	1 758	2 125	71	71	222	14	109	125	393	920	

¹ Omfatter salgs- og skjenkesteder med bevillinger gitt av kommunestyret (ekskl. sesongbevillinger) og turist- og høyfjellshoteller med departementsbevilling. ² Inklusive 1 skjenkested i Bergen for bare vin.

I hele landet var det pr. 15. juni 1957 4523 utvalg eller forretninger som hadde rett til å selge rusdrikk. De fleste, nemlig 2628, hadde rett til salg av alt slags øl, mens 1842 kunne selge øl unntatt eksport- og bakkøl. Resten av utvalgene tilhørte A/S Vinmonopolet som hadde 46 utvalg for både brennevin og vin og 7 utvalg for bare vin. Av salgsstedene lå 2398 eller 53 prosent i byene. Alle brennevinsutvalgene og 6 av de 7 vinutvalg lå i byene. Det samme gjaldt 86 prosent av de forretninger som solgte alt slags øl. Av salgssteder for øl unntatt eksport- og bakkøl var byenes andel 5 prosent. Fra 1956 til 1957 steg tallet på salgssteder for rusdrikk med 134 eller 3 prosent. Denne øking skyldes i første rekke at det i landkommuner var 128 flere forretninger med rett til salg av pilsener- og baierøl i 1957 enn i foregående år.

1 605 restauranter, kaféer og hoteller hadde i 1957 bevillinger for skjenking av rusdrikk. 11 prosent av skjenkestedene hadde både brennevins-, vin- og ølservering, 36 prosent skjenket vin og alt slags øl, og 8 prosent skjenket vin og øl unntatt eksport- og bakkøl. De fleste skjenkestedene i byene — 354 av 685 skjenkesteder — hadde bevillinger for vin og alt slags øl. I herredene var skjenkebevilling for pilsener- og baierøl mest vanlig, 393

av 920 skjenkesteder i bygdene hadde slike bevillinger i 1957. Det var i 1957 79 flere skjenkesteder enn i 1956, 31 flere i byene og 48 flere i bygdene. Tallet på turist- og høyfjellshoteller med departementsbevilling for skjenking av brennevin, vin og øl eller vin og øl gikk i dette tidsrom opp med 4, resten av stigningen skyldes nye skjenkesteder med kommunale bevillinger.

Tilvirking, innførsel, utførsel og lager av sprit, brennevin, vin og øl.

I tabell V er det stilt sammen oppgaver over tilvirkingen av råsprit, vin og øl i årene 1948—1957. Oppgavene over tilvirkingen av råsprit og øl har Byrådet fått fra Finansdepartementet. For vin mangler vi produksjonsoppgaver, og i tabellen har vi nyttet Vinmonopolets oppgaver over omsetningen av norsk fruktvin som uttrykk for tilvirkingen. Oppgavene over tilvirket mengde vin og øl i liter 100 prosent alkohol er beregnet i Byrådet.

Tilvirkingen av sprit, vin og øl utgjorde i 1957 i alt 28,1 mill. liter ren alkohol mot 22,6 mill. liter i 1956. I årene før den siste verdenskrig var produksjonen 6—7 mill. liter ren alkohol. I 1946 ble det produsert om lag 11,6 mill. liter. Med unntak av årene 1949 og 1950 har produksjonen stadig steget i årene etter krigen.

Produksjonen av sulfitråsprit utgjorde i 1957 20,6 mill. liter 100 prosent. Dette er en øking i produksjonen på 23 prosent fra foregående år. Produksjonen av potetråsprit utgjorde 3,8 mill. liter ren alkohol i 1957 mot 2,3 mill. liter i foregående år. Bryggingen av eksportøl gikk i tidsrommet 1951—1954 ned fra år til år, mens den hadde en markert stigende tendens i de neste to årene. I 1957 var produksjonen av sterkt øl nesten 2,5 prosent lavere enn i 1956. I alt ble det tilvirket 23,0 mill. liter eksport- og bakkøl i 1957. Tilvirkingen av pilsener- og baierøl utgjorde 52,0 mill. liter i 1957, det var 0,4 mill. liter mer enn foregående år. Produksjonen av alkoholholdig øl var tilsammen 0,3 mill. liter større i 1957 enn året før. Regnet i liter ren alkohol var imidlertid ølproduksjonen av samme størrelse i 1957 som i 1956.

I 1957 ble det innført om lag 4,6 mill. liter ren alkohol (se tabell VI). 60 prosent av innførselen var sprit, mens brennevinsinnførselen utgjorde 26 prosent. Resten (14 prosent) av alkoholinnførselen besto av vin. Det ble innført 0,9 mill. liter ren alkohol mer i 1957 enn i 1956. Denne stigning skyldes spritimporten som var 0,8 mill. liter eller 40 prosent større i 1957 enn foregående år. Brennevin- og vininnførselen var av omtrent samme størrelse i 1957 som året før.

Utførselen av sprit, brennevin og øl (se tabell VII) i 1957 tilsvarte ca. 570 tusen liter alkohol. 83 prosent av denne utførselen besto av sprit, mens brennevin og øl utgjorde henholdsvis 3 og 14 prosent av den samlede alko-

holutførsel i 1957. Av brennevin ble det eksportert 16,1 tusen liter ren alkohol i 1957 mot 21,3 tusen liter i 1956. Dette er en nedgang på 23,9 prosent. Målt i liter ren alkohol ble det solgt 5,5 prosent mer øl til utlandet i 1957 enn året før. Denne stigning skyldes en fordobling av utførselen av pilsener- og baierøl, mens det var en nedgang på 4 prosent i utførselen av sterkt øl. Utførselen av lands- og lagerøl i 1957 utgjorde bare vel tredjeparten av utførselen i 1956.

Den totale mengde etyllalkohol som står til disposisjon for innenlandsk forbruk i ett år er foruten av produksjonen, innførselen og utførselen bestemt av lagerbeholdningene fra foregående år. Produksjonen av øl er i alkoholstatistikken satt lik mengden av øl levert fra bryggeriene. Forbruket av øl er på den annen side definert som bryggerienes leveringer pluss innførselen minus utførselen. I dette opplegget regner vi følgelig ikke med lagerbeholdninger av øl. I husholdningene er det også lagret innkjøpt brennevin og vin. Omfanget av dette lagerholdet er det ikke mulig å hente inn oppgaver over, og vi regner i alkoholstatistikken alt brennevin og vin som Vinmonopolet selger innenlands i løpet av et år, med i oppgavene over forbruket for det året.

Etter Byråets lagerstatistikk og oppgaver fra Vinmonopolet har det vært mulig å stille opp tall for lagerbeholdningene til Vinmonopolet, industri- og jordbruksbrenneriene. Med de definisjonsmessige forbehold som er omtalt foran, skulle disse oppgavene gi et pålitelig bilde av lagerbeholdningene av etyllalkohol.

Tabell 5. Samlet tilgang av alkohol. Mill. liter.

	1953	1954	1955	1956	1957
Lager ved årets begynnelse.....	10,1	14,0	10,6	9,5	7,7
Innenlandsk produksjon	18,6	18,9	20,3	22,6	28,1
Sulfitråsprit	13,1	13,8	16,2	16,7	20,6
Potetsprit	2,4	2,0	0,5	2,2	3,8
Gjærsprit	0,1	0,1	0,1	0,1	0,1
Vin	—	—	—	—	—
Øl	3,0	3,0	3,5	3,6	3,6
Innførsel	4,6	1,7	4,6	3,8	4,6
Sprit	3,3	—	3,4	2,0	2,8
Brennevin	0,8	1,0	0,7	1,2	1,2
Vin	0,5	0,7	0,5	0,6	0,6
Øl	—	—	—	—	—
Utførsel	0,1	2,2	0,2	0,2	0,6
Sprit	—	2,1	0,1	0,1	0,5
Brennevin	—	—	—	—	—
Vin	—	—	—	—	—
Øl	0,1	0,1	0,1	0,1	0,1
Innenlandsk tilgang i alt	33,2	32,4	35,3	35,7	39,8

Pr. 1. januar 1957 utgjorde lagerbeholdningene av sprit, brennevin og vin 7,7 mill. liter ren alkohol. Ved utgangen av 1957 var lagerbeholdningene 9,5 mill. liter. Betydelige mengder brennevin og vin lagres som et ledd i produksjonsprosessen. Disse lager av «ikke salgsmodent» brennevin og vin er inkludert i lagertallene.

Forbruket av sprit, brennevin, vin og øl.

I avsnittet foran har vi gitt en oversikt over tilvirking, innførsel, utførsel og lager av sprit, brennevin, vin og øl. I dette avsnittet behandles omfanget og sammensetningen av forbruket av alkoholholdige varer i 1957 og noen tidligere år.

Alkohol til teknisk og medisinsk bruk.

Sprit har etter hvert fått stadig større betydning som råstoff, og industrien er i de senere år blitt landets største forbruker av etyllalkohol. I 1957 (se tabell VIII) ble det brukt 21,4 mill. liter sprit, brennevin og vin, beregnet til 100 prosent alkoholstyrke, til tekniske formål, mens forbruket i 1955 og 1956 var henholdsvis 17,0 og 19,1 mill. liter.

Til medisinsk bruk ble det i 1957 levert 493091 liter ren alkohol. I de 6 foregående år var salget av sprit, brennevin og vin til medisinske formål fra 8 til 10 prosent større.

Forbruket av alkoholholdige drikkevarer — alkoholkonsumet.

Det innenlandske konsum av brennevin, vin og øl i årene 1948—1957 framgår av tabellene IX, X og XI. Enkelte hovedtall er stilt sammen i tabell 6.

Brennevinskonsumet steg fra 9131000 liter i 1956 til 9289000 liter i 1957 eller med 1,7 prosent. Vurdert så vel etter liter salgsstyrke som liter

Tabell 6. Brennevins-, vin- og ølkonsumet. 1000 liter.

	Brennevin		Vin		Øl		I alt ren alkohol
	Salgsstyrke	Ren alkohol	Salgsstyrke	Ren alkohol	Salgsstyrke	Ren alkohol	
1952	8 729	3 541	3 904	626	65 549	2 878	7 045
1953	8 378	3 392	3 940	629	67 163	2 875	6 896
1954	8 925	3 659	4 069	643	67 616	2 963	7 265
1955	9 004	3 826	4 079	640	77 614	3 409	7 875
1956	9 131	3 875	4 175	646	78 728	3 502	8 023
1957	9 289	3 969	4 197	639	78 892	3 494	8 102

ren alkohol var brennevinskonsumet i 1957 større enn i de fem foregående år. Det utgjorde likevel ikke mer enn henholdsvis 65 og 70 prosent av brennevinskonsumet i 1946 og 82 og 88 prosent av konsumet i 1949, året før den siste store prisforhøyelse på brennevin.

Av vin ble det konsumert 4 197 000 liter i 1957. Det var 0,5 prosent mer enn året før. Målt i liter ren alkohol var vinkonsumet vel 1 prosent lavere i 1957 enn i 1956. Vinkonsumet har steget nesten uavbrutt i hele etterkrigstiden. Siden 1946 er det steget med 86 prosent målt i vareliter og med 114 prosent målt i alkoholliter.

Ølkonsumet økte fra 78 728 000 liter i 1956 til 78 892 000 liter i 1957 eller med 0,2 prosent. Regnet i liter ren alkohol viste ølkonsumet en tilsvarende nedgang i dette tidsrom. Dette skyldes at forbruket av eksport- og bokkøl gikk ned med 2,2 prosent fra 1956 til 1957, mens det altså var de lettere ølsorter som hadde en svak oppgang i omsetningen.

Konsumet av brennevin, vin og øl utgjorde i 1957 tilsammen 8 102 000 liter ren alkohol mot 8 023 000 liter året før. Dette vil si at konsumet av alkoholholdige drikkevarer, vurdert etter alkoholmengden, gikk opp med snautt 1 prosent fra 1956 til 1957. Denne stigning skyldes økt konsum av brennevin.

I tabell 7 er det stilt sammen relative tall til belysning av brennevins-, vin- og ølforbrukets fordeling på varesorter. Tallene er beregnet på grunnlag av oppgaver over forbruket regnet i vareliter.

Tabell 7. Sammensettingen av brennevins-, vin- og ølforbruket.
Relative tall.

	1952	1953	1954	1955	1956	1957
	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
Innenlandsk brennevin	58,5	59,0	64,0	60,5	53,9	52,1
Forskåret brennevin	30,8	29,0	23,7	26,2	31,6	32,6
Utenlandsk brennevin	10,7	12,0	12,3	13,3	14,5	15,3
Brennevin i alt	100,0	100,0	100,0	100,0	100,0	100,0
Sterk vin	61,7	62,3	61,0	60,0	58,1	55,0
Svak vin	27,2	29,1	31,7	33,1	35,7	38,4
Musserende vin	2,4	2,0	1,9	1,9	1,8	1,8
Norsk fruktvin	8,7	6,6	5,4	5,0	4,4	4,8
Vin i alt	100,0	100,0	100,0	100,0	100,0	100,0
Eksport- og bokkøl	33,0	29,4	29,0	27,0	28,4	27,7
Pilsener- og baiærøl	63,5	63,4	64,1	66,4	65,3	65,5
Landsøl og lagerøl ¹	3,5	7,2	6,9	6,6	6,3	6,8
Øl i alt	100,0	100,0	100,0	100,0	100,0	100,0

¹ Lagerøl kom i handelen i 1953.

I de siste tre år har det funnet sted en forskyvning i brennevinssalgets sammensetning fra innenlandsk mot rent og forskåret utenlandsk brennevin. Fra 1956 til 1957 økte salget av utenlandsk brennevin 7,6 prosent og for-

skåret brennevin 4,9 prosent, mens salget av innenlandsk brennevin gikk ned med 1,7 prosent.

Av det samlede vinsalg i 1957 utgjorde sterk vin 55 prosent, mens prosentandelen for svak vin, musserende vin og norsk fruktvin henholdsvis var 38, 2 og 5. Økingen i vinsalget siden 1947 har i første rekke falt på den svake vin. Salget av denne vare har i de senere år vært større enn i noe tidligere år med normale omsetningsforhold. Også i 1957 viste salget av svak vin en markert stigning, nemlig 8,1 prosent. Salget av musserende vin og norsk fruktvin gikk også opp i 1957, stigningen utgjorde henholdsvis 3,1 og 9,1 prosent. Vinmonopolets salg av sterk vin, som er den viktigste vingruppe, har gått ned i de tre siste år. Fra 1956 til 1957 utgjorde nedgangen i salget av sterk vin 4,8 prosent.

I de senere år har ølkonsumet vist en klar tendens til overgang fra eksportøl til pilsener- og baierøl. Denne tendens ble tilsynelatende brutt i 1956 idet salget av sterkt øl var større det året enn foregående år, mens salget av både pilsener- og baierøl og lagerøl gikk noe ned. I 1957 var imidlertid konsumet av eksport- og bakkøl pånytt lavere enn året før, mens salget av de lettere ølsorter viste stigning.

Tabell 8. Konsumet av brennevin, vin og øl prosentvis fordelt på innkjøpssteder (skjenkesteder og utsalg).

	1952	1953	1954	1955	1956	1957
	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
Brennevinskonsum	100,0	100,0	100,0	100,0	100,0	100,0
Kjøpt på skjenkested	4,2	4,6	4,4	4,5	4,5	4,6
Kjøpt i utsalg	95,8	95,4	95,6	95,5	95,5	95,4
Vinkonsum	100,0	100,0	100,0	100,0	100,0	100,0
Kjøpt på skjenkested	56,0	56,4	56,3	55,1	53,5	50,9
Kjøpt i utsalg	44,0	43,6	43,7	44,9	46,5	49,1
Ølkonsum (ekskl. alkohol- svakt øl)	100,0	100,0	100,0	100,0	100,0	100,0
Kjøpt på skjenkested	23,4	26,6	29,6	27,8	27,9	28,3
Kjøpt i utsalg	76,6	73,4	70,4	72,2	72,1	71,7

Restaurantenes og hotellenes skjenking av brennevin betyr relativt lite sett i relasjon til det samlede brennevinsforbruk. I 1957 ble 4,6 prosent av de konsumerte brennevinskvanta kjøpt på skjenkesteder, hele 95,4 prosent ble altså kjøpt i Vinmonopolets utsalg. Ølkonsumet er i høyere grad knyttet til restauranter og hoteller. 28,3 prosent av det samlede salg av øl i skatteklasser II og III foregikk i 1957 til gjester på skjenkestedene. Vin er imidlertid den alkoholholdige drikk som er mest knyttet til skjenkestedene. Over halvparten (50,9 prosent) av vinkonsumet i 1957 foregikk på skjenkesteder. Den store forskjell i brennevins-, vin- og ølforbrukets fordeling etter innkjøpsmåte kan skyldes at restaurantenes kunder har en annen smak eller andre

inntektsforhold enn kundene ved utsalgene. Men ulikhetene er sikkert også et resultat av de forskjellige «bindinger» på tilbudssiden. I 1957 var det f. eks. 170 skjenkesteder for brennevin her i landet, mens en kunne få skjenket vin og øl på henholdsvis 879 og 1 604 restauranter og hoteller. Disse momentene synes imidlertid ikke å kunne gi en tilstrekkelig forklaring på ulikhetene i skjenkeandelene. Det er mye som tyder på at omfanget av hjemmetilvirkningen er en faktor av vesentlig betydning i denne sammenheng. På skjenkestedene er konsumentene henvist til de varer som markedsføres av Vinmonopolet og bryggeriene, mens det i hjemmene også konsumeres betydelige mengder hjemmetilvirkede varer. Da vi mangler oppgaver over konsumet av hjemmetilvirkede alkoholholdige drikkevarer, vil dette si at konsumet på skjenkestedene av både brennevin, vin og øl er «overvurdert» i de tallene som er referert ovenfor. Det er dessuten rimelig å anta at «overvurderingen» er langt større for vin og øl enn for brennevin, det tilvirkes nemlig etter all sannsynlighet relativt sett langt mer vin og øl enn brennevin i hjemmene. Fordelingen av det faktiske alkoholkonsum på offentlige skjenkesteder og andre steder (hjem, private tilstelninger, løkker m. v.) er derfor neppe så forskjellig for brennevin, vin og øl som de foreliggende oppgaver viser.

Både restaurant- og hjemmekonsumet av brennevin gikk opp fra 1956 til 1957, stigningen utgjorde henholdsvis 2,9 og 1,7 prosent. Den så å si ubrutte øking i det registrerte vinkonsum i etterkrigstiden skyldtes fram til 1954 i stor utstrekning en sterk stigning i vinkonsumet på restauranter og hoteller. Siden er skjenkestedenes omsetning av vin gått tilbake, mens omsetningen ved utsalgene har fortsatt å stige. Fra 1956 til 1957 gikk vinkonsumet på skjenkesteder ned med 4,3 prosent. Detaljsalget av vin derimot økte med vel 6 prosent i dette tidsrom. Den svake oppgangen fra 1956 til 1957 i omsetningen av øl skyldtes en øking i utskjenkingen på 1,7 prosent. Detaljsalget av øl var ca. $\frac{1}{2}$ prosent lavere i 1957 enn året før.

Ved vurdering av alkoholkonsumet må en ved siden av konsumerte kvanta og konsumets sammensetning også ta endringer i befolkningens størrelse og fordeling på aldersklasser i betraktning. For å imøtekomme det første av disse krav er det i tabell XII stilt sammen oppgaver over konsumet av brennevin, vin og øl pr. innbygger.

Det gjennomsnittlige alkoholkonsum utgjorde i 1957, som i 1956, 2,32 liter ren alkohol pr. innbygger. I 1946 ble det konsumert 2,41 liter ren alkohol pr. innbygger. Alkoholkonsumet gikk i de etterfølgende år stadig nedover og utgjorde i 1953 2,05 liter. Siden har konsumet vist en stigende tendens, og oppgavene for de tre siste årene viser et alkoholkonsum av nesten samme størrelsesorden som i de første etterkrigsårene. Sammensetningen av alkoholkonsumet har endret seg vesentlig i årene etter krigen. Brennevinskonsumet er gått ned fra 1,81 liter ren alkohol pr. innbygger i 1946 til 1,14 liter i 1957, samtidig er ølkonsumet steget fra 0,50 til 1,00 liter ren alkohol pr. innbygger. I løpet av de siste 11 årene er således ølets andel av det sam-

lede alkoholkonsum gått opp fra en femtepart til vel to femteparter, mens andelen for brennevinskonsumet er gått tilbake fra tre fjerdedeler til under halvparten.

På grunnlag av oppgaver fra A/S Vinmonopolet og Den Norske Bryggeriforening har Byrådet regnet ut konsumet av brennevin, vin og øl i følgende tre salgsområder: Oslo salgsområde, Bergen salgsområde og Trondheim salgsområde. Resultatene av beregningene er ført opp i tabell XIV. En forklaring på hvorledes landet er delt inn i disse områder finner en i noter til tabellen.

Alkoholkonsumet er vesentlig høyere i Oslo salgsområde enn i Bergen salgsområde, som igjen har større alkoholkonsum pr. innbygger enn Trondheim salgsområde. Tallene for 1957 var henholdsvis 3,03, 1,74 og 1,31 liter ren alkohol pr. innbygger. I alle salgsområder var brennevinskonsumet større enn ølkonsumet, som igjen var større enn vinkonsumet. Relativt sett var brennevinskonsumet størst innen Trondheim salgsområde, mens vinkonsumet hadde større relativ betydning i Oslo salgsområde enn i de andre landsdeler. I Bergen salgsområde ble det konsumert mer øl i forhold til det samlede alkoholkonsum enn tilfellet var i de andre salgsområder.

I Oslo salgsområde var alkoholkonsumet pr. innbygger noe lavere i 1957 enn i 1956, mens konsumet gikk litt opp både i Bergen og Trondheim salgsområder.

Konsumentenes utgifter og statens inntekter på alkoholomsetningen.

Konsumentenes utgifter til innkjøp av brennevin, vin og øl er, foruten av prisene og de innkjøpte mengder av de ulike varesorter, bestemt av innkjøpenes fordeling på salgs- og skjenkesteder. Skjenkeprisene er vesentlig høyere enn prisene i utsalgene, og en forskyvning i forbrukets sammensetning på innkjøpsmåte vil slå ut i utgiftstallene selv om konsumet kvantitativt har vært konstant.

Oppgavene over forbrukernes utgifter til brennevin og vin blir gitt av A/S Vinmonopolet. Forbrukernes ølutgifter blir beregnet i Statistisk Sentralbyrå. Beregningene bygger på prisoppgaver innhentet gjennom Byråets priskorrespondenter i 53 byer og industristeder og kvantumsoppgaver fra Avgiftsdirektoratet.

Konsumentenes gjennomsnittsutgifter pr. liter brennevin, vin og øl i årene 1948—1957 framgår av tabell XV, mens konsumentenes samlede utgifter på alkoholholdige drikkevarer i de samme årene er stilt sammen i tabell XVI.

Konsumentenes utgifter til kjøp av brennevin, vin og øl gikk i 1957 opp til et nytt toppnivå. Publikums alkoholregning for det året lød på 784 mill. kroner. Dette er 42 mill. kroner eller nesten 6 prosent mer enn i 1956. Denne utgiftsstigning fordeler seg på varegruppene brennevin, vin og øl med hen-

holdsvis 14, 6 og 22 mill. kroner. Det meste av utgiftsstigningen (52 prosent) skyldes altså ølkonsumet.

Konsumentenes utgifter til alkoholholdige drikkevarer utgjorde i de første etterkrigsår en betydelig større del av det samlede private konsum enn før krigen. I 1937, 1938 og 1939 utgjorde alkoholutgiftene 4,7 prosent av det private konsum mot 7,0 prosent i 1947 og 1948. Siden 1948 er alkoholutgiftenes prosentvise del av de privates konsum gått suksessivt ned. I 1956 og 1957 gikk 4,8 prosent av publikums samlede forbruksutgifter i Norge til alkoholholdige drikkevarer. Dermed er alkoholutgiftenes andel av det samlede forbruksbudsjett kommet ned på omtrent samme nivå som i førkrigstiden.

Alkoholprisene er imidlertid steget sterkere enn prisene på de fleste andre konsumvarer. Med 1938 lik 100 ligger prisindeksen for det samlede private konsum i 1957 på 275. En tilsvarende indeksberegning for alkoholprisene gir som resultat 332. Dette vil si at alkoholkonsumet mengdemessig er steget langt svakere fra 1938 til 1957 enn det samlede private konsum. Konsumet, målt i 1938-priser, er steget 59 prosent fra 1938 til 1957, mens stigningen i konsumet av alkoholholdige drikkevarer utgjør ca. 27 prosent.

I tabellene XVII og XVIII finner en oppgaver over statens inntekter av alkoholomsetningen. Fra 1956 til 1957 økte statens alkoholinntekter fra 510,0 til 521,7 mill. kroner, det vil si med 11,7 mill. kroner. Det meste, nemlig 9,3 mill. kroner, av denne inntektsstigningen gjelder ølavgiften. Tilvirkingsavgiften og omsetningsavgiften for øl utgjorde henholdsvis 7,9 og 1,2 mill. kroner mer i 1957 enn året før. Statens inntekter på brennevins- og vinomsetningen var 2,4 mill. kroner høyere i 1957 enn i 1956.

Tabell 9. Statens inntekter og forbrukernes utgifter på omsetningen av sprit, brennevin, vin og øl.

	Statens inntekter			Forbrukernes utgifter ¹			Statens inntekter i prosent av forbrukernes utgifter		
	Brennevin, vin og sprit	Øl	Til sammen	Brennevin, vin og sprit	Øl	Til sammen	Brennevin, vin og sprit	Øl	I alt
	1000 kr.	1000 kr.	1000 kr.	1000 kr.	1000 kr.	1000 kr.	Pct.	Pct.	Pct.
1952	361 631	105 321	466 952	447 149	209 200	656 349	80,9	50,3	71,1
1953	345 943	104 683	450 626	437 041	218 300	655 341	79,2	48,0	68,8
1954	361 599	107 957	469 556	456 603	228 200	684 803	79,2	47,3	68,6
1955	367 652	121 916	489 568	465 795	257 800	723 595	78,9	47,3	67,7
1956	373 518	134 025	507 543	476 893	276 000	752 893	78,3	48,6	67,4
1957	378 367	143 300	521 667	496 515	298 400	794 915	76,2	48,0	65,6

¹ Inkl. utgifter til innkjøp av sprit, brennevin og vin til teknisk og medisinsk bruk.

Den andel av forbrukernes alkoholutgifter som tilfaller statskassen i form av avgifter har vist en synkende tendens i de senere år (se tabell 9). Også i 1957 var statens inntekter av alkoholomsetningen regnet i prosent av forbrukernes utgifter til sprit, brennevin, vin og øl lavere enn foregående år, inntektsandelen gikk i dette tidsrom ned fra 67,4 til 65,6 prosent.

Forseelser mot rusdrikklovene.

Statistikken omfatter følgende forseelser mot rusdrikklovene:

- 1) Overtredelser av §§ 2 og 17 i lov nr. 8 av 15. august 1908 og §§ 53 og 54 i lov av 5. april 1927, som omhandler retten til å tilvirke og omdestillere brennevin, retten til å besitte apparater bestemt for, eller tjenlig til, brennevinstilvirking eller omdestillering av brennevin og retten til å tilvirke og besitte sats. I det følgende vil disse forseelsene bli omtalt som hjemmebrenning.
 - 2) I §§ 47—52 i lov av 5. april 1927 er det bestemt at den som ikke retter seg etter lovens bestemmelser om innførsel, sjøtransport og utlossing av sprit og brennevin skal straffes. Handlinger som ifølge disse bestemmelsene er straffbare, kalles i alkoholstatistikken smugling.
 - 3) Ulovlig salg og annen ulovlig innenlandsk omsetning av rusdrikk i henhold til § 47 i lov av 5. april 1927.
 - 4) Ulovlig skjenking, utdeling eller fortæring av rusdrikk ved kirke, forsamlingshus eller ved lokale hvor det holdes offentlig forsamling. Se § 62 i lov av 5. april 1927.
 - 5) Ulovlige drikkelag etter lov av 5. april 1927, § 65.
 - 6) Ulovlig fortæring av medbrakt sprit og brennevin på bevertningssteder. Se lov av 5. april 1927, § 66.
 - 7) Ulovlig fortæring av rusdrikk i foreninger i henhold til § 67 i lov av 5. april 1927.
 - 8) Overtredelser av bestemmelsene om utdeling og anvendelse av resepter på brennevin. Jfr. lov av 30. november 1923, §§ 2, 4, 5, 1. ledd og 6.
 - 9) Ulovlig bruk av denaturert sprit ifølge lov av 4. juni 1954, § 7 jfr. § 8.
- Oppgaven over tallet på vedtatte forelegg og endelige dommer for de nevnte forseelser hentes inn fra politimesterne. Dersom et forelegg eller en dom omfatter mer enn en forseelse, blir den i statistikken telt med i alle de grupper den gjelder.

Tabell 10. Forelegg og dommer for overtredelser av rusdrikklovene.

	Bygder	Byer	Hele landet
1952	779	1 510	2 289
1953	1 051	1 520	2 571
1954	1 153	1 519	2 672
1955	984	1 141	2 125
1956	835	1 288	2 123
1957	872	1 115	1 987

I 1957 utgjorde tallet på forelegg og dommer for hjemmebrenning, gauking, smugling og andre overtredelser av rusdrikklovene 1987. Dette var

6 prosent færre forseelser enn i foregående år og det laveste antall rusdrikklovforseelser registrert i noe år etter krigen. Tallet på rusdrikklovforseelser utgjorde i 1957 mindre enn halvparten av tallene for de siste etterkrigsårene.

Tabell 11. Forelegg og dommer for ulike rusdrikklovforseelser.

	1956			1957		
	Bygder	Byer	Hele landet	Bygder	Byer	Hele landet
Hjemmebrenning	433	90	523	493	85	578
Smugling	80	426	506	104	292	396
Ulovlig innenlandsk omsetning av rusdrikk	96	279	375	116	254	370
Ulovlig bruk av denaturert sprit	49	196	245	53	274	327
Ulovlige drikkelag	82	226	308	21	143	164
Andre forseelser	95	71	166	85	67	152
I alt	835	1 288	2 123	872	1 115	1 987

De registrerte tilfelle av hjemmebrenning (se tabell 11 og tabell XIX) gikk opp fra 523 i 1956 til 578 i 1957, dvs. med 11 prosent. Tross denne relativt markerte øking er tallet på hjemmebrenningssaker 25 prosent lavere enn i 1954, som hadde de fleste hjemmebrenningssaker i etterkrigstiden. Tallet på forelegg og dommer for smugling av rusdrikk gikk ned med 22 prosent fra 1956 til 1957, tallene for de to år var henholdsvis 506 og 396. For ulovlig innenlandsk omsetning av rusdrikk (gauking) ble det ilagt omtrent like mange straffer i 1957 som året før, nemlig 370. Av de andre rusdrikklovforseelsene er det i første rekke ulovlig bruk av denaturert sprit og ulovlige drikkelag som har noen tallmessig betydning. I 1957 ble det ilagt 327 straffer for den førstnevnte av disse forseelsene mot 164 for den andre. Sammenliknet med foregående år viser misbruk av denaturert sprit en oppgang på 33 prosent, mens tallet på ulovlige drikkelag gikk ned med hele 47 prosent.

I 1955 viste oppgavene for misbruk av denaturert sprit en markert nedgang. Det var naturlig å se dette som et resultat av den nye tekniske spriten — «rød-spriten» — som kom i handelen fra 1. april 1955. Den registrerte stigning de to siste årene tyder på at «rød-spriten» likevel ikke byr på de garantier mot misbruk som en hadde regnet med. Oppgavene viser at det i første rekke er i Oslo «rød-spriten» blir misbrukt (se tabell XX). Fra 1955 til 1957 er tallet på forelegg og dommer for misbruk av denaturert sprit i Oslo gått opp fra 79 til 211, men tilsvarende oppgaver for resten av landet viser en nedgang fra 152 til 116.

Drukkenskapsforseelser.

Lov av 31. mai 1900 om løsgjengeri, betleri og drukkenskap bestemmer i § 16 at den som blir sett i åpenbart beruset tilstand på et alminnelig beferdet eller for offentlig ferdsel bestemt sted, skal straffes med bøter. I samme lovs § 17 heter det: «Den som forsettlig eller uaktsomt hensetter seg i en beruset tilstand, hvorunder han forstyrrer den alminnelige fred og orden eller den lovlige ferdsel eller forulemper eller voldrer fare for andre, straffes med bøter eller fengsel inntil 3 måneder». Løsgjengerloven inneholder (§ 19) videre bestemmelser om at den som på grunn av stadig misbruk av alkohol, skaffer seg midler til sin livsførsel ved betleri eller ved forsorgsstønad, skal straffes med fengsel inntil 3 måneder. Den som av samme grunn forsømmer sin forsørgelsesplikt, unnlater å betale bidrag til underhold av hustru, barn eller sitt barns mor, rammes av samme straffebestemmelse. Statistikken over drukkenskapsforseelser omfatter de personer som blir ilagt straff etter disse bestemmelsene (løsgjengerlovens §§ 16, 17 og 19) pluss de personer som får advarsel av politiet for misbruk av alkohol.

Tall som viser drukkenskapsforseelsene i 1957 og i en del tidligere år, er stilt sammen i tabellene XXI—XXVI. De gir opplysninger om drukkenskapsforseelsene i de enkelte byer, fylkesvise oppgaver over forseelsene i bygdene, oppgaver over hvorledes forseelsene fordeler seg på innenbys (-bygds) og utenbys (-bygds) -boende og på menn og kvinner, tallet på arrestasjoner for drukkenskap m. v.

Tabell 12. Drukkenskapsforseelser i bygder, byer og hele landet.

	Bygder			Byer			Hele landet
	Begått av innenbygdsboende	Begått av utenbygdsboende	I alt	Begått av innenbysboende	Begått av utenbysboende	I alt	
1952.....	2 685	1 080	3 765	18 818	11 145	29 963	33 728
1953.....	2 928	1 219	4 147	19 832	11 006	30 838	34 985
1954.....	3 135	1 298	4 433	18 009	10 644	28 653	33 086
1955.....	3 085	1 214	4 299	17 201	10 388	27 589	31 888
1956.....	2 981	1 384	4 365	17 435	10 921	28 356	32 721
1957.....	2 898	1 292	4 190	17 323	10 893	28 216	32 406

I 1957 ble det i alt registrert 32 406 drukkenskapsforseelser mot 32 721 i 1956. Det er en nedgang på 1 prosent. Drukkenskapsforseelsene i Oslo gikk ned med 2 prosent fra 1956 til 1957, mens det i andre byer med brennevinutsalg var en tilsvarende prosentvis oppgang i forseelsestallet. Denne stigning skyldes i første rekke Trondheim og Stavanger som hadde henholdsvis 20 og 15 prosent flere forseelser i 1957 enn i 1956. Oppgavene

for bygdene og for byer uten brennevinssalg viser en nedgang fra 1956 til 1957 på henholdsvis 4 og 1 prosent.

Bortsett fra den registrerte stigning fra 1955 til 1956, har tallet på drukkenkapsforseelser vist en synkende tendens siden 1953. I 1957 ble det således registrert 7 prosent færre forseelser enn i 1953.

I tabell 13 er det stilt sammen enkelte hovedtall til belysning av hyppigheten av arrestasjoner for drukkenskap og drukkenskapsforseelser blant kvinner.

Tabell 13. Drukkenkapsforseelser med arrestasjon. Drukkenkapsforseelser begått av kvinner.

	Alle forseelser	Forseelser med arrestasjon		Forseelser begått av kvinner		Forseelser begått av kvinner i Oslo	
		I alt	I pct. av alle forseelser	I alt	I pct. av alle forseelser	I alt	I pct. av alle forseelser begått i Oslo
1952	33 728	28 266	83,8	2 068	6,1	1 479	10,8
1953	34 985	28 911	82,6	2 200	6,3	1 604	10,9
1954	33 086	28 440	86,0	1 825	5,5	1 323	10,4
1955	31 888	27 540	86,4	1 926	6,0	1 397	11,3
1956	32 721	28 441	86,9	1 824	5,6	1 245	10,2
1957	32 406	28 423	87,7	1 882	5,8	1 303	10,9

I den alt overveiende del av drukkenskapssakene går politiet til arrestasjon. I 1957 ble arrestasjon foretatt i 88 prosent av alle registrerte drukkenskapsforseelser. Tilsvarende tall for foregående år var 87 prosent.

Tallet på drukkenskapsforseelser begått av kvinner var 3 prosent høyere i 1957 enn året før, mens forseelsestallet for menn gikk ned vel 1 prosent i dette tidsrom. Den alt overveiende del av drukkenskapsforseelser blant kvinner blir begått i Oslo. I 1957 utgjorde forseelsestallet for kvinner i Oslo 69 prosent av alle drukkenskapsforseelser begått av kvinner. Mens 11 prosent av de registrerte drukkenskapsforseelsene i Oslo var begått av kvinner, utgjorde forseelsene blant kvinner i landet ellers 3 prosent.

For bl. a. å lette en eventuell sammenlikning mellom tallet på drukkenskapsforseelser i ulike geografiske områder, er det i tabellene XXIII og XXIV stilt sammen oppgaver over drukkenskapsforseelser pr. 1000 innbyggere i de enkelte byer og bygdene fylkesvis for 1954—1957. Enkelte hovedtall er gitt i tabell 14.

Pr. 1000 innbyggere ble det i 1957 registrert 9,3 drukkenskapsforseelser. Dette er den laveste drukkenskapspromille som er registrert her i landet, når vi ser bort fra årene 1941—1945.

Tallet på drukkenskapsforseelser pr. 1000 innbyggere var i 1957 for byene 25,3. Tilsvarende tall for bygdene var 1,8. Pr. 1000 innbyggere ble det altså registrert 14 ganger så mange drukkenskapsforseelser i byene som

Tabell 14. Drukkenskapsforseelser pr. 1000 innbyggere.

	Bygder		Byer i alt		Oslo		Andre byer		Hele landet
	Alle forseelser	Forseelser begått av innenbygdsboende	Alle forseelser	Forseelser begått av innenbysboende	Alle forseelser	Forseelser begått av innenbysboende	Alle forseelser	Forseelser begått av innenbysboende	
1952 .	1,7	1,2	28,0	17,6	31,4	24,3	25,7	12,9	10,2
1953 .	1,8	1,3	28,6	18,4	33,5	26,0	25,2	13,0	10,5
1954 .	1,9	1,4	26,3	16,6	28,5	22,5	24,8	12,5	9,8
1955 .	1,9	1,3	25,2	15,7	27,8	21,6	23,4	11,7	9,4
1956 .	1,9	1,3	25,6	15,7	27,0	21,0	24,6	12,1	9,5
1957 .	1,8	1,2	25,3	15,5	26,2	20,4	24,7	12,2	9,3

i bygdene. Det sier seg selv at denne store forskjell ikke kan nyttes som mål på edruelighetsforholdene i byene kontra bygdene. Mellom by og bygd er det visse institusjonelle skilnader som sikkert har stor betydning for oppgavene over drukkenskapsforseelser. Vi tenker da f. eks. på en slik ting som at «patroljerende konstabler» vel nærmest er et ukjent begrep på bygdene. Bygdene har videre en mer glissen bebyggelse og mindre trafikk tetthet enn byene. Dette betyr at en beruset person gjennomgående virker mindre forstyrrende på den alminnelige orden og ferdsel på landsbygden enn i byene. Disse og liknende forhold medfører sikkert at en person som blir åpenbart beruset, har større sjanse til å unngå kontakt med politimyndighetene på landsbygden enn tilfellet er i byene.

Drukkenskapsforseelsene har en klar sesongvariasjon. Forseelsestallene er normalt lavest i januar og februar og stiger til et maksimum i juli og august. I månedene september, oktober og november faller tallet på forseelser jamt, men det går som regel noe opp igjen i desember. Variasjonene fra måned til måned i forseelsestallene for 1957 var stort sett i samsvar med den vanlige sesongvariasjon (se tabellene XXV og XXVI). I september og oktober ble det imidlertid registrert forholdsvis færre drukkenskapsforseelser i 1957 enn i noe annet etterkrigsår.

Den offentlige alkoholistsorg.

Noen særskilt forsorgsordning for alkoholister med egne offentlige organer til å ta seg av edruelighetsarbeid fikk en ikke her i landet før bestemmelsene i loven av 26. februar 1932 om edruelighetsnemnder og behandling av drikkfeldige ble satt i verk. Lovens bestemmelser om oppnevning av kommunale edruelighetsnemnder ble med visse modifikasjoner satt ut i livet fra 1. juli 1933. De øvrige bestemmelser ble først satt i verk fra 1. juli 1939.

I hver kommune skal det være en egen edruehetsnemnd som har til oppgave å virke for bedre edruehetsforhold og ta seg av drikkfeldige personer. Fra og med 1938 har disse nemndene gitt oppgaver til Statens Edruehetsråd. Rådet bearbeider disse opplysningene og publiserer resultatene i en publikasjon med tittelen «Edruehetsnemndene». Oppgavene i dette avsnittet er hentet fra denne publikasjonen.

Tabell 15. Edruehetsnemndene.

	Tallet på edruehetsnemnder	Tallet på nemnder som har gitt melding om virksomheten	Fordelt på:		
			nemnder som har hatt alkoholmisbrukere til behandling	nemnder som har vært i virksomhet på annen måte	nemnder som ikke har vært i virksomhet
1954	744	695	508	124	63
1955	744	714	487	138	89
1956	744	729	519	121	89
1957	744	743	545	130	68

Aktiviteten i nemndene har steget sterkt i etterkrigstiden. Av nemnder som har gitt årsmelding, var det i 1946 vel halvparten som ikke hadde vært i virksomhet. I 1957 gikk 9 prosent av svarene fra nemndene ut på at de ikke hadde vært i virksomhet det året. Vel 33 prosent av de nemndene Edruehetsrådet fikk oppgaver fra hadde i 1946 alkoholmisbrukere til behandling, mens 73 prosent hadde alkoholmisbrukere til behandling i 1957.

Tabell 16. Alkoholmisbrukere meldt til edruehetsnemndene.

	Tallet på personer meldt til nemndene			Av disse meldt for første gang					
				I alt			25 år og yngre		
	Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner	I alt
1954 .	17 307	938	18 245	4 738	183	4 921	976	27	1 003
1955 .	14 254	517	14 771	4 389	223	4 612	871	24	895
1956 .	13 682	567	14 249	3 465	131	3 596	890	25	915
1957 .	15 119	566	15 685	4 028	137	4 165	977	29	1 006

I alt ble 15 685 personer meldt til edruehetsnemndene i 1957, 96 prosent av de meldte var menn og 4 prosent kvinner. Sammenliknet med foregående år viste tallet på personer som ble meldt til nemndene i 1957 en oppgang på 10 prosent. Tallet på kvinner meldt til nemndene var det samme i de to årene. Av de personer som ble meldt til nemndene i 1957 var 27 prosent ikke tidligere meldt til en edruehetsnemnd. Dette var en noe høyere andel av førstegangstilmeldte enn i 1956; det året var imidlertid tallet på førstegangstilmeldte lavere enn vanlig.

Tabell 17. Tilmeldte alkoholmisbrukere fordelt etter hvem som anmodet edruehetsnemndene om å gripe inn.

	Den drikkfeldige selv	Den drikkfeldiges familie	Politiet	Både politiet og familien	Forsorgsstyret	Lege eller prest	Andre nemnder	Inngrep etter nemndas eget tiltak	I alt
1954.	505	1 155	15 547	434	54	178	124	248	18 245
1955.	418	1 223	12 047	635	32	105	98	213	14 771
1956.	577	1 504	11 251	464	37	90	103	223	14 249
1957.	699	1 421	12 565	518	66	113	103	200	15 685

Den alt overveiende del av anmodningene til edruehetsnemndene om inngrep overfor en alkoholmisbruker kommer fra politiet. Politiet har i henhold til lov plikt til å gi melding til nemndene om alle personer som blir ilagt straff for beruselse. Denne meldeplikt omfatter likevel ikke personer som politiet finner at det er åpenbart hensiktsløst kommer under behandling av nemndene. I 1957 kom 80 prosent av anmodningene fra politiet alene. Nest etter politiet kom flest anmodninger fra den drikkfeldiges familie (9 prosent) og den drikkfeldige selv (4 prosent). Anmodning om inngrep fra de drikkfeldige selv er blitt mer alminnelig fra år til år i etterkrigstiden. Mens 0,4 prosent av anmodningene i 1946 kom fra de drikkfeldige selv, var forholdstallene i 1952 og 1955 henholdsvis 1,9 og 2,8 prosent.

Ved en nærmere undersøkelse av de innkomne anmodninger om inngrep mot alkoholmisbrukere har edruehetsnemndene i de 3 siste årene funnet at ca. 60 prosent av tilfellene egner seg for nemndbehandling. De sakene som blir henlagt av nemndene gjelder personer som det, etter nemndenes vurdering og gjeldende bestemmelser, ikke er tilstrekkelig grunnlag for inngrep mot, saker der en mangler tilstrekkelige opplysninger og tilfelle som ikke anses egnet til behandling av nemndene. Tallet på personer behandlet av edruehetsnemndene i 1954—1957 og opplysninger om den viktigste behandling disse har fått er stilt sammen i tabell 18. Tilsvarende oppgaver spesifisert for menn og kvinner finner en i tabell XXVIII.

Tabell 18. Personer behandlet av edruehetsnemndene fordelt etter behandlingsmåten.¹

	Gitt advarsel	Satt under tilsyn	Gitt aversanbehandling	Meldt inn i avholds-lag eller -losje	Skaffet arbeid	Fratatt rådighet over lønn		Innlagt i tilsyns-hjem	Behandlet i klinikk	Besluttet innlagt i kursted		I alt
						Fri-villig	Tvang			Fri-villig	Tvang	
1954 ...	6 246	804	453	170	184	23	6	763	25	8 674
1955 ...	6 095	760	517	129	183	47	4	714	20	8 469
1956 ...	5 721	609	475	140	212	45	11	265	..	594	28	8 200
1957 ...	6 881	577	582	135	224	28	10	250	194	867	39	9 787

¹ De behandlede er ført opp under den viktigste av de forholdsregler som er truffet overfor dem.

Edruelighetsnemndene behandlet 1587 eller 19 prosent flere alkoholmisbrukere i 1957 enn året før. I den alt overveiende del av tilfellene består nemndbehandlingen i å innkalle alkoholmisbrukere til drøfting av og advaring mot de problemene et fortsatt alkoholmisbruk kan medføre. I 1957 ble advarsel nyttet som den viktigste forholdsregel overfor 70 prosent av de behandlede. En noe strengere foranstaltning ble truffet overfor vel 8 prosent av de behandlede, de ble nemlig besluttet satt under tilsyn (en tredjedel av disse ble innlagt i tilsynshjem), mens 6 prosent fikk aversanbehandling. Den strengeste form for inngrep mot alkoholmisbrukere som loven under bestemte forutsetninger gir nemndene adgang til å bruke, er tvangsinnlegging i kursted. I 1957 fant nemndene å måtte gå til et så avgjørende inngrep overfor 39 drikkfeldige. Nemndene besluttet dessuten, etter å ha innhentet de drikkfeldiges samtykke, å sende 867 personer til kursted. I alt ble således 906 personer besluttet innlagt i kursted for drikkfeldige i 1957. Tilsvarende tall for 1956 var 722.

Staten driver 3 kursteder for drikkfeldige, nemlig Bjørnebekk, Hovelsåsen og Ørje. Dessuten har en disse godkjente, private kurstedene: Blåkors-hjemmet, Framnes, Veslelien, Løken, Solhaugen, Lolandsheimen, Kamerat-Heimen og Hasselbakken, Skogheimen og Det Blå Kors' tilsynsheim, Glemmen. I tabell 19 kan en finne noen opplysninger om belegget ved kurstedene.

Tabell 19. Pasienter i offentlige og godkjente, private kursteder for alkoholikere.

	Tallet på kursteder	Effektive plasser pr. 31/12	Innlagte pasienter	Av disse:		Innlagte pasienter som trygdekassene betaler for	Tallet på pasienter pr. 31/12
				innlagt av nemndene	innlagt privat		
1954	11	348	786	651	24	259	319
1955	11	329	777	609	14	279	312
1956	11	362	867	745	43	692	367
1957	13	434	1 099	983	116	1 093	434

I 1957 ble 1099 pasienter innlagt i de 13 kurstedene som statistikken omfatter. Dette var 232 flere pasienter innlagt i offentlige og godkjente, private kursteder enn foregående år. I dette tidsrom er det imidlertid kommet til 2 nye private kursteder som er godkjent for anbringelser etter § 7 i loven av 26. februar 1932. I disse kurstedene ble det innlagt 214 pasienter i 1957.

Trygdekassene betalte i 1957 kuropphold for så å si alle de innlagte pasientene. Året før dekket trygdekassene utgiftene for bare 80 prosent av pasientene, mens tilsvarende prosentall for 1955 var 36. Denne utviklingen skyldes den nye syketrygdloven som trådte i kraft 2. juli 1956. Etter den nye

loven er alle pliktig syketrygdet, tidligere omfattet denne trygdeplikt bare lønsmottakere.

Som en følge av aktiviseringen av edruehetsnemndene, er nemndenes utgifter steget sterkt i de senere år. Mens utgiftene i budsjettåret 1948—49 beløp seg til kr. 699 200 var det for 1957—58 bevilget kr. 2 011 700 (se tabell 20). Fra budsjettåret 1955—56 til 1956—57 gikk imidlertid nemndenes utgifter ned med 396 000 kroner eller 20 prosent. Denne utgiftsnedgang skyldes at nemndenes uttellingene i 1956—57 til kuropphold, på grunn av endringene i syketrygdloven, bare utgjorde ca. tredjeparten av utgiftene for samme formål i foregående regnskapsår. For de andre spesifiserte postene viser regnskapet utgiftsøkning fra 1955—56 til 1956—57. Økingen var i dette tidsrom størst for administrasjonsutgiftene. Relativt sett viser imidlertid regnskapsposten «Andre utgifter» (omfatter bl. a. utstyr til pasienter, bidrag til organisasjoner og øyeblikkelig hjelp til misbrukere) den største stigning (35 prosent). I hjelp til utskrevne pasienter og til opplysningsvirksomhet var uttellingene 26 prosent høyere i 1956—57 enn i forrige budsjett-termin. Administrasjonsutgiftene steg med 17 prosent i samme tidsrom.

Tabell 20. Edruehetsnemndenes utgifter.

	Regnskap				Bevilget
	1953—54	1954—55	1955—56	1956—57	1957—58
	Kr.	Kr.	Kr.	Kr.	Kr.
Kuropphold	874 900	839 640	921 300	333 400	475 000
Hjelp til familien.....	252 260	196 520	234 000	235 300	328 000
Hjelp til utskrevne pasienter	57 700	41 720	48 800	61 700	85 500
Opplysningsvirksomhet	160 100	142 230	178 530	225 500	297 500
Administrasjon	381 800	393 230	424 470	496 500	512 600
Andre utgifter	76 540	183 750	169 915	228 600	313 100
I alt	1 803 300	1 797 090	1 977 015	1 581 000	2 011 700
Refusjon fra staten for utlegg til kuropphold, administrasjon og opplysn.virksomhet	669 539	777 526	778 175	428 420	408 400
Kommunenes nettoutgifter	1 133 761	1 019 564	1 198 840	1 152 580	1 603 300

English summary

“Alcohol statistics” are statistics relating to production, stocks, export, import and use of ethyl alcohol. They give information concerning the licenses for sale of alcoholic beverages, the prices of and duties on spirituous liquors, wines and beer, the consumers’ expenditure on and the State’s revenues from alcohol. They also give figures on infractions of the Intoxicants Act, recorded cases of drunkenness and the activity of the temperance boards. These returns come from the Ministry of Finance, A/S Vinmonopolet, the police authorities, the State Temperance Council and the Norwegian Brewers’ Association. No statistics are available concerning the amount of alcohol made, sold and consumed in connection with home production of wine and beer, illegal distillation and smuggling. The Alcohol statistics only provide a survey of the amount of alcohol produced and sold on a legal basis.

Some price adjustments were made in 1957 in respect of certain brands of spirituous liquor and wine, but the changes were not so extensive that they had any appreciable effect on the general price level of these commodities. The prices of beer rose in average 7 per cent from 1956 to 1957. This increase in the price level of beer was on a half due to a rise in excise on beer manufacture from July 1, 1956.

There were in 1957 53 shops for sale of spirituous liquor and wine. This is the same number as in 1956. Also the number of shops selling all kinds of beer were approximately unchanged from 1956 to 1957, while shops selling only pilsener and baier beer rose from 1,710 to 1,842. The number of establishments licensed for serving spirituous liquor rose from 156 in 1956 to 170 in 1957, while the number of establishments licensed for serving wine increased from 683 to 709. The number of establishments serving all kinds of beer and beer except export beer rose by 20 and 59 respectively.

The production of spirit, wine and beer in 1957 amounted to 28.1 mill. liters in all, reckoned in terms of pure ethyl alcohol. This figure represents a maximum for the production in one year in this country. 73 per cent of the production consisted of sulphite spirit. The potato spirit and beer produced amounted, in terms of pure alcohol, to respectively 14 and 13 per cent of the whole alcohol production. Reckoned in terms of pure

alcohol, approximately 2.8 mill. liters spirit and 1.8 mill. liters spirituous liquor, wine and beer were imported in 1957. In the same year approximately 0.5 mill. liters pure alcohol were exported as spirit and 0.1 mill. liters as spirituous liquor, wine and beer.

Spirit has, in course of time, acquired an ever increasing importance in manufacturing, and industrial firms have in recent years been the largest consumers of ethyl alcohol in Norway. In 1957 21 mill. liters spirit and spirituous liquor, reckoned in terms of pure alcohol, were used for technical purposes. In the same year 0.5 mill. liters pure alcohol were used for medical purposes.

In 1957 approximately 8.1 mill. liters pure alcohol were used for private consumption, as compared with approximately 8.0 mill. liters in 1956. This means that the consumption of alcoholic beverages, reckoned in terms of pure alcohol, rose by 1 per cent between 1956 and 1957. The consumption per head was unchanged at 2.32 liters pure alcohol from 1956 to 1957. The figures for consumption of the different groups of alcoholic beverage were also approximately unchanged in this period.

Consumers' expenditure on spirituous liquor, wine and beer rose in 1957 to a new peak. The private alcohol bill for the whole year including payment for services rendered by restaurants and waiters, amounted to 784 mill. kr. This is 42 mill. kroner more than in 1956. The consumption of beer claimed 22 mill. kroner of this increase. The expenditure on spirituous liquor rose by 14 mill. kroner. The State's revenues from the sale of spirituous liquor, wine and beer rose from 510 mill. kroner in 1956 to some 522 mill. kroner in 1957. The bulk of this increase (9 mill. kroner) was due to the sale of beer. Approximately 76 per cent of consumers' expenditure on spirituous liquor and wine went into the State Treasury in 1957. The corresponding figure for beer was 48 per cent.

In 1957 the number of fines and convictions for infraction of the Intoxicants Act was 1,987 as compared with 2,123 in 1956. For illegal distillation the number of cases increased 11 per cent from 523 in 1956 to 578 in 1957. Cases of smuggling decreased with 22 per cent, while the number of fines and sentences for illegal use of denatured spirit rose by 33 per cent.

In 1957 32,406 misdemeanours for drunkenness have been reported in the country. Of these 28,216 or 87 per cent occurred in the towns. Compared with 1955 the figures for 1956 show a tendency to decrease in drunkenness. The number of offences went down about 1 per cent in this period. In 1957 the number of cases per 1,000 inhabitants was, in the towns 25.3 and in the rural districts 1.8. The corresponding figures for 1956 were 25.6 and 1.9 respectively.

Pursuant to the Act of 26th February 1932 a Temperance Board shall be established in each municipality, whose office it is to promote better temperance conditions and to take charge of habitual drunkards. The activity

of these boards has increased greatly in the postwar years. About half of the boards were inactive in 1946. In 1957 approximately 91 per cent of the answers from the boards were to the effect that they had been in activity that year. In 1957 a total of 15,685 persons were reported to the boards. Of these, 96 per cent were men and 4 per cent women. The figure 15,685 represents an increase of 10 per cent from the 1956 figure. More than 80 per cent of the requests for intervention in respect of alcoholics came in 1957 from the police. Second to these, most of the requests came from the families of the alcoholics (9 per cent) or the alcoholics themselves (4 per cent). Of the persons reported, 9,787 were taken under handling by the boards in 1957 as compared with 8,200 in 1956. In the great majority of cases the handling takes the form of asking the alcoholic to attend, when the dangers involved in continued abuse of alcohol are pointed out to him. In 1957 such admonition was given in respect of about 70 per cent of the cases. 8 per cent of the persons handled were placed under supervision, and 6 per cent received aversan treatment. The most stringent intervention which the Act allows the boards to take is, under certain circumstances, to have the alcoholics placed in special institutes. In 1957 the boards found it necessary to take such decisive step in 39 cases. Further, they resolved, with the consent of the alcoholics themselves, to send 867 such persons to an institute for treatment. Thus, altogether 906 persons were placed by the boards in institutes for alcoholics in 1957. The corresponding figure for 1956 was 722.

**Tabell I. Byer med bevillinger til omsetning av ulike slag rusdrikk
pr. 15. juni 1952—1957.**

	Kommunale årsbevillinger						Kommunale årsbevillinger og departementsbevillinger		
	1952	1953	1954	1955	1956	1957	1956	1957	
								Byer	Innbyggere pr. 1. juni
Brennevinnsomsetning	20	20	20	20	20	20	20	20	890 077
Både salg og skjenking ..	10	12	12	14	14	15	14	15	831 009
Bare salg.....	10	8	8	6	6	5	6	5	59 068
Vinomsetning	44	45	45	47	47	47	47	47	1 049 534
Både salg og skjenking ..	26	26	26	26	26	26	26	26	927 723
Bare skjenking.....	18	19	19	21	21	21	21	21	121 811
Omsetning av eksport- og bokkøl ¹	44	45	45	46	45	46	45	46	1 045 499
Både salg og skjenking ..	32	29	32	32	36	33	36	33	968 794
Bare salg.....	2	4	4	5	3	5	3	5	12 672
Bare skjenking	10	12	9	9	6	8	6	8	64 033
Omsetning av pilsener- og baierøl ¹	51	52	52	55	54	55	54	55	1 073 558
Både salg og skjenking ..	42	44	45	45	44	43	44	43	1 009 480
Bare salg.....	3	2	2	4	4	5	4	5	8 838
Bare skjenking.....	6	6	5	6	6	7	6	7	55 240
Ingen rusdrikkomsetning ²	15	14	14	11	12	11	12	11	42 589
I alt	66	66	66	66	66	66	66	66	1 116 147

¹ Inkl. byer med detaljsalg av øl fra bryggeri. ² Inkl. byer med omsetning av bare alkoholsvakt øl.

Tabell II. Herreder med bevillinger til omsetning av ulike slag rusdrikk pr. 15. juni 1952—1957.

	Kommunale årsbevillinger						Kommunale årsbevillinger og departementsbevillinger		
	1952	1953	1954	1955	1956	1957	1956	1957	
								Herreder	Innbyggere pr. 1. juni
Brennevinnsomsetning	—	—	—	—	—	—	42	46	200 435
Bare skjenking	—	—	—	—	—	—	42	46	200 435
Vinomsetning	78	80	98	94	102	98	118	125	677 063
Både salg og skjenking . .	1	1	1	1	1	1	1	1	5 313
Bare skjenking	77	79	97	93	101	97	117	124	671 750
Omsetning av eksport- og bakkøl	79	83	99	97	97	95	116	124	602 911
Både salg og skjenking . .	10	10	11	13	12	15	12	16	162 405
Bare salg	6	4	11	12	13	12	13	10	49 617
Bare skjenking	63	69	77	72	72	68	91	98	390 889
Omsetning av pilsener- og baierøl	181	196	219	219	220	237	234	256	1 260 989
Både salg og skjenking . .	53	63	78	82	88	95	88	95	644 336
Bare salg	40	39	39	46	47	51	47	50	235 608
Bare skjenking	88	94	102	91	85	91	99	111	381 045
Ingen rusdrikkomsetning ¹	498	484	461	461	460	443	446	424	1 100 650
I alt	680	680	680	680	680	680	680	680	2 361 639

¹ Inkl. herreder med omsetning av bare alkoholsvakt øl.

Tabell III. Salgs- og skjenkesteder som omsatte brennevin, vin og øl¹ i byene pr. 15. juni 1957 etter kommunale årsbevillinger eller departementsbevillinger.

	Salgssteder					Skjenkesteder						
	Brennevin og vin	Bare vin	Alt slags øl	Øl unn-tatt eks-port- og bokkøl	I alt	Brennevin, vin og alt slags øl	Vin og alt slags øl	Av disse: Departementsbevil-ling	Vin og øl unn-tatt eks-port- og bokkøl	Alt slags øl	Øl unn-tatt eks-port- og bokkøl	I alt
Halden	—	—	2	9	11	—	11	—	—	1	—	12
Sarpsborg	—	—	32	—	32	—	8	—	—	2	—	10
Fredrikstad	3	—	37	—	40	2	11	—	—	1	—	14
Moss	1	—	54	1	56	1	5	—	—	—	7	13
Son	—	—	4	—	4	—	1	—	—	1	—	2
Hvitsten	—	—	—	2	2	—	—	—	—	—	—	—
Drøbak	—	1	—	10	11	—	—	—	2	—	—	2
Oslo	14	—	1400	—	1414	49	177	2	—	65	5	296
Hamar	1	—	34	—	35	6	4	—	—	3	4	17
Kongsvinger	—	1	12	—	13	—	5	—	—	—	1	6
Lillehammer	1	2	—	16	17	1	10	1	—	—	1	12
Gjøvik	1	—	1	12	14	1	3	—	1	—	2	7
Hønefoss	—	1 ²	—	—	1	—	—	—	5	—	1	6
Drammen	2	—	89	—	91	2	12	—	—	19	4	37
Holmsbu	—	—	—	3	3	—	—	—	2	—	—	2
Kongsberg	2	—	5	—	7	1	—	—	3	—	3	7
Svelvik	—	—	—	5	5	—	—	—	—	—	—	—
Holmestrand	—	1	11	1	13	—	2	—	—	1	—	3
Horten	1	—	29	—	30	3	4	—	—	2	3	12
Åsgårdstrand	—	—	3	—	3	—	2	—	—	—	—	2
Tønsberg	1	—	45	—	46	8	3	—	—	5	2	18
Sandefjord	1	—	2	—	3	—	9	—	—	—	6	15
Larvik	1	2	—	—	1	—	5	—	—	2	4	11
Stavern	—	—	—	4	4	—	3	—	—	—	—	3
Kragerø	—	—	—	5	5	—	—	—	2	—	4	6
Langesund	—	—	—	—	—	—	1	—	—	—	—	1
Brevik	—	—	1	—	1	—	1	—	—	—	—	1
Porsgrunn	—	—	4	—	4	—	1	—	—	1	1	3
Skien	—	1	4	—	5	—	7	—	—	1	1	9
Notodden	—	—	—	8	8	—	—	—	—	—	7	7
Risør	—	—	—	—	—	—	—	—	—	—	3	3
Tvedestrand	—	—	2	—	2	—	—	—	1	—	—	1
Arendal	—	1	25	—	26	—	6	—	—	—	1	7
Grimstad	—	—	—	3	3	—	—	—	—	—	—	—
Kristiansand	1	—	23	—	24	—	7	—	—	8	—	15
Mandal	—	—	—	—	—	—	—	—	—	2	—	2
Stavanger	2	—	54	—	56	3	1	—	1	—	5	10
Bergen	6	—	262	—	268	11	16	3	2	9	—	38
Ålesund	—	—	—	—	—	—	1	—	—	—	—	1
Molde	—	—	—	1	1	—	2	—	—	—	—	2
Kristiansund	—	—	—	—	—	—	1	—	—	—	—	1
Trondheim	4	—	115	—	119	9	15	—	—	2	—	26
Levanger	—	—	1	—	1	—	1	—	—	—	—	1
Steinkjer	—	—	1	3	4	—	—	—	1	—	2	3
Namsos	—	—	—	—	—	—	—	—	1	—	—	1
Brønnøysund	—	—	1	—	1	—	—	—	—	—	—	—
Mosjøen	—	—	—	—	—	—	1	—	—	—	1	2
Mo	—	—	—	1	1	—	1	1	—	—	1	2
Bodø	1	2	—	—	1	—	2	—	3	—	—	5
Narvik	1	—	2	—	3	1	3	—	—	—	4	8
Svolvær	—	—	3	—	3	—	2	—	—	—	—	2
Harstad	1	—	2	—	3	—	7	—	—	2	1	10
Tromsø	1	2	—	—	1	1	1	—	—	2	3	7
Hammerfest	—	—	1	—	1	—	2	—	—	—	2	4
Vardø	—	—	1	—	1	—	—	—	—	—	—	—
Byer i alt	46	6	2262	84	2398	99	354	4	24	129	79	685

¹ Forretninger, restauranter og kaféer som omsetter bare lagerøl er ikke telt med. ² Bryggeri-utsalg. ³ Inkl. ett skjenkested for bare vin.

Tabell IV. Salgs- og skjenkesteder som omsatte brennevin, vin og øl¹ i herredene pr 15. juni 1957 etter kommunale årsbevillinger eller departementsbevillinger.

	Salgssteder			Skjenkesteder						
	Alt slags øl	Øl unntatt eksport- og bakkøl	I alt	Brennevin, vin og alt slags øl ²	Vin og alt slags øl	Av disse: Departementsbevil-ling	Vin og øl unntatt eksport- og bakkøl	Alt slags øl	Øl unntatt eksport- og bakkøl	I alt
<i>Østfold</i>	—	195	195	—	4	1	4	—	4	12
Hvaler	—	17	17	—	—	—	—	—	—	—
Rødenes	—	4	4	—	—	—	—	—	—	—
Trøgstad	—	15	15	—	—	—	—	—	—	—
Spydeberg	—	5	5	—	—	—	—	—	—	—
Askim	—	16	16	—	—	—	4	—	—	4
Mysen	—	8	8	—	—	—	—	—	1	1
Rakkestad	—	14	14	—	—	—	—	—	1	1
Rolvøy	—	11	11	—	—	—	—	—	—	—
Glemmen	—	28	28	—	—	—	—	—	—	—
Kråkerøy	—	13	13	—	—	—	—	—	—	—
Onsøy	—	26	26	—	2	1	—	—	—	2
Råde	—	13	13	—	—	—	—	—	—	—
Rygge	—	11	11	—	2	—	—	—	2	4
Våler	—	6	6	—	—	—	—	—	—	—
Hobøl	—	8	8	—	—	—	—	—	—	—
<i>Akershus</i>	196	384	580	—	15	—	11	5	50	81
Vestby	—	13	13	—	—	—	1	—	3	4
Kråkstad	—	6	6	—	—	—	—	—	—	—
Ski	—	15	15	—	—	—	2	—	5	7
Ås	—	9	9	—	—	—	4	—	6	10
Frogn	—	12	12	—	—	—	—	—	—	—
Nesodden	—	25	25	—	—	—	—	—	2	2
Oppegård	17	—	17	—	1	—	2	1	3	7
Bærum	94	—	94	—	7	—	—	2	5	14
Asker	43	1	44	—	6	—	—	2	6	14
Nordre Høland	—	12	12	—	—	—	—	—	1	1
Setskog	—	3	3	—	—	—	—	—	—	—
Aurskog	—	10	10	—	—	—	—	—	—	—
Blaker	—	8	8	—	—	—	—	—	—	—
Sørum	—	12	12	—	—	—	—	—	—	—
Fet	—	13	13	—	—	—	—	—	—	—
Rælingen	—	17	17	—	—	—	—	—	—	—
Enebakk	17	—	17	—	—	—	—	—	—	—
Lørenskog	—	27	27	—	—	—	—	—	—	—
Skedsmo	—	31	31	—	—	—	—	—	3	3
Lillestrøm	—	27	27	—	—	—	2	—	4	6
Nittedal	25	—	25	—	—	—	—	—	—	—
Gjerdrum	—	5	5	—	—	—	—	—	—	—
Ullensaker	—	31	31	—	—	—	—	—	—	—
Nes	—	40	40	—	—	—	—	—	—	—
Eidsvoll	—	39	39	—	—	—	—	—	8	8
Nannestad	—	16	16	—	1	—	—	—	3	4
Hurdal	—	8	8	—	—	—	—	—	1	1
Feiring	—	4	4	—	—	—	—	—	—	—

¹ Forretninger, restauranter og kaféer som omsetter bare lagerøl er ikke telt med. ² Departementsbevilling.

Tabell IV (forts.). Salgs- og skjenkesteder som omsatte brennevin, vin og øl i herredene pr. 15. juni 1957 etter kommunale årsbevillinger eller departementsbevillinger.

	Salgssteder			Skjenkesteder						
	Alt slags øl	Øl unntatt eksport- og bakkøl	I alt	Brennevin, vin og alt slags øl ¹	Vin og alt slags øl	Av disse: Departementsbevilling	Vin og øl unntatt eksport- og bakkøl	Alt slags øl	Øl unntatt eksport- og bakkøl	I alt
<i>Hedmark</i>	58	316	374	7	28	—	13	39	36	123
Nes	—	14	14	—	—	—	—	—	—	—
Ringsaker	—	40	40	1	16	—	—	10	1	28
Furnes	—	10	10	1	3	—	—	—	6	10
Vang	16	—	16	5	1	—	—	4	—	10
Løten	—	6	6	—	—	—	—	—	5	5
Romedal	—	—	—	—	—	—	—	—	7	7
Stange	—	22	22	—	—	—	5	—	—	5
Nord-Odal	—	26	26	—	—	—	—	—	—	—
Sør-Odal	—	30	30	—	—	—	—	—	2	2
Eidskog	—	28	28	—	—	—	—	—	3	3
Vinger	—	13	13	—	—	—	—	—	—	—
Brandval	—	20	20	—	—	—	—	—	—	—
Grue	—	21	21	—	—	—	—	—	2	2
Hof	—	11	11	—	—	—	—	—	1	1
Åsnes	—	18	18	—	—	—	2	—	—	2
Våler	—	19	19	—	2	—	—	—	—	2
Elverum	40	—	40	—	5	—	—	3	1	9
Åmot	—	3	3	—	—	—	3	—	1	4
Stor-Elvdal	—	12	12	—	—	—	—	16	—	16
Sollia	—	—	—	—	—	—	—	4	—	4
Ytre Rendal	2	—	2	—	—	—	—	2	—	2
Øvre Rendal	—	1	1	—	—	—	—	—	—	—
Os	—	2	2	—	—	—	—	—	1	1
Tolga	—	3	3	—	—	—	1	—	—	1
Tynset	—	6	6	—	1	—	1	—	3	5
Alvdal	—	4	4	—	—	—	1	—	2	3
Folldal	—	7	7	—	—	—	—	—	1	1
<i>Oppland</i>	—	155	155	20	89	5	31	40	75	255
Dovre	—	—	—	1	5	—	—	3	2	11
Lesja	—	—	—	—	2	—	—	1	1	4
Skjåk	—	—	—	—	4	—	—	1	—	5
Lom	—	—	—	2	13	—	—	8	—	23
Vågå	—	—	—	—	3	—	—	2	—	5
Heidal	—	—	—	—	1	—	—	—	—	1
Sel	—	2	2	—	15	2	1	—	7	23
Nord-Fron	—	—	—	3	4	—	—	9	5	21
Sør-Fron	—	—	—	2	7	—	—	—	4	13
Ringebu	—	—	—	—	—	—	9	—	7	16
Øyer	—	—	—	2	7	—	—	4	—	13
Østre Gausdal	—	—	—	2	4	—	—	—	1	7
Vestre Gausdal	—	—	—	—	1	—	—	—	3	4
Fåberg	—	7	7	5	8	1	—	—	3	16
Biri	—	5	5	—	—	—	—	—	2	2
Snertingdal	—	—	—	—	1	—	—	—	—	1
Vardal	—	—	—	—	—	—	—	1	—	1
Østre Toten	—	27	27	—	—	—	—	—	2	2
Eina	—	2	2	—	—	—	—	—	—	—
Jevnaker	—	13	13	—	—	—	2	—	2	4
Lunner	—	25	25	—	—	—	—	—	4	4
Gran	—	18	18	—	2	1	—	—	7	9

¹ Departementsbevilling.

Tabell IV (forts.). Salgs- og skjenkesteder som omsatte brennevin, vin og øl i herredene pr. 15. juni 1957 etter kommunale årsbevillinger eller departementsbevillinger.

	Salgssteder			Skjenkesteder						
	Alt slags øl	Øl unntatt eksport- og borkøl	I alt	Brennevin, vin og alt slags øl ¹	Vin og alt slags øl	Av disse: Departementsbevil-ling	Vin og øl unntatt eksport- og borkøl	Alt slags øl	Øl unntatt eksport- og borkøl	I alt
<i>Oppland (forts.)</i>										
Brandbu	—	24	24	—	—	—	2	—	4	6
Søndre Land.....	—	—	—	—	—	—	4	—	1	5
Fluberg	—	—	—	1	—	—	2	—	—	3
Nordre Land ...	—	6	6	—	—	—	2	—	1	3
Torpa	—	—	—	—	—	—	—	—	3	3
Sør-Aurdal	—	—	—	—	—	—	2	—	10	12
Nord-Aurdal ...	—	25	25	—	1	1	5	6	—	12
Vestre Slidre ...	—	1	1	2	—	—	2	—	2	6
Øystre Slidre ...	—	—	—	—	4	—	—	4	—	8
Vang	—	—	—	—	7	—	—	1	4	12
<i>Buskerud</i>	—	348	348	3	28	1	24	24	130	209
Tyrstrand	—	5	5	—	—	—	—	—	1	1
Hole	—	9	9	—	—	—	8	—	7	15
Norderhov	—	41	41	1	6	—	—	13	—	20
Ådal	—	10	10	—	—	—	—	—	5	5
Flå	—	—	—	—	—	—	—	1	4	5
Nes	—	15	15	—	—	—	4	—	17	21
Gol	—	11	11	—	2	—	6	—	12	20
Hemsedal	—	—	—	—	—	—	—	—	10	10
Ål	—	—	—	1	3	—	—	1	3	8
Hol	—	15	15	1	11	1	—	6	11	29
Sigdal	—	19	19	—	—	—	—	—	6	6
Krødsherad	—	10	10	—	3	—	2	1	3	9
Modum	—	40	40	—	—	—	1	—	8	9
Øvre Eiker	—	29	29	—	—	—	—	—	12	12
Nedre Eiker	—	25	25	—	—	—	—	—	1	1
Lier	—	35	35	—	—	—	1	—	7	8
Røyken	—	26	26	—	—	—	—	—	4	4
Hurum	—	27	27	—	—	—	2	—	3	5
Ytre Sandsvær ..	—	10	10	—	1	—	—	—	2	3
Øvre Sandsvær ..	—	8	8	—	—	—	—	—	4	4
Flesberg.....	—	8	8	—	—	—	—	—	3	3
Nore	—	—	—	—	—	—	—	—	7	7
Uvdal	—	5	5	—	2	—	—	2	—	4
<i>Vestfold</i>	55	205	260	—	3	—	10	1	21	35
Strømm	4	—	4	—	—	—	—	1	—	1
Skoger	—	33	33	—	—	—	—	—	3	3
Sande	—	13	13	—	—	—	—	—	1	1
Hof	—	10	10	—	—	—	—	—	—	—
Botne	—	13	13	—	—	—	—	—	—	—
Våle	—	9	9	—	—	—	—	—	1	1
Borre	—	14	14	—	—	—	1	—	1	2
Ramnes	—	6	6	—	—	—	—	—	—	—
Andebu	—	16	16	—	—	—	—	—	2	2
Stokke	—	19	19	—	—	—	—	—	—	—
Sem	—	42	42	—	—	—	4	—	4	8
Nøtterøy	51	—	51	—	3	—	—	—	—	3
Tjøme	—	23	23	—	—	—	5	—	7	12
Lardal	—	7	7	—	—	—	—	—	2	2

¹ Departementsbevilling.

Tabell IV (forts.). Salgs- og skjenkesteder som omsatte brennevin, vin og øl i herredene pr. 15. juni 1957 etter kommunale årsbevillinger eller departementsbevillinger.

	Salgssteder			Skjenkesteder						
	Alt slags øl	Øl unntatt eksport- og bakkøl	I alt	Brennevin, vin og alt slags øl ¹	Vin og alt slags øl	Av disse: Departementsbevilling	Vin og øl unntatt eksport- og bakkøl	Alt slags øl	Øl unntatt eksport- og bakkøl	I alt
<i>Telemark</i>	12	7	19	6	8	1	11	—	13	38
Bø	—	—	—	1	1	—	—	—	—	2
Sauherad	—	—	—	—	1	—	—	—	—	1
Gransherad	—	—	—	1	—	—	—	—	1	2
Tinn	12	7	19	—	2	—	10	—	—	12
Hjørtedal	—	—	—	—	1	1	1	—	6	8
Kviteseid	—	—	—	3	—	—	—	—	2	5
Lårdal	—	—	—	—	1	—	—	—	—	1
Vinje	—	—	—	—	2	—	—	—	—	2
Rauland	—	—	—	1	—	—	—	—	4	5
<i>Aust-Agder</i>	5	24	29	2	1	—	—	1	1	5
Dypvåg	—	10	10	—	—	—	—	—	—	—
Flosta	—	6	6	—	—	—	—	—	—	—
Tromøy	—	6	6	—	1	—	—	—	1	2
Hisøy	5	2	7	—	—	—	—	—	—	—
Fjære	—	—	—	1	—	—	—	—	—	1
Bygland	—	—	—	1	—	—	—	—	—	1
Bykle	—	—	—	—	—	—	—	1	—	1
<i>Vest-Agder</i>	—	11	11	—	—	—	—	—	—	—
Oddernes	—	11	11	—	—	—	—	—	—	—
<i>Rogaland</i>	—	—	—	4	3	—	—	3	—	10
Sola	—	—	—	1	3	—	—	—	—	4
Randaberg	—	—	—	1	—	—	—	—	—	1
Suldal	—	—	—	1	—	—	—	—	—	1
Sauda	—	—	—	1	—	—	—	1	—	2
Sand	—	—	—	—	—	—	—	2	—	2
<i>Hordaland</i>	13	36	49	14	18	1	—	1	6	39
Tysnes	—	—	—	1	—	—	—	—	—	1
Strandebarm	—	—	—	1	—	—	—	—	—	1
Odda	—	—	—	1	5	—	—	—	4	10
Ullensvang	—	—	—	—	1	1	—	—	—	1
Kinsarvik	—	—	—	—	1	—	—	—	—	1
Eidfjord	—	—	—	1	1	—	—	—	—	2
Ulvik	—	—	—	2	5	—	—	—	—	7
Granvin	—	—	—	1	—	—	—	—	—	1
Voss	—	—	—	2	4	—	—	—	1	7
Vossestrand	—	—	—	1	1	—	—	1	—	3
Kvam	—	—	—	3	—	—	—	—	—	3
Samnanger	—	—	—	—	—	—	—	—	1	1
Os	—	—	—	1	—	—	—	—	—	1
Laksevåg	13	—	13	—	—	—	—	—	—	—
Fana	—	36	36	—	—	—	—	—	—	—

¹ Departementsbevilling.

Tabell IV (forts.). Salgs- og skjenkesteder som omsatte brennevin, vin og øl i herredene pr. 15. juni 1957 etter kommunale årsbevillinger eller departementsbevillinger.

	Salgssteder			Skjenkesteder							
	Alt slags øl	Øl unntatt eksport- og bakkøl	I alt	Brennevin, vin og alt slags øl ¹	Vin og alt slags øl	Av disse: Departementsbevil-ling	Vin og øl unntatt eksport- og bakkøl	Alt slags øl	Øl unntatt eksport- og bakkøl	I alt	
<i>Sogn og Fjordane</i>	1	—	1	8	5	4	—	—	—	9	22
Kyrkjebø	1	—	1	—	2	1	—	—	—	—	2
Vik	—	—	—	—	—	—	—	—	—	1	1
Balestrand	—	—	—	2	—	—	—	—	—	—	2
Aurland	—	—	—	2	—	—	—	—	—	3	5
Lærdal	—	—	—	1	—	—	—	—	—	—	1
Borgund	—	—	—	1	—	—	—	—	—	—	1
Årdal	—	—	—	—	—	—	—	—	1	—	1
Hafslo	—	—	—	—	—	—	—	—	2	—	2
Luster	—	—	—	—	1	1	—	—	1	—	2
Jostedal	—	—	—	—	—	—	—	—	1	—	1
Jølster	—	—	—	—	1	1	—	—	—	—	1
Gloppen	—	—	—	—	1	1	—	—	—	—	1
Innvik	—	—	—	1	—	—	—	—	—	—	1
Stryn	—	—	—	1	—	—	—	—	—	—	1
<i>Møre og Romsdal</i>	—	5	5	2	2	1	—	—	—	1	5
Sunnylven	—	—	—	1	—	—	—	—	—	—	1
Eid	—	3	3	—	—	—	—	—	—	1	1
Grytten	—	—	—	1	1	1	—	—	—	—	2
Ålvundeid	—	2	2	—	—	—	—	—	—	—	—
Sunnadal	—	—	—	—	1	—	—	—	—	—	1
<i>Sør-Trøndelag</i>	1	68	69	3	4	—	—	3	8	18	
Ørland	—	1	1	—	—	—	—	—	—	—	—
Åfjord	—	1	1	—	—	—	—	—	—	—	—
Oppdal	—	—	—	2	1	—	—	—	—	—	3
Orkanger	1	—	1	—	—	—	—	—	—	—	—
Røros	—	—	—	1	1	—	—	—	—	1	3
Haltdalen	—	—	—	—	—	—	—	1	—	—	1
Singsås	—	8	8	—	—	—	—	—	—	—	—
Støren	—	—	—	—	—	—	—	—	3	—	3
Leinstrand	—	2	2	—	—	—	—	—	—	—	—
Strinda	—	53	53	—	1	—	—	—	—	1	2
Tiller	—	3	3	—	1	—	—	—	—	—	1
Selbu	—	—	—	—	—	—	—	—	—	3	3
Tydal	—	—	—	—	—	—	—	2	—	—	2
<i>Nord-Trøndelag</i>	—	—	—	—	1	—	—	1	4	6	
Meråker	—	—	—	—	—	—	—	1	—	—	1
Verdal	—	—	—	—	—	—	—	—	2	—	2
Inderøy	—	—	—	—	1	—	—	—	—	—	1
Snåsa	—	—	—	—	—	—	—	—	—	1	1
Grong	—	—	—	—	—	—	—	—	1	—	1
<i>Nordland</i>	10	1	12	1	8	—	1	3	10	23	
Bindal	—	—	—	—	—	—	—	1	—	—	1
Sandnessjøen	—	—	—	—	2	—	—	—	—	1	3
Hattfjeldal	—	—	—	—	—	—	—	—	—	1	1
Nesna	1	—	1	—	—	—	—	—	—	1	1
Meløy	—	—	—	—	1	—	—	—	—	—	1

¹ Departementsbevilling.

Tabell IV (forts.). Salgs- og skjenkesteder som omsatte brennevin, vin og øl i herredene pr. 15. juni 1957 etter kommunale årsbevillinger eller departementsbevillinger.

	Salgssteder			Skjenkesteder						
	Alt slags øl	Øl unntatt eksport- og bokkøl	I alt	Brennevin, vin og alt slags øl ¹	Vin og alt slags øl	Av disse: Departementsbevilling	Vin og øl unntatt eksport- og bokkøl	Alt slags øl	Øl unntatt eksport- og bokkøl	I alt
<i>Nordland (forts.)</i>										
Saltdal	—	—	—	1	—	—	—	—	—	1
Fauske	1	—	1	—	—	—	—	—	—	1
Bodin	—	—	—	—	—	—	1	—	—	1
Hamarøy	—	—	—	—	—	—	—	—	2	2
Lødingen	1	—	1	—	—	—	—	1	—	1
Evenes	1	—	1	—	—	—	—	—	—	—
Ankenes	—	—	—	—	—	—	—	—	1	1
Røst	1	—	1	—	—	—	—	—	—	—
Flakstad	—	—	—	—	—	—	—	—	—	1
Høl	—	1	1	—	1	—	—	—	—	1
Vågan	1	— ²	2	—	1	—	—	1	—	2
Hadsel	2	—	2	—	2	—	—	—	—	2
Sortland	2	—	2	—	1	—	—	—	—	1
<i>Troms</i>	2	2	4	—	4	—	—	4	12	20
Kvæfjord	—	1	1	—	—	—	—	—	—	3
Sandtorg	—	—	—	—	—	—	—	—	—	1
Gratangen	—	—	—	—	1	—	—	—	—	1
Lavangen	—	—	—	—	—	—	—	—	—	1
Salangen	—	—	—	—	—	—	—	—	—	1
Øverbygd	—	—	—	—	—	—	—	1	—	1
Målselv	2	1	3	—	—	—	—	—	—	—
Lenvik	—	—	—	—	—	—	—	—	—	1
Balsfjord	—	—	—	—	—	—	—	—	—	1
Tromsøysund	—	—	—	—	—	—	—	—	—	1
Storfjord	—	—	—	—	1	—	—	1	—	3
Kåfjord	—	—	—	—	—	—	—	—	—	1
Nordreisa	—	—	—	—	1	—	—	1	—	2
Kvænangen	—	—	—	—	1	—	—	1	—	2
<i>Finnmark</i>	13	1	14	1	1	—	4	—	13	19
Kautokeino	—	—	—	—	—	—	—	—	—	1
Alta	—	—	—	—	—	—	—	—	—	1
Talvik	—	1	1	—	—	—	—	—	—	1
Hasvik	1	—	1	—	—	—	—	—	—	—
Kvalsund	—	—	—	—	—	—	2	—	—	2
Nordkapp	1	—	1	—	1	—	—	—	—	1
Kistrand	—	—	—	—	—	—	—	—	—	1
Karasjok	—	—	—	—	—	—	—	—	—	1
Lebesby	—	—	—	—	—	—	—	—	—	1
Tana	—	—	—	—	—	—	—	—	—	1
Sør-Varanger	11	—	11	1	—	—	2	—	—	6
<i>Bygder i alt</i>	366	1758	2125	71	222	14	109	125	393	920

¹ Departementsbevilling. ² Inklusive ett vinutsalg.

Tabell V. Tilvirking av sprit, vin og øl 1948—1957. 1000 liter.

	Råsprit, ren alkohol				Vin ¹		Øl				I alt tilvirket ren alkohol
	Sulfit-	Gjær-	Potet-	I alt	Salgsstyrke	Ren alkohol	Salgsstyrke			Ren alkohol, i alt	
							Eksport- og bokk-	Pilsener- og baier-	Lands- og lager-		
1948	9 112	269	1 098	10 479	127	19	392	45 144	3 130	1 710	12 208
1949	7 657	152	945	8 754	113	17	23 596	31 017	2 799	2 478	11 248
1950	8 791	97	—	8 888	192	29	24 349	36 248	2 503	2 824	11 741
1951	11 181	95	—	11 276	383	59	27 708	38 873	2 281	3 104	14 439
1952	11 920	107	521	12 548	347	53	25 393	41 734	2 270	3 076	15 677
1953	13 117	110	2 422	15 649	264	40	21 728	42 643	4 806	2 979	18 668
1954	13 832	85	1 984	15 901	225	34	20 899	43 408	4 649	3 033	18 968
1955	16 154	117	539	16 810	206	32	22 153	51 687	5 124	3 480	20 322
1956	16 691	88	2 263	19 042	188	29	23 566	51 552	5 041	3 577	22 648
1957	20 576	84	3 809	24 469	205	31	23 012	51 989	5 422	3 574	28 074

¹ Som uttrykk for tilvirkingen av vin har en nyttet A/S Vinmonopolets oppgaver over omsetningen av norsk fruktvin.

Tabell VI. Innførsel av sprit, brennevin, vin og øl 1948—1957. Liter.

	Sprit		Brennevin		Vin			Øl, porter m.v.		I alt innført ren alkohol
	Importstyrke	Ren alkohol	Importstyrke	Ren alkohol	Importstyrke		I alt ren alkohol	Importstyrke	Ren alkohol	
					Over 14 pct.	Under 14 pct.				
1948	19 676	18 889	1 563 236	866 033	1 356 059	620 388	315 826	951	76	1 200 824
1949	10 937	10 500	1 018 466	557 101	1 065 265	1 308 631	326 981	—	—	894 582
1950	21 358	20 504	1 479 615	807 870	1 606 385	1 872 183	483 952	—	—	1 312 326
1951	11 106	10 662	1 045 596	562 531	2 086 105	2 094 048	595 278	—	—	1 168 471
1952	5 360	5 146	1 117 390	623 504	2 523 461	2 049 937	672 143	—	—	1 300 793
1953	3 476 000	3 320 000	1 391 105	759 543	2 218 084	1 146 335	526 184	1 900	152	4 605 879
1954	14 014	13 453	1 772 736	983 868	2 862 745	1 604 401	696 051	4 110	329	1 693 701
1955	3 525 546	3 391 200	1 282 524	687 433	2 030 482	1 800 563	563 395	5 558	445	4 642 473
1956	2 039 910	1 958 314	2 101 044	1 174 484	2 308 655	1 529 844	591 629	6 321	506	3 724 933
1957	2 904 838	2 788 644	2 134 818	1 182 689	2 206 399	2 444 721	663 688	10 836	867	4 635 888

Tabell VII. Utførsel av sprit, brennevin, vin og øl 1948—1957.

	Sprit		Brennevin		Vin		Øl			I alt utført ren alkohol i liter
	Liter ren alkohol	Liter	Liter ren alkohol	Kg	Liter ren alkohol	Kg	Kg		I alt liter ren alkohol	
							Eksport- og bokk-	Pilsener- og baier-		
1948	2 991	88 984	34 147	410	63	189 689	155 783	280	16 047	53 248
1949	571 114	67 079	26 050	140	21	962 055	21 448	3 133	52 807	649 996
1950	2 726 912	55 403	21 758	590	90	3 877 601	5 989	370	205 766	2 954 526
1951	599 651	31 320	12 346	—	—	5 532 868	3 396	9 744	293 556	905 553
1952	1 375 284	39 394	15 564	40	6	3 776 978	70 849	92	199 310	1 590 164
1953	1 334	40 960	15 774	—	—	1 985 593	27 494	1 260	104 404	121 512
1954	2 139 674	31 926	13 728	—	—	1 302 348	36 718	874	70 586	2 223 988
1955	148 175	35 576	15 111	—	—	1 162 289	186 400	1 728	70 630	233 916
1956	119 522	51 205	21 250	126	23	1 228 683	169 754	39 222	75 610	216 405
1957	474 252	39 417	16 161	—	—	1 179 015	347 415	14 120	79 762	570 175

Tabell VIII. Forbruket av sprit, brennevin og vin til tekniske og medisinske formål i 1953—1957. Liter beregnet til 100 prosent alkoholstyrke.

	1953	1954	1955	1956	1957
Sprit til teknisk bruk	10 992 200	13 460 458	16 966 242	19 104 432	21 352 846
Brennevin til teknisk bruk	11 800	13 573	11 141	13 446	12 525
Vin til teknisk bruk	1 800	2 168	2 164	2 275	2 238
Sprit, brennevin og vin til teknisk bruk	11 005 800	13 476 199	16 979 547	19 120 153	21 367 609
Sprit til medisinsk bruk	525 800	533 677	537 759	535 215	488 312
Brennevin til medisinsk bruk	3 900	4 139	4 053	3 821	3 108
Vin til medisinsk bruk	2 300	2 084	1 994	1 953	1 671
Sprit, brennevin og vin til medisinsk bruk	532 000	539 900	543 806	540 989	493 091

Tabell IX. A/S Vinmonopolets salg og innenlandsk konsum av brennevin i 1948—1957. Liter.

	Vinmonopolets samlede salg av:			Av dette:		Innenlandsk forbruk av brennevin som drikkevarer	
	innenlandsk brennevin	forskåret brennevin ¹	utenlandsk brennevin	solgt på skjenkestedene	solgt direkte til konsument	Salgsstyrke	Ren alkohol
1948	8 629 672	3 793 429	815 028	372 902	12 667 977	13 040 879	5 176 000
1949	6 951 259	4 149 943	335 305	355 516	10 910 562	11 266 078	4 514 000
1950	5 910 037	3 145 909	948 210	360 339	9 446 401	9 806 740	3 975 000
1951	5 484 788	2 483 081	779 485	354 833	8 163 639	8 518 472	3 467 285
1952	5 265 148	2 756 725	952 350	364 820	8 364 308	8 729 128	3 540 500
1953	5 105 000	2 482 008	1 025 551	380 172	7 997 603	8 377 775	3 392 109
1954	5 861 812	2 165 365	1 130 220	395 133	8 529 608	8 924 741	3 658 973
1955	5 588 060	2 424 698	1 227 815	406 036	8 598 221	9 004 257	3 826 260
1956	5 085 280	2 978 478	1 364 189	410 860	8 720 548	9 131 408	3 875 096
1957	4 998 262	3 123 850	1 467 222	422 881	8 865 800	9 288 681	3 969 132

¹ Utenlandsk brennevin blandet med norsk sprit.

Tabell X. A/S Vinmonopolets salg og innenlandsk konsum av vin i 1948—1957. Liter.

	Vinmonopolets samlede salg ¹ av:				Av dette:		Innenlandsk forbruk av vin som drikkevarer	
	sterk vin	svak vin	muss. vin	norsk fruktvin	solgt til skjenkesteder	solgt direkte til konsument ¹	Salgsstyrke	Ren alkohol
1948	1 961 833	872 603	61 236	126 609	1 815 616	1 158 275	2 973 891	478 000
1949	1 871 865	847 042	75 837	112 807	1 733 831	1 119 317	2 853 148	457 000
1950	1 929 703	904 590	87 842	191 967	1 819 266	1 233 407	3 052 673	487 000
1951	2 191 106	1 020 533	94 453	383 444	2 061 536	1 566 421	3 627 957	578 000
1952	2 447 940	1 081 367	93 738	346 809	2 188 123	1 716 051	3 904 174	626 000
1953	2 492 220	1 162 653	81 116	264 399	2 220 999	1 718 534	3 939 533	629 000
1954	2 518 845	1 307 649	77 201	225 192	2 291 741	1 777 445	4 069 186	642 689
1955	2 487 126	1 372 511	77 766	206 438	2 246 197	1 833 142	4 079 339	639 987
1956	2 464 353	1 515 349	76 876	187 988	2 233 717	1 940 883	4 174 600	646 357
1957	2 345 729	1 637 387	79 263	205 045	2 137 628	2 059 248	4 196 876	638 646

¹ Privatimportert vin er regnet med. I 1956 og 1957 ble det av private importert henholdsvis 60 233 og 73 526 liter vin.

Tabell XI. Konsum av øl i 1948—1957. 1000 liter.

	Salgsstyrke						Ren alkohol			
	Eksport- og bokkøl	Pilsener- og baierøl	Lands- og lagerøl	I alt	Av dette		Eksport- og bokkøl	Pilsener- og baierøl	Lands- og lagerøl	I alt
					Levert skjenke- steder	Levert forretn. og utsalg				
1948	203	44 988	3 130	48 321	11	1 574	63	1 648
1949	22 634	30 995	2 796	56 425	1 222	1 147	56	2 425
1950	20 471	36 242	2 502	59 215	1 085	1 486	47	2 618
1951	22 175	38 870	2 272	63 317	1 175	1 594	41	2 810
1952	21 616	41 663	2 270	65 549	1 124	1 708	46	2 878
1953	19 743	42 615	4 805	67 163	1 027	1 747	101	2 875
1954	19 596	43 372	4 648	67 616	19 566	48 050	1 039	1 822	102	2 963
1955	20 991	51 500	5 123	77 614	21 401	56 213	1 133	2 163	113	3 409
1956	22 344	51 382	5 002	78 728	21 763	56 965	1 229	2 158	115	3 502
1957	21 843	51 641	5 408	78 892	22 140	56 752	1 201	2 169	124	3 494

Tabell XII. Konsum av brennevin, vin og øl pr. innbygger¹ i 1948—1957. Liter.

	Brennevin		Vin		Øl		I alt ren alkohol
	Salgs- styrke	Ren alkohol	Salgs- styrke	Ren alkohol	Salgs- styrke	Ren alkohol	
1948	4,08	1,62	0,93	0,15	15,1	0,51	2,28
1949	3,48	1,40	0,88	0,14	17,5	0,75	2,29
1950	3,00	1,22	0,94	0,15	18,1	0,80	2,17
1951	2,59	1,05	1,10	0,18	19,2	0,85	2,08
1952	2,62	1,06	1,17	0,19	19,7	0,87	2,12
1953	2,49	1,01	1,17	0,19	20,0	0,85	2,05
1954	2,63	1,08	1,20	0,19	19,9	0,87	2,14
1955	2,63	1,12	1,19	0,19	22,7	0,99	2,30
1956	2,64	1,12	1,21	0,19	22,7	1,01	2,32
1957	2,66	1,14	1,20	0,18	22,6	1,00	2,32

¹ Beregnet etter hjemmehørende middelfolkemengde.

Tabell XIII. Konsum av brennevin, vin og øl i de enkelte måneder i 1956 og 1957. 1000 liter beregnet til 100 pct. alkoholstyrke.

	1956				1957			
	Brennevin	Vin	Øl	I alt	Brennevin	Vin	Øl	I alt
Januar	252	40	208	500	273	48	231	552
Februar ..	267	43	199	509	270	43	215	528
Mars	372	57	284	713	312	50	245	607
April	269	50	282	601	347	55	312	714
Mai	312	68	344	724	322	63	313	698
Juni	335	55	424	814	324	55	340	719
Juli	329	56	338	723	350	56	393	799
August ...	306	53	306	665	321	51	329	701
September	292	46	250	588	289	43	249	581
Oktober ..	297	49	261	607	302	48	265	615
November	301	52	243	596	316	50	251	617
Desember .	543	77	363	983	543	77	351	971
I alt	3 875	646	3 502	8 023	3 969	639	3 494	8 102

Tabell XIV. Konsum av brennevin, vin og øl i 3 større landsdeler i 1957.

	Solgt på eller levert til skjenkesteder	Solgt i utsalg eller levert til forretn.	I alt		Pr. innbygger ¹			
			Salgsstyrke	Ren alkohol	Solgt på eller levert til skjenkesteder	Solgt i utsalg eller levert til forretn.	I alt	
							Salgsstyrke	Ren alkohol
1 000 l	1 000 l	1 000 l	1 000 l	l	l	l	l	
Oslo salgsområde²								
Brennevin	346	6 027	6 373	2 705	0,18	3,22	3,40	1,44
Vin	1 665	1 633	3 298	500	0,89	0,87	1,76	0,27
Øl	15 497	40 140	55 637	2 469	8,28	21,43	29,71	1,32
I alt	5 674	.	.	.	3,03
Bergen salgsområde³								
Brennevin	27	1 459	1 486	632	0,04	1,93	1,97	0,84
Vin	230	234	464	70	0,30	0,31	0,61	0,09
Øl	3 649	10 585	14 234	612	4,83	14,00	18,83	0,81
I alt	1 314	.	.	.	1,74
Trondheim salgsomr.⁴								
Brennevin	49	1 381	1 430	632	0,06	1,62	1,68	0,74
Vin	243	192	435	69	0,29	0,23	0,52	0,08
Øl	2 994	6 027	9 021	413	3,52	7,10	10,62	0,49
I alt	1 114	.	.	.	1,31

¹ Etter folketallet pr. 1/1 1957. ² Østfold, Akershus, Oslo, Hedmark, Oppland, Buskerud, Vestfold, Telemark, Aust-Agder, Vest-Agder og 5 herreder i Møre og Romsdal. ³ Rogaland, Hordaland, Bergen, Sogn og Fjordane, Ålesund og 24 herreder i Møre og Romsdal. ⁴ Sør-Trøndelag, Nord-Trøndelag, Nordland, Troms, Finnmark, Molde, Kristiansund og 36 herreder i Møre og Romsdal.

Tabell XV. Konsumentenes gjennomsnittsutgifter pr. liter brennevin, vin og øl i 1948—1957.

	Kr. pr. vareliter			Kr. pr. alkoholliter		
	Brennevin ¹	Vin ¹	Øl ²	Brennevin	Vin	Øl
1948	28,43	29,51	2,33	71,62	183,59	68,33
1949	28,72	29,67	2,77	71,73	185,19	64,36
1950	31,07	29,25	2,83	76,66	183,57	63,92
1951	35,72	28,65	3,07	87,78	179,81	69,07
1952	36,78	29,12	3,19	90,67	181,56	72,69
1953	37,00	29,08	3,25	91,39	182,00	75,92
1954	36,58	28,76	3,37	89,22	182,08	77,02
1955	37,61	28,41	3,32	88,50	181,10	75,62
1956	38,20	27,85	3,51	90,01	179,90	78,81
1957	39,09	29,07	3,78	91,49	191,01	85,40

¹ Brennevin og vin til medisinsk og teknisk bruk er ikke regnet med. ² Øl av de 3 skatteklasser kom i 1955—1957 forbrukerne på kr.:

	Sk.kl. I	Sk.kl. II	Sk.kl. III
1955	1,83	3,00	4,48
1956	1,88	3,15	4,69
1957	1,98	3,42	5,08

Tabell XVI. Konsumentenes alkoholutgifter i 1948—1957¹.
1000 kr.

	Brennevin	Vin	Øl	I alt
1948	370 719	87 772	112 614	571 105
1949	323 584	84 644	156 085	564 313
1950	304 697	89 297	167 333	561 327
1951	304 340	103 928	194 100	602 368
1952	321 033	113 691	209 200	643 924
1953	309 996	114 556	218 300	642 852
1954	326 471	117 022	228 200	671 693
1955	338 607	115 902	257 800	712 309
1956	348 812	116 279	276 000	741 091
1957	363 128	121 989	298 400	783 517

¹ Brennevin og vin til medisinsk og teknisk bruk er ikke regnet med.

Tabell XVII. Statens alkoholinntekter i 1948—1957. 1000 kr.

	Brennevin og vin	Øl	I alt
1948	389 596	59 934	449 530
1949	350 303	81 138	431 441
1950	338 502	87 558	426 060
1951	344 696	101 783	446 479
1952	361 631	105 321	466 952
1953	345 943	104 683	450 626
1954	361 599	107 957	469 556
1955	367 652	121 916	489 568
1956	376 006	134 025	510 031
1957 ¹	378 367	143 300	521 667

¹ Foreløpige tall.

Tabell XVIII. Statens alkoholinntekter i 1953—1957, fordelt på de ulike avgifter. 1000 kr.

	1953	1954	1955	1956	1957 ¹
Tilvirkingsavgift av brennevin	17 011	18 118	18 237	15 728	17 655
Fruktvinavgift	154	138	130	124	139
Toll av brennevin	4 204	4 462	4 993	7 846	6 063
Toll av vin	2 145	2 272	2 328	2 412	2 420
Brennevinsomsetningsavgift (25 pct.)	31 824	33 482	34 574	35 507	36 494
Avgift av sprit til medisinsk bruk	64	64	62	30	—
Alminnelig omsetningsavgift	16 967	17 797	18 205	18 588	19 115
Tilleggsavgift	222 307	232 556	239 567	245 520	252 472
Overskott av A/S Vinmonopolets drift	26 100	25 000	24 500	25 000	20 000
Statsskatt og alderstrygd (A/S Vinmonopolet)	17 060	18 876	16 806	16 864	15 900
Avgift etter rusdrikklovens ² § 33	7 138	7 842	7 283	7 338	7 000
Avgift av bevilling til salg ³ og skjenking	969	992	967	1 049	1 109
Inntekter av brennevins- og vinomsetningen .	345 943	361 599	367 652	376 006	378 367
Tilvirkingsavgift av øl	74 366	74 819	85 078	95 618	103 525
Toll av øl	4	8	11	13	21
Alminnelig omsetningsavgift	16 077	16 138	18 364	19 559	20 799
Skjenkeavgift	14 236	16 992	18 463	18 835	18 955
Inntekter av ølomsetningen	104 683	107 957	121 916	134 025	143 300
Statens samlede inntekter av brennevins-, vin- og ølomsetningen	450 626	469 556	489 568	510 031	521 667

¹ Foreløpige tall. ² Skal delvis anvendes til helseformål i kommunene, etter Stortingets nærmere bestemmelser.

³ Inkl. bevillingsavgifter til kommunene for vin og øl.

Tabell XIX. Vedtatte forelegg og endelige dommer for de forskjellige slags rusdrikkløvforselser i 1948—1957.

	1 Hjem- bren- ning	2 Smug- ling	3 Ulovlig innenlandsk omsetning av:			4 Ulov- lig skjenk- ing ved off. forsam- lings- lokale	5 Ulov- lig drikke- lag	6 Ulovlig for- tæring av med- brakt br.vin på be- vertn.- steder	7 Ulov- lig for- tæring av br.vin i for- ening- er o.l.	8 Re- sept- mis- bruk	9 Ulovlig bruk av denaturert sprit		
			sprit og bren- nevin	essen- ser	vin, øl og sats						Ulov- lig rena- turer- ing eller drikk	Ulov- lig salg	Ulov- lig besitt- else
<i>Hele landet</i>													
1948 ...	128	181	1 015	..	71	85	355	169	1	2	452	43	15
1949 ...	103	143	891	..	75	123	607	87	3	4	422	24	14
1950 ...	131	147	620	26	85	125	543	116	2	3	477	12	13
1951 ...	196	259	388	26	79	112	384	136	3	4	528	49	26
1952 ...	309	389	278	23	65	103	412	106	5	7	528	30	34
1953 ...	671	557	300	23	63	82	346	87	1	5	389	27	20
1954 ...	775	564	351	15	84	118	318	82	6	1	321	20	17
1955 ...	629	471	316	12	59	86	240	67	8	6	203	18	10
1956 ...	523	506	298	5	72	60	308	89	10	7	217	2	26
1957 ...	578	396	308	4	58	57	164	93	—	2	267	6	54
<i>Bygder</i>													
1948 ...	89	69	290	..	38	51	29	57	—	1	176	19	2
1949 ...	70	39	185	..	59	96	38	23	—	2	142	7	5
1950 ...	78	18	99	19	59	86	42	45	2	2	171	1	3
1951 ...	142	38	87	16	61	68	60	51	1	4	195	8	5
1952 ...	212	104	68	12	42	77	48	33	3	1	169	7	3
1953 ...	507	124	95	9	33	67	30	37	1	4	141	1	2
1954 ...	589	91	93	5	57	89	66	41	—	—	117	4	1
1955 ...	527	95	85	6	31	78	60	28	—	6	61	5	2
1956 ...	433	80	48	3	45	47	82	44	2	2	49	—	—
1957 ...	493	104	78	1	37	41	21	43	—	1	53	—	—
<i>Byer</i>													
1948 ...	39	112	725	..	33	34	326	112	1	1	276	24	13
1949 ...	33	104	706	..	16	27	569	64	3	2	280	17	9
1950 ...	53	129	521	7	26	39	501	71	—	1	306	11	10
1951 ...	54	221	301	10	18	44	324	85	2	—	333	41	21
1952 ...	97	285	210	11	23	26	364	73	2	6	359	23	31
1953 ...	164	433	205	14	30	15	316	50	—	1	248	26	18
1954 ...	186	473	258	10	27	29	252	41	6	1	204	16	16
1955 ...	102	376	231	6	28	8	180	39	8	—	142	13	8
1956 ...	90	426	250	2	27	13	226	45	8	5	168	2	26
1957 ...	85	292	230	3	21	16	143	50	—	1	214	6	54

Merknad: Nummereringen av rubrikkene gjelder som henvisning til tilsvarende punkter på side 24.

Tabell XX. Vedtatte forelegg og endelige dommer for forseelser mot rusdrikklovene i ulike landsdeler i 1957.

	Hjemmebrenning			Smugling			Ulovlig innenlandsk omsetning			Ulovlig bruk av denaturert sprit			Ulovlig drikkelag			Andre rusdrikkforseelser ¹		
	Bygder	Byer	I alt	Bygder	Byer	I alt	Bygder	Byer	I alt	Bygder	Byer	I alt	Bygder	Byer	I alt	Bygder	Byer	I alt
I. <i>Hele landet</i>	493	85	578	104	292	396	116	254	370	53	274	327	21	143	164	85	67	152
II. <i>Landsdeler:</i>																		
Eggen om Oslofj. ² ...	119	30	149	11	91	102	28	102	130	26	223	249	5	44	49	20	13	33
Opplandene ³	121	4	125	1	—	1	15	—	15	5	—	5	—	—	—	11	2	13
Telemark	16	1	17	24	10	34	—	3	3	8	12	20	—	20	20	—	—	—
Sørvest-Norge ⁴	30	5	35	52	95	147	33	102	135	8	20	28	6	43	49	25	23	48
Møre-Trøndelag	80	22	102	9	53	62	11	38	49	5	15	20	—	9	9	18	21	39
Nord-Norge ⁵	127	23	150	7	43	50	29	9	38	1	4	5	10	27	37	11	8	19
III. <i>Fylker:</i>																		
Østfold	19	—	19	6	1	7	7	7	14	12	7	19	4	17	21	7	7	14
Akershus	61	—	61	—	—	—	3	—	3	5	—	5	1	—	1	6	—	6
Vestfold	6	5	11	4	6	10	9	13	22	9	5	14	—	9	9	2	5	7
Oslo	23	23	.	82	82	.	82	82	.	211	211	.	15	15	.	1	1
Buskerud	33	2	35	1	2	3	9	—	9	—	—	—	—	3	3	5	—	5
Hedmark	98	4	102	1	—	1	11	—	11	5	—	5	—	—	—	1	—	1
Oppland	23	—	23	—	—	—	4	—	4	—	—	—	—	—	—	10	2	12
Telemark	16	1	17	24	10	34	—	3	3	8	12	20	—	20	20	—	—	—
Aust-Agder	4	3	7	—	8	8	1	2	3	5	6	11	—	6	6	2	5	7
Vest-Agder	1	—	1	—	3	3	—	11	11	—	4	4	—	9	9	2	9	11
Rogaland	2	2	4	31	46	77	15	76	91	2	8	10	1	28	29	3	5	8
Hordaland	8	.	8	13	.	13	10	.	10	1	.	1	5	.	5	3	.	3
Bergen	—	—	.	38	38	.	13	13	.	2	2	.	.	—	.	4	4
Sogn og Fjordane ...	15	—	15	8	—	8	7	—	7	—	—	—	—	—	—	15	—	15
Møre og Romsdal ...	6	12	18	9	52	61	1	22	23	2	3	5	—	—	—	1	14	15
Sør-Trøndelag	38	7	45	—	1	1	3	13	16	1	10	11	—	9	9	12	7	19
Nord-Trøndelag	36	3	39	—	—	—	7	3	10	2	2	4	—	—	—	5	—	5
Nordland	43	12	55	5	40	45	7	4	11	—	1	1	—	1	1	5	1	6
Troms	40	3	43	—	3	3	2	3	5	—	2	2	—	26	26	2	5	7
Finnmark	44	8	52	2	—	2	20	2	22	1	1	2	10	—	10	4	2	6

¹ Omfatter ulovlig fortæring av medbrakt brennevin på bevertningssted, ulovlig skjenking ved offentlig forsamlingslokale, ulovlig fortæring i foreninger o.l. og reseptomisbruk. ² Østfold, Akershus, Oslo, Buskerud og Vestfold. ³ Hedmark og Oppland. ⁴ Fylkene langs kysten fra Aust-Agder til Sogn og Fjordane. ⁵ De tre nordligste fylker.

Tabell XXI. Drukkenskapsforseelser i de enkelte byer i 1954—1957.

	1954	1955	1956	1957	Av disse forseelser begått av:				Forseelser i 1957 med arrestasjon
					innenbysboende	utenbysboende	menn	kvin-ner	
<i>Byer med brennevinsomsetning :</i>									
Fredrikstad	759	817	840	830	312	518	820	10	776
Moss	409	550	508	433	273	160	427	6	428
Oslo	12 672	12 408	12 199	11 910	9 292	2 618	10 607	1 303	10 934
Hamar	191	187	229	250	89	161	246	4	245
Gjøvik	106	112	108	153	64	89	151	2	130
Lillehammer	166	136	163	139	13	126	137	2	119
Drammen	572	507	599	554	147	407	540	14	551
Kongsberg	177	146	176	155	45	110	153	2	148
Horten	399	312	240	304	144	160	301	3	292
Tønsberg	520	448	475	440	185	255	429	11	400
Sandefjord	317	303	257	216	68	148	211	5	207
Larvik	252	298	275	231	111	120	222	9	215
Kristiansand S.	884	887	908	914	343	571	902	12	902
Stavanger	1 297	1 410	1 413	1 620	1 181	439	1 537	83	1 616
Bergen	2 609	2 649	3 428	3 300	1 900	1 400	3 130	170	3 254
Trondheim	1 595	1 398	1 416	1 703	1 071	632	1 625	78	1 612
Bodø	162	118	130	119	46	73	117	2	88
Narvik	548	506	543	454	158	296	449	5	415
Tromsø	556	448	366	484	222	262	471	13	308
Harstad	294	189	251	220	19	201	220	—	153
I alt.....	24 485	23 829	24 524	24 429	15 683	8 746	22 695	1 734	22 793
<i>Byer uten brennevinsomsetning :</i>									
Halden	140	172	176	177	81	96	177	—	170
Sarpsborg.....	429	338	358	230	101	129	229	1	186
Son	3	—	5	12	9	3	12	—	5
Hvitsten	—	—	—	—	—	—	—	—	—
Drøbak	26	24	18	21	7	14	21	—	17
Kongsvinger	55	30	51	28	1	27	28	—	21
Hønefoss	86	64	52	81	18	63	81	—	81
Holmsbu	—	1	3	—	—	—	—	—	—
Svelvik	2	3	3	—	—	—	—	—	—
Holmestrand	83	58	33	53	20	33	51	2	42
Åsgårdstrand	21	9	5	7	1	6	7	—	7
Stavern	4	32	17	21	1	20	21	—	21
Kragerø	45	30	40	23	16	7	23	—	10
Langesund	17	12	14	10	6	4	9	1	10
Stathelle	—	4	1	1	1	—	1	—	1
Brevik	27	24	22	15	4	11	13	2	10
Porsgrunn	216	262	332	316	79	237	311	5	316
Skien	350	351	331	461	176	285	445	16	437
Notodden	163	118	151	176	93	83	175	1	158
Risor	16	32	15	22	7	15	22	—	19
Tvedestrand	23	12	13	6	1	5	6	—	5
Arendal	287	277	232	271	79	192	266	5	262
Grimstad	37	53	40	40	6	34	39	1	29
Lillesand	13	16	11	16	1	15	16	—	10
Mandal	71	97	99	87	42	45	82	5	49

Tabell XXI (forts.). Drukkenskapsforseelser i de enkelte byer i 1954—1957.

	1954	1955	1956	1957	Av disse forseelser begått av:				Forse- elser i 1957 med arresta- sjon
					innen- bys- boende	uten- bys- boende	menn	kvinn- er	
Farsund	4	13	12	10	2	8	10	—	6
Flekkefjord	32	54	40	42	14	28	42	—	31
Egersund	51	45	66	43	15	28	43	—	21
Sandnes	177	159	86	118	22	96	118	—	116
Skudeneshavn	44	54	51	21	18	3	21	—	12
Kopervik	54	31	46	54	21	33	54	—	42
Haugesund	340	305	293	279	232	47	275	4	263
Florø	44	43	71	57	3	54	57	—	42
Ålesund	424	432	408	349	189	160	348	1	332
Molde	49	48	68	78	21	57	78	—	76
Kristiansund N.	353	238	281	289	174	115	287	2	268
Levanger	23	14	11	27	2	25	27	—	14
Steinkjer	31	33	31	24	9	15	24	—	14
Namsos	48	24	17	27	15	12	27	—	20
Brønnøysund	4	2	8	4	1	3	4	—	3
Mosjøen	70	27	45	74	39	35	74	—	55
Mo	89	75	112	95	58	37	94	1	48
Svolvær	95	46	51	25	2	23	24	1	23
Hammerfest	71	57	56	47	21	26	45	2	37
Vadsø	21	15	11	13	11	2	13	—	9
Vardø	30	26	46	37	21	16	36	1	17
I alt	4 168	3 760	3 832	3 787	1 640	2 147	3 736	51	3 315
Alle byer	28 653	27 589	28 356	28 216	17 323	10 893	26 431	1 785	26 108

Tabell XXII. Drukkenskapsforseelser i bygdene i 1954—1957, fylkesvise oppgaver.

	1954	1955	1956	1957	Av disse forseelser begått av:				Forse- elser i 1957 med arresta- sjon
					innen- bygds- boende	uten- bygds- boende	menn	kvinn- er	
Østfold	420	420	369	354	215	139	353	1	260
Akershus	764	842	853	799	603	196	760	39	566
Hedmark	241	186	259	295	243	52	290	5	132
Oppland	230	227	185	195	162	33	178	17	30
Buskerud	145	178	165	198	116	82	195	3	145
Vestfold	219	251	236	203	111	92	200	3	177
Telemark	325	224	268	238	133	105	234	4	120
Aust-Agder	143	115	151	130	67	63	128	2	67
Vest-Agder	143	153	199	166	93	73	162	4	106
Rogaland	313	365	318	293	232	61	292	1	191
Hordaland	376	321	297	316	212	104	313	3	172
Sogn og Fjordane	144	142	125	136	110	26	136	—	53
Møre og Romsdal	162	100	106	88	67	21	85	3	22
Sør-Trøndelag	170	145	154	144	84	60	140	4	74
Nord-Trøndelag	68	116	117	105	61	44	105	—	30
Nordland	176	156	167	158	128	30	157	1	25
Troms	117	88	120	137	72	65	135	2	31
Finnmark	277	270	276	235	189	46	230	5	114
I alt	4 433	4 299	4 365	4 190	2 898	1 292	4 093	97	2 315

**Tabell XXIII. Drukkenskapsforseelser pr. 1000 innbyggere¹
i de enkelte byer i 1954—1957.**

	Alle forseelser				Forseelser begått av innenbysboende			
	1954	1955	1956	1957	1954	1955	1956	1957
<i>Byer med brennevinnsomsetning :</i>								
Fredrikstad	52,8	57,1	59,2	58,8	23,5	22,2	22,1	22,1
Moss	21,5	28,6	26,1	22,0	15,0	18,5	17,5	13,9
Oslo	28,5	27,8	27,0	26,2	22,5	21,6	21,0	20,4
Hamar	16,1	15,5	18,4	19,7	4,6	5,1	5,7	7,0
Gjøvik	17,3	18,3	14,6	20,3	7,5	7,0	5,3	8,5
Lillehammer	25,6	21,1	26,0	22,3	3,6	3,1	2,7	2,1
Drammen	19,0	16,8	19,7	18,2	4,9	5,0	5,1	4,8
Kongsberg	20,4	16,6	19,8	16,9	6,2	5,4	5,5	4,9
Horten	31,1	23,9	18,4	23,2	21,0	13,3	9,0	11,0
Tønsberg	42,2	36,3	38,1	35,5	16,6	14,0	15,2	14,9
Sandefjord	46,5	44,6	37,5	30,8	13,2	13,1	12,4	9,7
Larvik	23,9	28,0	25,6	21,7	13,5	12,7	10,3	10,4
Kristiansand S.	33,3	33,0	33,5	33,5	12,1	12,2	12,7	12,6
Stavanger	24,8	26,8	26,8	30,8	16,4	19,2	18,8	22,5
Bergen	23,1	23,5	29,9	28,8	14,4	14,7	18,0	16,6
Trondheim	27,2	23,8	24,1	29,0	17,6	15,7	14,5	18,2
Bodø	18,5	12,6	13,2	11,8	6,7	4,8	5,1	4,6
Narvik	46,4	41,7	44,8	36,8	17,1	18,3	20,0	12,8
Tromsø	51,4	42,6	30,6	40,0	15,7	16,1	11,6	18,4
Harstad	71,1	46,2	60,7	54,3	10,4	5,4	5,1	4,7
I alt	28,2	27,3	27,7	27,4	18,3	17,8	17,7	17,6
<i>Byer uten brennevinnsomsetning :</i>								
Halden	14,1	17,5	17,9	17,8	5,6	6,9	8,3	8,1
Sarpsborg	31,6	24,9	26,6	17,3	14,9	10,6	13,8	7,6
Son	5,6	—	9,5	22,4	1,9	—	5,7	16,8
Hvitsten	—	—	—	—	—	—	—	—
Drøbak	11,9	10,5	7,7	8,7	3,2	5,7	2,1	2,9
Kongsvinger	24,6	13,2	23,0	12,3	1,8	—	1,4	0,4
Hønefoss	23,0	16,6	13,3	20,6	18,4	11,9	3,1	4,6
Holmsbu	—	2,5	7,4	—	—	—	—	—
Svelvik	1,6	2,4	2,4	—	1,6	1,6	0,8	—
Holmestrand	36,7	25,9	15,0	25,0	15,9	8,9	5,4	9,4
Åsgårdstrand	39,4	16,9	9,4	13,9	9,4	5,6	—	2,0
Stavern	2,7	20,6	10,5	12,5	1,4	3,2	1,9	0,6
Kragerø	10,2	6,8	8,8	5,0	5,2	3,9	5,5	3,5
Langesund	7,8	5,5	6,5	4,6	6,4	3,7	4,6	2,8
Stathelle	—	5,5	1,3	1,3	—	1,4	—	1,3
Brevik	11,7	10,3	9,6	6,5	3,5	2,1	1,3	1,7
Porsgrunn	21,6	26,0	32,3	30,6	5,2	6,2	9,2	7,7
Skien	22,5	22,7	21,5	29,7	11,1	8,0	9,7	11,3
Notodden	22,7	16,4	20,7	24,2	13,5	7,1	10,0	12,8
Risør	5,5	11,0	5,1	7,4	3,8	7,5	2,7	2,4
Tvedestrand	25,7	13,7	14,1	6,6	10,0	—	3,3	1,1
Arendal	24,5	23,8	20,5	23,9	6,7	5,8	5,6	7,0
Grimstad	16,3	23,5	17,6	17,5	2,2	6,7	2,2	2,6

¹ Tallene er beregnet etter folketallet pr. $\frac{1}{1}$ i vedkommende år.

**Tabell XXIII (forts.). Drukkenskapsforseelser pr. 1000 innbyggere¹
i de enkelte byer i 1954—1957.**

	Alle forseelser				Forseelser begått av innenbysboende			
	1954	1955	1956	1957	1954	1955	1956	1957
Lillesand	11,7	14,7	10,3	14,9	0,9	1,8	0,9	0,9
Mandal	15,4	20,7	20,8	17,6	8,5	7,5	10,7	8,5
Farsund	2,0	6,4	5,8	4,8	1,0	4,0	1,0	1,0
Flekkefjord	10,9	18,2	12,9	13,6	5,1	6,7	8,1	4,5
Egersund	12,6	11,2	16,4	10,7	4,0	4,5	7,9	3,7
Sandnes	44,0	39,5	21,3	29,6	10,4	8,2	3,5	5,5
Skudeneshavn	33,1	39,9	36,4	15,0	33,1	31,0	32,1	12,9
Kopervik	30,5	17,4	26,0	30,4	15,3	10,1	12,5	11,8
Haugesund	17,8	15,8	15,0	14,3	14,2	10,9	12,2	11,9
Florø	21,9	20,7	34,4	27,2	4,5	1,9	3,9	1,4
Ålesund	22,5	22,8	21,4	18,3	14,2	13,0	11,5	9,9
Molde	7,1	6,7	9,4	10,3	2,8	2,5	2,3	2,8
Kristiansund N.	22,5	14,9	17,4	17,4	15,4	7,9	11,2	10,5
Levanger	14,6	8,8	6,5	16,0	3,2	2,5	1,8	1,2
Steinkjer	8,0	8,2	7,6	5,8	2,1	1,7	3,2	2,2
Namsos	9,9	4,8	3,2	5,1	8,1	3,6	2,7	2,8
Brønnøysund	2,4	1,1	4,6	2,3	2,4	0,6	1,7	0,6
Mosjøen	19,1	7,2	11,4	17,6	8,2	4,0	6,3	9,3
Mo	14,2	10,9	15,5	12,3	9,7	8,3	8,3	7,5
Svolvær	27,0	12,9	13,6	6,6	3,7	1,4	2,4	0,5
Hammerfest	15,6	12,1	11,2	9,1	5,3	4,9	4,2	4,1
Vadsø	7,7	5,3	4,0	4,6	4,0	4,2	1,8	3,9
Vardø	8,9	7,7	13,4	10,6	6,6	5,3	7,3	6,0
I alt	19,1	17,0	17,1	16,8	9,4	7,3	7,9	7,3
Alle byer	26,3	25,2	25,6	25,3	16,6	15,7	15,7	15,5

¹ Se note 1 side 56.

**Tabell XXIV. Drukkenskapsforseelser pr. 1000 innbyggere¹
i bygdene fylkesvis i 1954—1957.**

	Alle forseelser				Forseelser begått av innenbygdsboende			
	1954	1955	1956	1957	1954	1955	1956	1957
Østfold	3,1	3,1	2,7	2,5	2,3	2,0	1,7	1,5
Akershus	4,0	4,3	4,2	3,8	2,8	3,3	3,0	2,9
Hedmark	1,5	1,2	1,6	1,8	1,2	0,9	1,3	1,5
Oppland	1,5	1,5	1,2	1,3	1,3	1,3	1,0	1,1
Buskerud	1,2	1,5	1,4	1,6	0,8	1,0	0,7	1,0
Vestfold	1,9	2,2	2,0	1,7	0,9	1,1	1,0	0,9
Telemark	3,3	2,3	2,7	2,3	2,2	1,4	1,6	1,3
Aust-Agder	2,5	2,0	2,6	2,2	1,7	1,1	1,4	1,2
Vest-Agder	2,2	2,3	3,0	2,5	1,4	1,4	2,0	1,4
Rogaland	2,3	2,6	2,2	2,0	1,7	2,0	1,6	1,6
Hordaland	1,8	1,5	1,4	1,5	1,5	1,1	1,0	1,0
Sogn og Fjordane	1,5	1,5	1,3	1,4	1,0	1,2	0,9	1,1
Møre og Romsdal	1,0	0,6	0,7	0,5	0,8	0,5	0,5	0,4
Sør-Trøndelag	1,2	1,0	1,1	1,0	0,5	0,5	0,6	0,6
Nord-Trøndelag	0,7	1,1	1,1	1,0	0,5	0,7	0,8	0,6
Nordland	0,9	0,8	0,9	0,8	0,8	0,8	0,7	0,7
Troms	1,1	0,8	1,1	1,3	0,7	0,6	0,6	0,7
Finnmark	4,9	4,7	4,8	4,0	3,8	3,6	3,3	3,2
Bygder i alt	1,9	1,9	1,9	1,8	1,4	1,3	1,3	1,2

¹ Se note 1 side 56.

Tabell XXV. Månedsvise oppgaver over dрукenskapsforsøelser i de enkelte byer i 1957.

	Jan.	Feb.	Mars	April	Mai	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Des.
<i>Byer med brennevins-omsetning :</i>												
Fredrikstad	45	46	85	68	87	80	101	108	72	46	47	45
Moss	23	36	46	38	35	55	51	38	24	30	19	38
Oslo	838	822	931	946	1 160	1 170	1 185	1 156	968	940	977	817
Hamar	9	11	15	20	22	23	42	28	17	22	20	21
Gjøvik	5	18	11	8	18	13	14	7	12	6	23	18
Lillehammer	17	6	9	17	10	10	19	12	3	8	11	17
Drammen	51	45	32	43	49	48	51	54	60	33	43	45
Kongsberg	12	27	14	17	8	18	15	9	11	3	13	8
Horten	30	14	26	34	28	24	28	41	19	19	21	20
Tønsberg	42	26	31	35	45	44	29	37	30	41	42	38
Sandefjord	15	8	15	11	15	17	24	30	20	30	16	15
Larvik	23	13	24	11	31	19	37	25	13	17	15	3
Kristiansand S.	54	44	72	110	93	86	86	92	60	84	78	55
Stavanger	97	82	155	138	167	152	185	151	136	111	130	116
Bergen	199	265	351	282	310	258	291	279	244	263	267	291
Trondheim	107	79	176	141	143	151	159	143	149	126	157	172
Bodø	12	—	7	8	11	8	13	11	12	19	7	11
Narvik	37	22	36	56	53	54	54	38	25	22	26	31
Tromsø	28	37	29	27	41	40	53	62	36	52	29	50
Harstad	8	6	13	16	23	16	18	33	24	18	20	25
I alt	1 652	1 607	2 078	2 026	2 349	2 286	2 455	2 354	1 935	1 890	1 961	1 836
<i>Byer uten brennevins-omsetning :</i>												
Halden	18	6	15	13	33	12	21	15	15	11	3	15
Sarpsborg	13	16	16	22	33	23	22	22	12	18	15	18
Son	—	1	1	4	1	—	3	2	—	—	—	—
Hvitsten	—	—	—	—	—	—	—	—	—	—	—	—
Drøbak	2	2	2	3	—	3	3	1	2	1	1	1
Kongsvinger	4	2	4	2	3	2	—	2	1	2	3	3
Hønefoss	5	2	5	8	5	2	7	15	12	7	6	7
Holmsbu	—	—	—	—	—	—	—	—	—	—	—	—
Svelvik	—	—	—	—	—	—	—	—	—	—	—	—
Holmestrand	2	3	6	7	6	5	2	3	8	5	3	3
Åsgårdstrand	—	—	—	—	—	1	2	—	—	2	2	—
Stavern	1	—	—	—	1	4	13	1	1	—	—	—
Kragerø	2	—	1	—	3	2	3	7	3	—	—	2
Langesund	—	—	2	—	—	—	3	—	—	2	2	1
Stathelle	—	—	—	—	—	1	—	—	—	—	—	—
Brevik	1	—	1	2	1	2	5	2	—	—	—	1
Porsgrunn	17	19	20	33	28	23	27	40	30	21	33	25
Skien	26	37	35	42	37	40	43	48	40	27	36	50
Notodden	8	12	10	13	19	18	15	8	19	29	8	17
Risør	—	1	1	—	6	—	2	—	1	3	5	3
Tvedestrand	—	1	—	—	2	1	1	—	—	—	1	—
Arendal	13	19	8	22	42	22	38	28	24	18	18	19
Grimstad	—	4	4	2	3	2	6	2	6	2	7	2

Tabell XXV (forts.). Månedsvise oppgaver over drukkenskapsforseelser i de enkelte byer i 1957.

	Jan.	Feb.	Mars	April	Mai	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Des.
Lillesand	—	1	—	2	3	—	3	—	1	4	1	1
Mandal	6	1	7	6	6	13	28	6	4	3	4	3
Farsund	2	—	—	—	2	—	5	—	—	—	1	—
Flekkefjord	5	3	5	1	4	3	7	4	4	1	2	3
Egersund	6	—	9	4	2	2	4	3	3	2	5	3
Sandnes	9	6	16	8	14	6	4	11	15	7	8	14
Skudeneshavn	—	2	9	1	1	—	2	—	2	—	2	2
Kopervik	4	5	6	6	6	1	4	—	5	5	5	7
Haugesund	12	14	34	20	29	26	32	22	21	24	20	25
Florø	13	23	5	4	4	1	—	—	3	2	1	1
Ålesund	36	35	44	35	30	23	40	19	22	25	23	17
Molde	3	5	6	9	11	1	7	5	8	11	4	8
Kristiansund N.	19	49	45	16	26	28	21	19	14	17	18	17
Levanger	2	2	1	—	—	2	—	5	4	3	7	1
Steinkjer	2	1	1	1	2	—	4	1	3	3	2	4
Namsos	2	1	1	2	4	5	1	4	4	1	—	2
Brønnøysund	1	—	1	—	—	—	—	2	—	—	—	—
Mosjøen	—	5	2	1	5	18	8	9	9	12	—	5
Mo	4	6	10	21	8	7	—	9	—	12	5	13
Svolvær	3	2	6	2	2	—	1	—	2	3	1	3
Hammerfest	—	2	4	3	6	6	2	9	5	6	2	2
Vadsø	1	1	—	2	2	1	2	1	—	—	2	1
Vardø	4	1	1	7	4	1	1	3	1	3	6	5
I alt	246	290	344	324	394	307	392	328	304	292	262	304
Alle byer	1 898	1 897	2 422	2 350	2 743	2 593	2 847	2 682	2 239	2 182	2 223	2 140

Tabell XXVI. Månedsvise oppgaver over drukkenskapsforseelser i bygdene i 1957.

	Jan.	Feb.	Mars	April	Mai	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Des.
Østfold	22	17	26	22	30	32	46	49	28	32	23	27
Akershus	49	77	48	61	85	77	89	71	53	43	63	83
Hedmark	20	27	34	18	20	19	33	31	22	24	24	23
Oppland	15	10	13	19	17	15	23	17	20	17	15	14
Buskerud	16	13	17	15	17	13	17	34	11	11	17	17
Vestfold	9	3	15	17	10	21	25	27	28	19	19	10
Telemark	23	9	17	27	10	22	18	33	20	30	11	18
Aust-Agder	3	11	6	14	19	11	21	8	11	5	16	5
Vest-Agder	10	3	16	5	13	21	21	26	12	14	18	7
Rogaland	19	30	15	35	32	31	36	15	19	18	26	17
Hordaland	22	23	28	29	20	38	28	23	29	28	19	29
Sogn og Fjordane ...	20	5	18	9	8	11	13	8	5	6	19	14
Møre og Romsdal ..	12	5	4	7	4	4	16	9	7	9	7	4
Sør-Trøndelag	11	4	15	17	18	11	12	16	13	9	13	5
Nord-Trøndelag ...	14	6	8	4	10	12	18	4	6	5	10	8
Nordland	13	9	14	19	19	10	8	19	10	18	13	6
Troms	8	6	12	4	8	6	30	16	19	9	13	6
Finnmark	24	22	17	17	31	29	27	15	7	23	8	15
Bygder i alt	310	280	323	339	371	383	481	421	320	320	334	308

Tabell XXVII. Alkoholmisbrukere meldt til edruelighetsnemndene etter hvem anmodningene om inngrep kom fra 1954—1957.

	Den drikkefeldige selv	Den drikkefeldiges familie	Politiet	Både politiet og familien	Forsorgsstyret	Lege eller prest	Andre nemnder	Inngrep etter nemndas eget tiltak	I alt
<i>Menn :</i>									
1954 ...	477	1 097	14 746	428	50	166	116	227	17 307
1955 ...	382	1 162	11 658	624	26	102	95	205	14 254
1956 ...	563	1 436	10 808	454	32	85	98	206	13 682
1957 ...	686	1 375	12 095	510	64	103	100	186	15 119
<i>Kvinner :</i>									
1954 ...	28	58	801	6	4	12	8	21	938
1955 ...	36	61	389	11	6	3	3	8	517
1956 ...	14	68	443	10	5	5	5	17	567
1957 ...	13	46	470	8	2	10	3	14	566

Tabell XXVIII. Tallet på alkoholmisbrukere behandlet av edruelighetsnemndene etter behandlingsmåten¹ 1954—1957.

	Gitt advarsel	Satt under tilsyn	Gitt aversanbehandling	Meldt inn i avholds-lag eller -losje	Skaffet arbeid	Fratatt rådighet over lønn		Innlagt i tilsynshjem	Behandlet i klinikk	Besluttet innlagt i kursted		I alt
						Fri-villig	Tvang			Fri-villig	Tvang	
<i>Menn :</i>												
1954 ..	6 049	755	423	154	173	22	6	687	23	8 292
1955 ..	5 956	735	486	117	172	44	4	687	19	8 220
1956 ..	5 520	571	461	131	203	31	9	265	..	655	28	7 874
1957 ..	6 616	536	551	124	214	26	10	249	193	810	37	9 366
<i>Kvinner :</i>												
1954 ..	197	49	30	16	11	1	—	76	2	382
1955 ..	139	25	31	12	11	3	—	27	1	249
1956 ..	201	38	14	9	9	14	2	39	—	326
1957 ..	265	41	31	11	10	2	—	1	1	57	2	421

¹ De behandlede er ført opp under den viktigste av de forholdsregler som er truffet overfor dem.

Norges offisielle statistikk, rekke XI

Norway's Official Statistics, series XI

Rekke XI

Trykt 1959

- Nr. 322 Økonomisk utsyn over året 1958 *Economic survey*
— 323 Folketellingen 1. desember 1950 IV Oversikt over yrkesstatistikken. Detaljoppgaver for riket *A survey of statistics on occupation Detailed figures for the whole country*
— 324 Alkoholstatistikk 1957 *Alcohol statistics*

Statistisk Sentralbyrå utgir dessuten skriftserien Samfunnsøkonomiske studier (SØS). I denne serie offentliggjøres undersøkelser, som ikke er av rent statistisk karakter, bl. a. historiske og analytiske studier utført ved Byråets forskningsavdeling. *The Central Bureau of Statistics also publishes the series «Samfunnsøkonomiske studier» (SØS). This series contains reports on investigations of not merely statistical character, such as historical and analytical studies carried out at the Research Department of the Central Bureau of Statistics.*

Kortere avhandlinger gis i serien «Artikler». *Shorter reports in the series «Artikler».*

Statistisk Sentralbyrå utgir følgende månedshefter: *The Central Bureau of Statistics publishes the following monthly bulletins:*

Statistiske meldinger *Monthly bulletin of statistics.*

Månedsoppgaver over vareomsetningen med utlandet *Monthly bulletin of external trade.*

Abonnement på begge disse månedshefter tegnes i Statistisk Sentralbyrå. Pris pr. år kr. 15,00, pr. nr. kr. 1,50. *For subscription of the bulletins please write to the Central Bureau of Statistics, Oslo.*

Publikasjonen utgis i kommisjon hos
H. Aschehoug & Co., Oslo, og er til salgs hos alle bokhandlere.
Pris kr. 4,00.

Trykt hos E. Sem A.s, Halden.