

RAPPORTER

93/8

**FERIEREISER
1991/92**

AV ODD FRANK VAAGE

RAPPORTER FRA STATISTISK SENTRALBYRÅ 93/8

FERIEREISER 1991/92

AV

ODD FRANK VAAGE

STATISTISK SENTRALBYRÅ
OSLO-KONGSVINGER 1993

ISBN 82-537-3831-5
ISSN 0332-8422

EMNEGRUPPE

24 Kulturelle forhold, generell tidsbruk, ferie og fritid

ANDRE EMNEORD

Ferievaner

Charterturer

Pakketurer

Reiseliv

Turisme

OMSLAG

Illustrasjon: The Image Bank/Daniel Kirk

Trykk: Falch Hurtigtrykk A/S

Publikasjonen er trykt i Statistisk sentralbyrå

Forord

I denne rapporten legger Statistisk sentralbyrå fram hovedresultatene fra en landsomfattende undersøkelse om folks feriereiser. Datainnsamlingen ble gjennomført i november 1992. Undersøkelsen er utført på oppdrag fra Næringsdepartementet og er utviklet i samråd med departementet og Transportøkonomisk institutt.

Prosjektleder Odd Frank Vaage har vært ansvarlig for rapporten. Konsulent Hilde Degerdal har ledet arbeidet med å kjøre ut tabeller.

Statistisk sentralbyrå, Oslo, 24. februar 1993

Svein Longva

Innhold

	Side
Kort om undersøkelsen	5
Noen begreper og kjennemerker som brukes i rapporten	6
Noen hovedresultater	7
Summary	8
Hvor mange ferieturer reiser vi på?	10
Hvor mange dager er vi på ferie?	12
Når reiser vi på ferie?	14
Hvor reiser vi på ferie?	16
Hvor i utlandet reiser vi på ferie?	18
Hvor reiser vi på lengste sommerferietur?	20
Hvem reiser vi sammen med på ferie?	22
Hvordan overnatter vi på ferie?	24
Hva slags aktivitetstilbud benytter vi på sommerferietur?	26
Når var de som ikke ferierte i 1991/92 på ferietur sist?	28
Hvor mange korte ferieturer var vi på siste tre måneder?	30
Hvor reiser vi på kortturer?	32
Forskjellige mål for overnattingssted på ferietur	34
Forskjellige mål for overnattingsmåte på ferietur	35
Feriesteder fordelt på overnattingsmåter	36
Datainnsamling	37
Utvalg og frafall	37
Utvalgsskjevhet	38
Utvalgsvarians	38
Innsamlings- og bearbeidingsfeil	39
Spørreskjema	40
Utkommet i serien Rapporter fra Statistisk sentralbyrå etter 1. januar 1992 (RAPP) . . .	43

Kort om undersøkelsen

Statistisk sentralbyrå gjennomførte i 1968 sin første ferieundersøkelse. Siden 1970 har lignende undersøkelser blitt gjennomført hvert 4. år fram til 1986. Ferieundersøkelsen 1992 har et noe annet opplegg enn tidligere undersøkelser, men det er lagt vekt på å gjøre den sammenlignbar med de tidligere undersøkelsene. Undersøkelsen var en del av SSBs omnibusundersøkelse i november 1992. Den ble gjennomført blant et landsomfattende utvalg på 1890 personer i alderen 16 til 79 år.

Følgende emner ble kartlagt:

- Omfanget av nordmenns ferieturer (4 netter eller mer)
- Tidspunkt for ferieturene
- Feriemål
- Overnattingsformer på ferieturene
- Reisefølge på ferieturene
- Organiserte aktiviteter på sommerferietur
- Hvem som ikke reiser på ferieturer
- Omfang og typer av kortturer (1-3 netter).

I tabeller og figurer som gjelder alle personer i utvalget, svarer en andel på 1 prosent til ca. 32 000 personer i befolkningen 16 til 79 år.

Standardtegn i tabeller:

- : Tall kan ikke offentliggjøres
- . Ingen registrering
- 0 Mindre enn 0,5 av den brukte enhet
- 0,0 Mindre enn 0,05 av den brukte enhet

Noen begreper og kjennemerker som brukes i rapporten

- Ferietur:** Omfatter opphold utenfor helårsboligen med ferieformål, som inkluderer minst 4 overnattinger.
- Korttur:** Omfatter opphold utenfor helårsboligen med ferieformål, som inkluderer 1-3 overnattinger.
- Feriested:** Feriested knyttet til hele ferieturer, er i denne rapporten det lengste sammenhengende stedet intervjuobjektet har oppholdt seg på ferieturen.
- Overnattingsmåte:** Overnattingsmåte knyttet til hele ferieturer, er i denne rapporten den lengste sammenhengende måte intervjuobjektet har overnattet på i løpet av ferieturen.
- Utdanning:** Utdanningsnivå er beregnet på grunnlag av opplysninger om samlet allmenn-utdanning og yrkesutdanning, hentet fra utdanningsregisteret. Grupperingen bygger på Standard for utdannings-gruppering i offentlig norsk statistikk (Standarder for norsk statistikk nr. 7). Følgende inndeling er brukt:
Ungdomsskolenivå: Utdanning med samlet varighet 7-9 år.
Gymnasnivå: Utdanning med samlet varighet 10-12 år.
Universitet/høgskolenivå I: Utdanning med samlet varighet 13-14 år.
Universitet/høgskolenivå II+: Utdanning av minst 15 års varighet.
- Yrkesstatus:** Grupperingen bygger på Standard for inndeling etter sosioøkonomisk status (Standarder for norsk statistikk nr. 5). Yrkesstatus er beregnet for aldersgruppen 16-79 år.
- Landsdel:** Følgende inndeling er brukt i denne rapporten:
Akershus/Oslo
Buskerud/Oppland/Hedmark
Østfold/Vestfold
Telemark/Agder
Vestlandet: Rogaland, Hordaland, Sogn og Fjordane og Møre og Romsdal
Trøndelag: Sør- og Nord-Trøndelag
Nord-Norge: Nordland, Troms og Finnmark
- Tettbygd/spredtbygd:** Som tettbygde strøk regnes hussamlinger med minst 200 hjemmehørende personer der husene normalt ikke ligger mer enn 50 meter fra hverandre. Mindre husklynger som naturlig hører sammen med bebyggelsen på et større sted regnes med selv om avstanden fra husklyngen til tettstedet er noe mer enn 50 meter.

Noen hovedresultater

73 prosent på ferietur 1991/92

73 prosent av befolkningen i alderen 16-79 år var på en eller flere ferieturer fra 1 okt. -91 til 30 sept. -92., dvs ca. 2,3 mill. personer. 16 prosent var på flere enn to turer. I gjennomsnitt er det i denne perioden gjennomført 1,4 ferieturer pr. person, 1,9 turer blant dem som har vært på ferietur. Til sammen er dette ca. 4,5 mill. ferieturer. I gjennomsnitt var nordmenn bortreist på ferie i 13,9 dager.

Ferieaktiviteten økte fra begynnelsen på 1970-tallet, med et toppunkt på midten av 80-tallet. Seinere har den sunket noe. Det kan vi anta har sammenheng med de økonomisk nedgangstidene i denne perioden.

De mest aktive feriereisende er unge og middelaldrende, elever/studenter og høyere funksjonærer, personer med høy inntekt og utdanning, de som bor i Oslo/Akershus og i de store byene ellers.

Økende andel på høstferie

Nesten 2/3 av befolkningen, eller ca 2,1 mill. personer, var på sommerferie 1992. Litt mer enn hver 10. person var på vinter eller påskeferie, ca hver 6. person var på høstferie og hver 25. person var på juleferie. Andelen av befolkningen som har vært på høstferie har økt noe de seinere åra, mens andelen på sommer- og vinterferie har holdt seg noenlunde stabil. Andelen på ferier knyttet til jul og påske har derimot gått nedover.

Omtrent 3/4 av dem som var på ferietur 1991/92 hadde overnattinger i Norge. Dette blir til sammen omtrent 1,8 mill nordmenn i alderen 16-79 år. Indre Østlandet og Vestlandet hadde flest feriebesøkende. 1/3 hadde overnattinger utenfor Norden, mens litt over 1/5 overnattet i Norden utenom Norge på ferietur.

Påskan og jula er de mest typiske Norges-ferie-sesongene. Det er om høsten folk i første rekke foretrekker å reise utenfor Norden på ferie. Ferieturer til andre nordiske land er mest typisk om sommeren.

Flere tar sommerferien i Norge

Fra 1970 til 1986 hadde en synkende andel personer Norge som reisemål på sommerferieturen. Denne tendensen snudde fra 1986 til 1992; Norgesturene har økt sin andel noe. Dette har resultert i en svak nedgang i andelen sommerferietur både til andre land i Norden og til land utenfor Norden i denne perioden.

1/3 av nordmenns utenlandsturer går til Norden, med Danmark som viktigste ferieland. Godt over 50 prosent av ferieturene går til Europa utenom Norden. Her er Spania/-Kanariøyene viktigste enkelte ferieland. Ca. hver 10. utenlandstur går til land utenom Europa. Nesten halvparten av disse turene går til Nord-Amerika.

Ektefelle eller samboer er med som reisefølge på nesten 3/5 av nordmenns ferieturer. Barn er med som reisefølge på omtrent 1/3 av turene. På 10 prosent av turene reiser den ferierende alene.

Omtrent hver 6. ferietur er en pakketur. Det er eldre enslige personer og de med lav utdanning som helst reiser på pakketur.

Økende andel hotellovernattinger

Hotellovernatting og overnatting hos slektninger er mest typisk når nordmenn er på ferie. Dernest følger overnatting i egen hytte/fritidsbolig og lånt eller leid fritidsbolig. På nordmenns lengste sommerferietur er hotell den overnattingstype som har hatt den klareste økningen fra 1970 til 1992. Overnatting i telt/campingvogn har derimot hatt en jevn nedgang. Overnattinger

hos slekt har også hatt en synkende andel i løpet av disse åra.

Ca. 40 prosent besøker kjente bygninger som kirker, festninger o.l. når de er på sommerferietur. Nesten like mange besøker museum, kunstgalleri eller utstilling. Under 30 prosent benytter natur/kultur-stier og familie/fornøyelsesparker. 20 prosent er med på guidete turer eller sightseeing i friluft. Noen færre besøker badeland og idrettsstevner, korpssamlinger eller festivaler. Bare 7 prosent er med på organiserte aktiviteter i naturen som de betaler for, slik som padling, riding o.l.

Over 100 000 aldri på ferietur

Av de 27 prosent av befolkningen som ikke var på ferietur i 1991/92, var det 12 prosent som aldri hadde vært på ferietur, eller ca. 104 000 personer. Omtrent 1/3 hadde vært på ferie for ett år siden, mens 1/4 hadde sist vært på ferietur for fem eller flere år siden.

De som aldri har vært på ferietur er helst kvinner, hjemmearbeidende, eldre enslige, de med lav utdanning og inntekt og de som bor i spredtbygde strøk.

2,5 mill. korte ferieturer på 3 måneder

Færre enn 40 prosent av befolkningen var på kort ferietur (1-3 overnattinger) i 3-måndersperioden august-oktober 1992. I gjennomsnitt var hver nordmann i alderen 16-79 år på 0,8 slike turer. Dette utgjør ca. 2,5 mill. kortturer i dette tidsrommet.

Det var personer med høy utdanning og inntekt, høyere funksjonærer og skoleelever/studententer, folk i byer og de som disponerer hytte som i størst grad var på kortferie.

Summary

73 percent went on holiday trip in 1991/92

73 percent, or nearly 2,3 mill. of the Norwegian population between 16 and 79 years of age, went on one or more holiday trips (4 nights or more) from oct. -91 to sept. -92. In total Norwegians went on about 4,5 mill. holiday trips. On average they were away 13,9 days.

Holiday activities increased from the beginning of the seventies, reaching its highest point in the mid eighties. From then on it has decreased slightly, probably due to the economical decline in this period.

The most active holiday travellers are the young and the middle aged, pupils/students and salaried employees of higher level, persons with high income and education, persons living in the capital area and elsewhere in the large cities.

An increasing part go on holidays in the autumn

Almost 2/3 of the population, or about 2,1 mill. persons, went on a summer holiday in 1992. A little more than every tenth person went on winter or Easter holiday, about every sixth person went for autumn holiday and every 25. person went on Christmas holiday. The number of persons going on holiday in the autumn has increased in the recent years, while the part going for summer and winter holiday has been fairly stable. The number of persons going on holiday during Christmas and Easter has on the other hand decreased.

About 3/4 of those on holiday trips in 1991/92 spent nights in Norway. This corresponds to 1,8 mill. persons. The inner eastern part and the western part of Norway had most holiday visitors. 1/3 spent nights outside the Nordic countries, while slightly more than 1/5 spent nights in one of the other Scandinavian countries.

Easter and Christmas are the most typical seasons for holiday trips within Norway. Autumn is the most preferred season for holiday trips outside the Scandinavian countries. Holiday trips to the other Scandinavian countries is most typical in the summer.

More people spend their summer holiday in Norway

From 1970 to 1986 there was a decline in the number of people choosing their own country as destination for their summer holiday. This tendency has turned around from 1986 to 1992; the trips within Norway have had a slight increase. The result has been a decline in the number of summer holiday trips both to other Scandinavian countries and outside Scandinavia as well.

The other Scandinavian countries are the destination for 1/3 of the trips the Norwegians make abroad, with Denmark as the most frequent destination. Europe outside Scandinavia is the destination for about 50 percent of the trips, Spain including the Canaries being the single most important country. About every 10. foreign holiday trip goes to countries outside Europe, of which almost 50 percent go to North America.

Spouse or cohabitant is travelling companion in almost 3/5 of holiday trips made by Norwegians. Children are travelling companions in about 1/3 of the trips. In 10 percent of the trips the person on holiday travels alone.

Nearly every 6. holiday trip is a conducted tour, most frequently used by older single persons and persons with low education are the most frequent conducted tour travellers.

Accommodation in hotels increasing

Hotels and "visits at relatives" are the most typical accommodations when Norwegians are on holiday trips. Then follows "own cottage" and "borrowed or rented cottage". Hotel is the type of accommodation that had the clearest increase from 1970 to 1992 on the longest summer holiday trip. Tent/camping wagon, on the other hand, has shown a continuous decline. Accommodation at relatives has also decreased during these years.

Almost 40 percent visit famous buildings like churches, castles etc. when they are on a summer holiday. Almost the same number of persons visit museums, art galleries or exhibitions. Less than 30 percent make use of nature/culture paths and family/amusement parks. 20 percent participate in outdoor guided or sightseeing tours. Fewer visit aqua parks and sport events, brass band meetings or festivals. Only 7 percent participate in organized outdoor activities that they pay for, such as paddle trips, riding etc.

More than 100 000 persons never go on a holiday trip

In 1991/92 27 percent of the population did not go on a holiday trip. 12 percent of these had never been on a holiday trip, or nearly 104 000 persons. 1/3 had been on a holiday one year ago, while 1/4 had not been on a holiday trip for at least four years.

Those who never go for a holiday trip are mostly women, home working persons, persons with low education and income and those who live in sparsely populated areas.

2,5 mill. short holiday trips within 3 months

Less than 40 percent of the population went on one or more short holiday trips (1-3 nights) within the 3 months period from august to october 1992. On average every Norwegian from 16 to 79 years of age went on 0,8 short trips. This corresponds to about 2,5 mill. short trips in this period.

Persons with high education and income, salaried employees of higher level, pupils/students, people living in cities and those having a cottage at their disposal are going for more short holiday trips than other groups.

Hvor mange ferieturer reiser vi på?

Ferieaktivitet blant personer 16-79 år fra oktober 1991 til september 1992

Andel som har vært på ferie og gjennomsnittlig antall ferieturer. Personer 16-74 år. 1969-1992.

Kilde: 1990/91 Norsk Gallup Institutt A/S, ellers SSB

73 prosent av befolkningen i alderen 16-79 år var på en eller flere ferieturer fra 1 okt. - 91 til 30 sept. -92., dvs ca. 2,3 mill. personer. 16 prosent var på flere enn 2 turer. I gjennomsnitt er det i denne perioden foretatt 1,4 ferieturer pr. person, 1,9 turer blant dem som har vært på ferietur, til sammen ca. 4,5 mill. ferieturer.

De mest aktive feriereisende er unge og middelaldrende, elever/studenter og høyere funksjonærer, personer med høy inntekt og utdanning, de som bor i Oslo/Akershus og i de store byene ellers. Enslige over 44 år reiser i mindre grad på ferie enn personer i andre familiefaser.

Ferieaktiviteten har økt fra begynnelsen på 1970-tallet, med et toppunkt på midten av 80-tallet. Seinere har den sunket noe. Dette kan vi anta har sammenheng med de økonomisk nedgangstidene i perioden.

Personer i ulike befolkningsgrupper prosentvis fordelt etter antall ferieturer okt. -91 til sept. -92 og gjennomsnittlig antall ferieturer.

	Antall ferieturer					Gjennomsnitt		Tallet på personer som svarte
	Ingen ferietur	1	2	3 el. flere	I alt	Blant alle	Blant ferierende	
ALLE	27	38	19	16	100	1,4	1,9	1890
KJØNN								
Mann	27	39	19	15	100	1,3	1,9	991
Kvinne	27	36	19	18	100	1,4	1,9	899
ALDER								
16-24 år	26	36	21	16	100	1,4	1,9	305
25-44 år	22	38	20	20	100	1,5	2,0	768
45-66 år	26	40	19	14	100	1,3	1,8	548
67-79 år	44	31	13	12	100	1,1	1,9	269
YRKESSTATUS								
Arbeidere	30	44	17	9	100	1,1	1,6	312
Funksjonær, lavere nivå ...	28	45	17	10	100	1,2	1,6	162
Funksjonær, høyere nivå ...	13	33	26	28	100	1,9	2,2	547
Selvstendige	31	48	15	6	100	1,0	1,5	159
Skoleelev, student	23	29	21	27	100	1,7	2,2	152
Pensjonist	50	27	12	11	100	0,9	1,9	206
Hjemmearbeidende	33	40	17	11	100	1,2	1,8	320
Andre ikke yrkesaktive	34	44	6	16	100	1,2	1,8	32
UTDANNING								
Ungdomskolenivå	39	38	15	8	100	1,0	1,6	528
Gymnasnivå	26	39	20	15	100	1,4	1,8	933
Universitet/høgskole nivå 1	15	35	22	29	100	1,9	2,2	181
Universitet/høgskole nivå 2	12	31	24	34	100	2,0	2,3	187
HUSHOLDNINGSINNTEKT								
Under 100 000 -	40	31	13	16	100	1,1	1,9	154
100 000 - 199 999	36	33	18	13	100	1,2	1,9	295
200 000 - 299 999	29	43	15	14	100	1,2	1,7	336
300 000 - 399 999	17	40	26	16	100	1,5	1,9	304
400 000 eller mer	16	34	24	26	100	1,8	2,2	383
LANDSDEL								
Akershus/Oslo	18	31	29	23	100	1,7	2,1	377
Buskerud/Oppland/Hedmark ..	40	34	13	13	100	1,1	1,8	262
Østfold/Vestfold	24	43	18	15	100	1,3	1,7	182
Telemark/Agder	34	31	18	17	100	1,2	1,9	157
Vestlandet	23	44	17	16	100	1,4	1,8	534
Trøndelag	30	38	15	17	100	1,3	1,9	170
Nord-Norge	32	37	18	13	100	1,3	1,9	208
BOSTEDSSTRØK								
Spredtbygd	38	42	13	8	100	1,0	1,6	409
Tettbygd, under 20 000	30	40	17	13	100	1,2	1,8	774
Tettbygd, 20 000-99 999 ...	21	39	21	19	100	1,5	1,9	261
Tettbygd, 100 000 el. fl. ...	15	30	27	28	100	1,9	2,3	426
FAMILIEFASE								
16-24 år hos foreldre	25	36	21	17	100	1,4	1,9	163
Enslig ellers 16-44 år	29	33	17	21	100	1,4	2,0	214
Enslig 45-79 år	39	32	16	12	100	1,1	1,8	180
Enslig forsørger	25	34	17	25	100	1,6	2,1	65
Par u/barn, 16-44 år	19	41	23	16	100	1,5	1,8	158
Par u/barn, 45-79 år	32	37	17	14	100	1,3	1,8	473
Par yngste barn 0-6 år	23	40	20	18	100	1,5	2,0	311
Par yngste barn 7-19 år ...	21	42	21	17	100	1,5	1,9	326
HUSHOLDNINGEN								
EIER/DISPONERER								
Bil	25	38	20	17	100	1,4	1,9	1579
Hytte	20	30	23	27	100	1,8	2,3	687

Hvor mange dager er vi på ferie?

Fordeling mellom antall dager på ferietur 1991/92

Gjennomsnittlig antall dager på ferietur etter alder. 1970-1992.

Hver 10. nordmann har vært på en ferietur som er kortere enn en uke i 1991/92, mens 15 prosent, dvs. ca. 480.000 personer, har vært på ferie i 4 uker eller mer. I gjennomsnitt har vi vært bortreist på ferie i 13,9 dager. De som har vært på ferie har i gjennomsnitt vært borte i 19 dager.

Personer med høy utdanning og inntekt, de som bor i Akershus/Oslo og ellers i de store byene er bortreist på ferie flest dager. Pensjonister er ikke blant dem som samlet er bortreist flest dager, men har flere dager på ferietur enn andre grupper når de først reiser på ferie. Hytteeiere er flere dager på ferietur enn andre.

De som er færrest dager på ferietur er de selvstendige (deriblant bønder), personer som bor i indre Østlandet og de som bor i spredtbygde strøk.

Blant personer under 45 år, og spesielt blant de unge, har antall dager på ferietur sunket fra slutten av -70-tallet. I gruppen 45 år og eldre har feriedagene økt fram til midten av 80-tallet, men har seinere sunket også for dem.

Personer i ulike befolkningsgrupper prosentvis fordelt etter antall dager på ferietur 1991/92 og gjennomsnittlig antall ferieturdager.

	Antall dager på ferietur						I alt	Gjennomsnitt		Tallet på personer som svarte
	Ikke ferietur	4-6	7-13	14-20	21-27	28+		Blant alle	Blant ferierende	
ALLE	27	10	21	18	10	15	100	13,9	19,0	1888
KJØNN										
Mann	27	10	21	18	8	15	100	13,6	18,8	990
Kvinne	27	9	21	17	11	15	100	14,1	19,3	898
ALDER										
16-24 år	26	12	23	19	7	13	100	13,0	17,7	304
25-44 år	22	9	23	19	11	16	100	14,8	18,9	768
45-66 år	26	10	19	17	12	15	100	13,7	18,7	547
67-79 år	44	9	17	12	4	14	100	12,5	22,3	269
YRKESSTATUS										
Arbeidere	30	12	26	18	5	9	100	10,5	15,1	312
Funksjonær, lavere nivå ...	28	12	27	13	11	10	100	11,2	15,5	162
Funksjonær, høyere nivå ...	13	8	17	23	17	23	100	18,4	21,0	547
Selvstendige	31	14	26	15	9	4	100	9,3	13,5	159
Skoleelev, student	23	8	20	21	9	19	100	15,4	20,1	151
Pensjonist	50	6	14	11	4	15	100	12,3	24,6	206
Hjemmearbeidende	33	9	23	15	6	14	100	13,6	20,2	319
Andre ikke yrkesaktive	34	6	19	19	9	13	100	11,4	17,4	32
UTDANNING										
Ungdomskolenivå	39	10	21	12	8	9	100	10,4	17,1	528
Gymnasnivå	26	10	23	19	10	13	100	13,2	17,8	932
Universitet/høgskole nivå 1	15	9	17	24	10	25	100	18,7	22,0	181
Universitet/høgskole nivå 2	12	6	17	21	13	31	100	21,5	24,4	187
HUSHOLDNINGSINNTEKT										
Under 100 000 -	40	11	17	13	6	14	100	12,6	20,9	154
100 000 - 199 999	36	8	21	16	6	13	100	12,4	19,5	295
200 000 - 299 999	29	11	23	15	12	10	100	12,4	17,4	336
300 000 - 399 999	17	10	21	24	12	15	100	14,9	18,1	304
400 000 eller mer	16	6	20	21	14	22	100	17,4	20,7	383
LANDSDEL										
Akershus/Oslo	18	8	18	17	14	25	100	19,1	23,2	376
Buskerud/Oppland/Hedmark ..	40	8	23	15	8	6	100	9,3	15,6	262
Østfold/Vestfold	24	12	24	21	8	11	100	13,1	17,3	182
Telemark/Agder	34	11	21	13	10	11	100	12,4	18,8	157
Vestlandet	23	10	25	18	8	16	100	13,9	18,2	533
Trøndelag	30	14	15	20	8	14	100	12,6	18,0	170
Nord-Norge	32	8	15	19	13	13	100	12,7	18,7	208
BOSTEDSSTRØK										
Spredtbygd	38	13	22	15	6	6	100	9,0	14,5	409
Tettbygd, under 20 000	30	10	21	19	9	11	100	12,4	17,6	774
Tettbygd, 20 000-99 999 ...	21	7	24	20	12	16	100	14,7	18,7	261
Tettbygd, 100 000 el. fl. ...	15	7	17	17	14	30	100	20,6	24,4	424
FAMILIEFASE										
16-24 år hos foreldre	25	15	21	20	7	12	100	12,4	16,6	162
Enslig ellers 16-44 år	29	9	18	19	8	17	100	14,6	20,6	214
Enslig 45-79 år	39	8	17	14	11	10	100	10,7	17,6	180
Enslig forsørger	25	2	34	14	15	11	100	12,8	17,0	65
Par u/barn, 16-44 år	19	12	23	22	9	15	100	14,7	18,1	158
Par u/barn, 45-79 år	32	9	19	15	9	15	100	14,2	21,0	472
Par yngste barn 0-6 år	23	10	24	16	11	17	100	14,4	18,7	311
Par yngste barn 7-19 år ...	21	9	21	21	11	17	100	14,6	18,5	326
HUSHOLDNINGEN										
BIER/DISPONERER										
Bil	25	9	21	19	10	16	100	14,4	19,1	578
Hytte	20	7	18	20	11	24	100	18,5	23,1	685

Når reiser vi på ferie?

Andel på ferietur i ulike sesonger. Personer 16-74 år. 1970-1992.

Nesten 2/3 av befolkningen 16-79 år, eller ca 2,1 mill. personer, var på sommerferie 1992. Litt mer enn hver 10. person var på vinter eller påskeferie, ca hver 6. person var på høstferie og hver 25. person var på juleferie.

Andelen av befolkningen som har vært på høstferie har økt noe de seinere åra, mens andelen på sommer- og vinterferie har holdt seg noenlunde stabil. Andelen på ferier knyttet til jul og påske har derimot gått nedover. Nedgangen i påsken kan skyldes at den har vært sein og snøfattig. Ellers kan det være slik at antall overnattinger i de hektiske høytidsferiene har sunket, og at det derfor blir færre ferieturer med minst 4 overnattinger.

I nesten alle sesonger er det høyere funksjonærer og skoleelever/studenter, personer med høy utdanning og inntekt og personer som bor i Akershus/Oslo og de store byene ellers som reiser mest på ferie. De eldre er blant dem som drar mest på høstferie, men drar i mindre grad enn de yngre på både vinter-, påske- og sommerferie. De som bor i Nord-Norge er også blant dem som reiser mest på høstferie.

Personer i ulike befolkningsgrupper etter prosentvis andel som var på ferietur i ulike sesonger.

	Andel på ferie i ulike sesonger						Tallet på personer som svarte
	Høst (1/9- 10/12)	Jul (11/12- 31/12)	Vinter (1/1- 31/3)	Påske (1/4- 20/4)	Vår (21/4- 30/4)	Sommer (1/5- 31/8)	
ALLE	16	4	11	12	1	65	1888
KJØNN							
Mann	15	4	10	12	1	65	990
Kvinne	17	4	12	13	1	64	898
ALDER							
16-24 år	13	5	12	15	1	63	304
25-44 år	13	5	11	15	1	73	768
45-66 år	19	3	11	10	1	63	547
67-79 år	19	2	8	6	1	45	269
YRKESSTATUS							
Arbeidere	12	3	7	10	0	64	312
Funksjonær, lavere nivå ...	14	2	6	12	1	60	162
Funksjonær, høyere nivå ...	19	6	16	20	1	82	547
Selvstendige	13	2	7	4	2	58	159
Skoleelev, student	16	8	19	21	2	66	151
Pensjonist	16	3	7	6	1	41	206
Hjemmearbeidende	17	3	8	7	1	57	319
Andre ikke yrkesaktive	16	9	13	6	0	44	32
UTDANNING							
Ungdomskolenivå	13	3	7	6	1	52	528
Gymnasnivå	15	4	10	13	1	66	932
Universitet/høgskole nivå 1	24	4	17	20	1	75	181
Universitet/høgskole nivå 2	19	11	19	22	2	84	187
HUSHOLDNINGSSINNTÆKT							
Under 100 000 -	14	10	9	13	1	47	154
100 000 - 199 999	15	4	7	8	1	53	295
200 000 - 299 999	16	3	10	9	1	63	336
300 000 - 399 999	15	5	9	15	1	77	304
400 000 eller mer	21	5	16	19	1	78	383
LANDSDEL							
Akershus/Oslo	19	8	11	18	1	75	376
Buskerud/Oppland/Hedmark ..	14	1	8	10	1	53	262
Østfold/Vestfold	17	4	13	13	1	63	182
Telemark/Agder	17	2	15	10	1	54	157
Vestlandet	13	3	12	12	1	69	533
Trøndelag	15	4	7	12	1	64	170
Nord-Norge	20	6	8	9	2	59	208
BOSTEDSSTRØK							
Spredtbygd	12	2	6	5	0	55	409
Tettbygd, under 20 000	16	2	8	11	1	61	774
Tettbygd, 20 000-99 999 ...	13	5	18	9	2	67	261
Tettbygd, 100 000 el. fl. ...	21	9	15	23	2	78	424
FAMILIEFASE							
16-24 år hos foreldre	13	2	14	13	1	65	162
Enslig ellers 16-44 år	16	7	11	16	1	61	214
Enslig 45-79 år	18	4	9	7	1	48	180
Enslig forsørger	15	8	9	15	5	68	65
Par u/barn, 16-44 år	11	8	9	18	1	73	158
Par u/barn, 45-79 år	21	2	9	8	1	57	472
Par yngste barn 0-6 år	13	5	10	14	1	74	311
Par yngste barn 7-19 år ...	14	3	14	15	1	72	326
HUSHOLDNINGEN							
EIER/DISPONERER							
Bil	16	4	11	13	1	67	1578
Hytte	21	5	15	20	1	73	685

Hvor reiser vi på ferie?

Andel som har overnattet på ulike steder i ferien

Andel ferierende i ulike sesonger fordelt på overnattingssted

Omtrent 3/4 av dem som var på ferietur 1991/92 hadde overnattinger i Norge. Dette blir til sammen omtrent 1,8 mill nordmenn i alderen 16-79 år. Indre Østlandet og Vestlandet hadde flest feriebesøkende. 1/3 hadde overnattinger utenfor Norden, mens litt over 1/5 overnattet i Norden utenom Norge på ferietur.

Det er personer i alderen 16-24 år og 45-66 år, høyere funksjonærer, folk med høy utdanning, personer som bor i sentrale Østlands-strøk og på Sørlandet, de som bor i tettbygde strøk og enslige som i størst grad har vært utenfor Norden på ferietur. Par med små barn har i minst grad vært utenfor Norden på ferie.

Påskene og jula er de mest typiske Norges-ferie-sesongene. Det er om høsten folk i første rekke foretrekker å reise utenfor Norden på ferie. Ferie i andre nordiske land er mest typisk om sommeren.

Personer i ulike befolkningsgrupper etter prosentvis andel som har overnattet på ulike steder på ferietur 1991/92.

	Akershus/ Oslo	Buskerud/ Opp- land/ Hed- mark	Øst- fold/ Vest- fold	Tele- mark/ Agder	Vest- landet	Trønde lag	Nord- Norge	Norge i alt	Norden for øvrig	Ut- landet ellers	På reise	Tallet på perso- ner som svarte
ALLE	12	28	9	18	24	11	12	76	22	34	8	1379
KJØNN												
Mann	12	26	8	19	25	12	12	77	21	32	8	719
Kvinne	12	31	10	17	24	10	12	75	23	35	8	660
ALDER												
16-24 år	14	19	9	15	20	10	11	68	27	36	10	225
25-44 år	13	29	10	21	26	10	12	79	24	31	6	599
45-66 år	10	30	8	15	24	14	15	75	21	38	10	404
67-79 år	10	34	9	18	24	10	7	80	11	28	10	151
YRKESSTATUS												
Arbeidere	9	23	6	19	25	14	9	75	18	27	6	218
Funksjonær, lavere nivå ..	12	25	11	15	19	15	14	75	30	31	6	117
Funksjonær, høyere nivå ..	14	33	10	20	29	10	13	79	25	42	10	478
Selvstendige	10	28	9	16	26	7	10	74	17	27	4	109
Skoleelev, student	17	22	9	17	18	8	12	72	27	35	9	117
Pensjonist	12	22	8	22	22	14	12	76	22	25	11	103
Hjemmearbeidende	9	31	8	14	20	10	13	75	13	31	8	216
Andre ikke yrkesaktive ...	:	:	:	:	:	:	:	:	:	:	:	21
UTDANNING												
Ungdomskolenivå	11	25	9	16	20	12	10	74	21	27	7	321
Gymnasnivå	12	28	8	18	24	10	12	77	22	33	8	691
Universitet/høgsk. nivå 1	10	31	10	21	25	10	15	73	19	38	7	154
Universitet/høgsk. nivå 2	16	34	12	21	38	13	11	82	25	44	9	165
HUSHOLDNINGSIKNTTEKT												
Under 100 000 -	13	27	6	15	26	10	9	81	15	31	9	93
100 000 - 199 999	9	23	7	15	24	12	14	74	18	37	11	188
200 000 - 299 999	10	31	8	19	23	11	12	74	20	30	8	240
300 000 - 399 999	14	29	10	25	24	12	14	82	23	32	7	251
400 000 eller mer	14	30	11	17	28	11	14	79	27	39	8	322
LANDSDEL												
Akershus/Oslo	6	40	15	17	19	8	8	79	17	41	11	310
Buskerud/Oppland/Hedmark .	5	41	8	11	19	11	10	75	22	28	9	157
Østfold/Vestfold	3	26	10	17	17	3	4	60	33	39	4	138
Telemark/Agder	10	22	6	38	19	5	7	71	32	37	9	104
Vestlandet	18	22	7	24	40	6	7	77	18	32	9	409
Trøndelag	14	28	8	6	20	35	8	81	22	28	5	119
Nord-Norge	23	14	6	6	10	25	54	85	27	27	5	142
BOSTEDSSTRØK												
Spredtbygd	13	33	6	19	23	14	10	75	19	27	9	255
Tettbygd, under 20 000 ...	12	24	8	18	22	12	13	75	23	31	6	544
Tettbygd, 20 000-99 999 ..	13	21	6	19	21	8	14	69	27	42	12	205
Tettbygd, 100 000 el. fl. .	11	36	13	17	29	10	10	82	20	38	7	361
FAMILIEFASE												
16-24 år hos foreldre	16	24	7	16	21	9	9	73	25	34	9	122
Enslig ellers 16-44 år ...	14	20	6	13	24	10	12	68	18	45	7	152
Enslig 45-79 år	10	32	6	14	18	7	15	76	20	38	12	109
Enslig forsørger	8	24	12	18	18	4	8	71	27	39	4	49
Par u/barn, 16-44 år	13	22	10	16	27	10	14	72	27	38	7	128
Par u/barn, 45-79 år	10	30	8	16	23	14	12	76	16	37	10	321
Par yngste barn 0-6 år ...	12	30	14	26	24	10	14	84	23	21	6	240
Par yngste barn 7-19 år ..	13	34	8	20	29	12	10	79	26	30	7	258
HUSHOLDNINGEN												
EIER/DISPONERER												
Bil	12	29	9	19	25	12	12	77	22	34	8	1187
Hytte	12	33	10	18	28	13	13	83	20	35	8	550

Hvor i utlandet reiser vi på ferie?

Ferieturer til utlandet fordelt på viktigste feriested

Andelen av turer til ulike feriesteder i utlandet som er pakketur

1/3 av nordmenns utenlandsturer går til Norden, med Danmark som viktigste ferieland. Godt over 50 prosent av ferieturene går til Europa utenom Norden. Her er Spania/Kanariøyene viktigste enkelte ferieland. Ca. hver 10. ferietur går til land utenom Europa. Nesten halvparten av disse turene går til Nord-Amerika.

De unge reiser i større grad til Danmark og Hellas på sine ferieturer, mens de eldre heller reiser til Spania/Kanariøyene. Folk med lav utdanning er de som helst reiser til Sverige, mens personer med høy utdanning foretrekker Mellom-Europa mer enn andre utdanningsgrupper. Personer bosatt i Sør-Norge reiser mer til Danmark og Mellom-Europa enn de som er bosatt i Trøndelag og Nord-Norge. Trøndere og nordlendinger reiser heller til Sverige på ferieturene sine. Det samme gjør småbarnsfamilier.

Omtrent 2/5 av nordmenns ferieturer til utlandet er pakketurer, i første rekke de til Sør-Europa. Turene til våre naboland, til Mellom-Europa og til Nord-Amerika er i langt større grad uavhengig av reiseselskapene.

Ferieturer fordelt på viktigste feriested i utlandet, i ulike befolkningsgrupper. Prosent.

	Sve- rige	Dan- mark	Nor- den	Mel- lom- ropa	Spa- nia- /Ka- ry	Hel- las	Sør- Eu- ropa	Øst- Eu- ropa	Afri- ka	Nord Ameri- ka	La- tin- Ameri- ka	Asia /Aus- tra- lia	I alt	Antall ferie- turer
ALLE	13	18	2	24	15	7	4	5	1	5	1	4	100	801
KJØNN														
Mann	14	19	1	21	18	7	4	5	1	6	1	4	100	397
Kvinne	13	17	2	28	12	8	3	4	2	3	1	5	100	404
ALDER														
16-24 år	16	22	2	22	11	11	3	4	.	7	1	2	100	151
25-44 år	15	20	2	25	11	7	4	4	1	3	1	7	100	348
45-66 år	8	16	2	27	22	7	3	5	2	4	0	3	100	234
67-79 år	15	9	1	18	25	3	6	6	6	7	1	3	100	68
YRKESSTATUS														
Arbeidere	14	20	1	20	17	7	3	6	.	5	.	7	100	100
Funksjonær, lavere nivå ...	16	23	2	26	16	9	2	2	.	4	.	2	100	57
Funksjonær, høyere nivå ...	11	17	2	28	13	9	5	5	1	4	1	4	100	342
Selvstendige	17	15	.	24	28	.	2	2	4	.	2	4	100	46
Skoleelev, student	15	24	2	26	6	8	2	5	.	6	2	2	100	84
Pensjonist	14	20	6	12	18	4	6	8	4	6	2	2	100	51
Hjemmearbeidende	13	14	.	22	20	6	3	4	4	7	.	7	100	104
Andre ikke yrkesaktive	:	:	:	:	:	:	:	:	:	:	:	:	:	17
UTDANNING														
Ungdomskolenivå	22	15	2	19	17	5	3	7	2	5	1	1	100	168
Gymnasnivå	13	18	2	23	18	8	4	3	1	4	1	6	100	381
Universitet/høgskole nivå 1	10	18	2	25	13	10	3	4	3	5	1	5	100	99
Universitet/høgskole nivå 2	6	21	1	36	10	7	5	7	2	1	1	3	100	121
HUSHOLDNINGSINNTÆKT														
Under 100 000 -	19	13	.	27	8	10	2	4	6	6	4	2	100	52
100 000 - 199 999	13	14	1	21	20	10	3	6	1	5	.	6	100	105
200 000 - 299 999	13	17	4	22	16	6	4	5	1	4	2	5	100	116
300 000 - 399 999	16	15	3	27	13	6	4	6	2	4	1	4	100	135
400 000 eller mer	12	24	1	26	14	7	4	4	0	5	1	2	100	229
LANDSDEL														
Akershus/Oslo	11	11	3	27	16	10	4	4	3	1	2	7	100	211
Buskerud/Oppland/Hedmark ..	16	23	1	22	19	7	.	4	.	6	.	1	100	81
Østfold/Vestfold	13	28	.	22	8	8	3	8	1	6	1	3	100	103
Telemark/Agder	3	32	2	20	15	3	6	6	.	6	.	8	100	66
Vestlandet	4	23	1	31	17	7	4	3	1	5	0	4	100	207
Trøndelag	29	8	3	18	9	9	3	6	2	8	2	3	100	65
Nord-Norge	41	1	4	12	22	3	4	4	1	4	.	1	100	68
BOSTEDSSTRØK														
Spredtbygd	23	13	3	13	14	6	3	6	3	10	1	5	100	115
Tettbygd, under 20 000	15	22	2	23	16	5	3	6	1	5	.	4	100	296
Tettbygd, 20 000-99 999 ...	9	21	3	30	15	8	3	5	1	3	.	3	100	142
Tettbygd, 100 000 el. fl. ...	9	15	1	27	16	10	5	2	2	3	2	6	100	243
FAMILIEFASE														
16-24 år hos foreldre	14	19	3	26	10	8	4	4	.	10	1	1	100	73
Enslig ellers 16-44 år	12	12	3	26	10	15	4	3	.	4	3	7	100	118
Enslig 45-79 år	13	13	3	25	16	9	1	7	6	3	.	1	100	67
Enslig forsørger	13	26	.	36	10	3	.	5	3	3	.	3	100	39
Par 16-44 år u/barn	11	25	.	24	10	6	4	4	1	3	1	10	100	79
Par u/barn, 45-79 år	9	11	1	24	27	5	5	5	2	6	1	3	100	175
Par yngste barn 0-6 år	23	24	2	19	17	3	3	2	.	2	1	6	100	109
Par yngste barn 7-19 år ...	13	23	2	23	11	8	4	7	1	5	1	3	100	141
HUSHOLDNINGEN														
BIER/DISPONERER														
Bil	12	18	2	25	16	6	4	5	1	5	1	4	100	686
Hytte	13	14	2	25	19	6	4	3	2	7	2	3	100	318

Hvor reiser vi på lengste sommerferietur?

Viktigste feriested på lengste sommerferietur 1992

Viktigste feriested på lengste sommerferietur. Personer 16-74 år. 1970-1992.

Det er Norge som foretrekkes som ferieland også på lengste sommerferietur, i først rekke Vestlandet og indre Østland. Hver 5. feriereisende hadde utlandet utenom Norden som viktigste reisemål.

Det er unge, personer med høy utdanning, de som bor i tettbygde strøk, særlig Oslo/Akershus og er enslige eller uten barn i husholdningen som i størst grad reiser på sommerferietur til land utenom Norden.

Fra 1970 til 1986 sank andelen som hadde Norge som reisemål på sommerferieturen. Denne tendensen snudde igjen fra 1986 til 1992; Norgesturene har økt sin andel noe. Dette har resultert i en svak nedgang i andelen sommerferietur både til andre land i Norden og til land utenfor Norden i denne perioden.

Personer i ulike befolkningsgrupper prosentvis fordelt på viktigste feriested på lengste sommerferietur.

	Akershus/ Oslo	Buskerud/ Opp- land/ Hed- mark	Øst- fold/ Vest- fold	Tele- mark/ Agder	Vest- landet	Trønde- lag	Nord- Norge	Norden for- øvrig	Ut- landet ellers	I alt	Tallet på personer som svarte
ALLE	5	13	6	12	16	5	8	14	20	100	1207
KJØNN											
Mann	5	12	5	14	18	5	9	13	19	100	631
Kvinne	5	14	6	11	15	6	7	15	21	100	576
ALDER											
16-24 år	9	6	5	10	13	6	6	19	27	100	192
25-44 år	5	13	6	14	16	4	7	16	20	100	557
45-66 år	4	16	6	9	17	6	11	12	20	100	341
67-79 år	4	20	8	15	24	5	5	7	12	100	117
YRKESSTATUS											
Arbeidere	3	15	5	15	17	8	6	14	19	100	199
Funksjonær, lavere nivå ...	5	13	6	11	16	7	6	21	15	100	96
Funksjonær, høyere nivå ...	5	12	6	11	17	3	8	14	25	100	442
Selvstendige	6	18	9	12	19	2	8	13	13	100	93
Skoleelev, student	11	5	4	11	12	7	8	18	22	100	98
Pensjonist	5	11	6	19	19	8	8	15	8	100	84
Hjemmearbeidende	4	18	7	10	16	6	10	9	20	100	181
Andre ikke yrkesaktive	:	:	:	:	:	:	:	:	:	:	14
UTDANNING											
Ungdomskolenivå	5	15	6	11	15	7	6	18	17	100	270
Gymnasnivå	5	14	6	13	17	5	9	13	19	100	605
Universitet/høgskole nivå 1	4	11	6	11	13	5	12	13	25	100	134
Universitet/høgskole nivå 2	4	10	6	13	22	3	5	14	23	100	157
HUSHOLDNINGSINNEKTT											
Under 100 000 -	10	14	4	14	21	4	7	7	21	100	73
100 000 - 199 999	6	13	4	10	18	6	11	10	23	100	157
200 000 - 299 999	5	17	5	14	18	6	7	14	14	100	210
300 000 - 399 999	5	13	6	16	15	4	9	12	19	100	231
400 000 eller mer	4	10	6	10	18	4	8	17	22	100	296
LANDSDEL											
Akershus/ Oslo	4	18	12	11	10	4	4	10	26	100	280
Buskerud/ Oppland/ Hedmark	4	23	7	10	12	4	7	17	16	100	137
Østfold/ Vestfold	2	13	9	12	13	3	3	23	23	100	114
Telemark/ Agder	4	15	.	28	11	1	6	21	14	100	81
Vestlandet	5	9	3	16	28	2	5	10	21	100	365
Trøndelag	7	9	3	2	15	22	6	19	17	100	108
Nord-Norge	9	7	2	4	6	9	34	17	12	100	122
BOSTEDSSTRØK											
Spredtbygd	6	20	4	14	15	8	5	14	14	100	221
Tettbygd, under 20 000	4	12	6	13	15	5	10	16	18	100	470
Tettbygd, 20 000-99 999 ...	6	11	3	13	15	2	9	15	26	100	175
Tettbygd, 100 000 el. fl. ...	5	12	8	10	19	5	6	12	24	100	329
FAMILIEFASE											
16-24 år hos foreldre	11	8	4	10	14	8	5	17	23	100	105
Enslig ellers 16-44 år	6	9	4	9	15	5	8	8	35	100	130
Enslig 45-79 år	5	18	5	10	14	5	17	12	15	100	84
Enslig forsørger	2	16	7	11	14	2	5	23	20	100	44
Par 16-44 år u/barn	6	6	7	8	16	4	9	19	25	100	115
Par u/barn, 45-79 år	4	17	6	11	19	6	7	9	20	100	266
Par yngste barn 0-6 år	4	14	10	18	14	5	9	16	12	100	231
Par yngste barn 7-19 år ...	5	14	3	14	19	5	7	17	18	100	232
HUSHOLDNINGEN											
EIER/DISPONERER											
Bil	5	13	6	13	16	5	8	14	20	100	1047
Hytte	5	16	6	12	18	5	9	11	18	100	494

Hvem reiser vi sammen med på ferie?

Andel ferieturer med ulike typer reisefølge

Ferieturer med ulike typer reisefølge fordelt på feriested

Ektefelle eller samboer er med som reisefølge på nesten 3/5 av nordmenns ferieturer. Barn er med som reisefølge på omtrent 1/3 av turene og på like mange turer er andre slektninger eller venner med. På 10 prosent av turene reiser den ferierende alene.

Det er skoleelever og studenter, personer i alderen 16-24 år og ellers enslige generelt som i størst grad reiser alene på ferietur. Det er også disse gruppene som i størst grad reiser sammen med venner eller slektninger utenom kjernefamilien.

Feriereiser innenfor Norges grenser er mest utbredt uansett reisefølge, men er mest vanlig blant dem som reiser sammen med barn og minst vanlig blant dem som reiser sammen med andre slektninger eller venner. Det er den siste gruppen som i størst grad reiser utenfor Norden på ferietur.

Omtrent hver 6. ferietur er en pakketur. Det er eldre enslige personer og de med lav utdanning som helst reiser på pakketur. Bruken av pakketurtilbud er nokså jevnt fordelt på alle landsdeler.

Prosentvis andel ferieturer med forskjellige typer reisefølge på ferietur og andel turer som er pakketur, i ulike befolkningsgrupper

	Andel som reiser...					Antall ferieturer
	alene	sammen med ektefelle/samboer	sammen med barn	sammen med andre slektninger/venner	Andel turer som er pakketur	
ALLE	10	58	32	33	17	2557
KJØNN						
Mann	9	65	30	30	18	1305
Kvinne	11	51	35	36	16	1252
ALDER						
16-24 år	14	16	5	72	19	416
25-44 år	9	65	53	28	12	1155
45-66 år	10	71	23	21	19	712
67-79 år	10	63	9	24	27	274
YRKESSTATUS						
Arbeidere	10	65	36	26	18	347
Funksjonær, lavere nivå ...	12	53	22	38	14	187
Funksjonær, høyere nivå ...	8	68	44	28	15	1018
Selvstendige	10	67	36	25	19	157
Skoleelev, student	15	11	3	73	14	254
Pensjonist	9	71	8	21	23	191
Hjemmearbeidende	12	51	35	30	19	366
Andre ikke yrkesaktive	8	38	19	51	27	37
UTDANNING						
Ungdomskolenivå	10	51	20	39	20	505
Gymnasnivå	11	60	32	33	18	1252
Universitet/høgskole nivå 1	10	63	43	26	12	333
Universitet/høgskole nivå 2	7	68	48	23	13	377
HUSHOLDNINGSINNTEKT						
Under 100 000 -	21	18	12	55	17	173
100 000 - 199 999	18	40	20	41	23	344
200 000 - 299 999	11	62	34	29	15	413
300 000 - 399 999	4	76	45	23	15	461
400 000 eller mer	7	75	44	22	16	678
LANDSDEL						
Akershus/Oslo	11	55	30	33	17	643
Buskerud/Oppland/Hedmark ..	8	55	34	38	15	273
Østfold/Vestfold	7	59	38	37	17	237
Telemark/Agder	9	57	29	39	19	195
Vestlandet	9	62	37	31	17	730
Trøndelag	10	57	23	36	17	222
Nord-Norge	17	59	28	20	15	257
BOSTEDSSTRØK						
Spredtbygd	9	57	30	32	18	396
Tettbygd, under 20 000	10	59	36	32	17	940
Tettbygd, 20 000-99 999 ...	11	56	29	35	18	386
Tettbygd, 100 000 el. fl. ...	9	58	31	33	16	802
FAMILIEFASE						
16-24 år hos foreldre	10	2	0	87	16	227
Enslig ellers 16-44 år	27	3	5	67	23	301
Enslig 45-79 år	31	2	14	54	29	192
Enslig forsørger	11	2	55	56	15	102
Par u/barn, 16-44 år	12	76	2	22	14	233
Par u/barn, 45-79 år	3	88	8	16	22	575
Par yngste barn 0-6 år	3	87	82	16	9	455
Par yngste barn 7-19 år ...	6	83	64	14	11	472
HUSHOLDNINGEN						
BIER/DISPONERER						
Bil	8	64	35	30	16	2216
Hytte	8	65	31	29	13	1207

Hvordan overnatter vi på ferietur?

Fordelingen mellom ulike overnattingsmåter på ferieturer

Viktigste overnattingsmåte på lengste sommerferietur. Personer 16-74 år. 1970-1992.

Hotellovernatting og overnatting hos slektninger er mest typisk når nordmenn er på ferie. Derneft følger overnatting i egen hytte/fritidsbolig og lånt eller leid fritidsbolig.

Hotell som overnattingstype er nokså jevnt fordelt i alle befolkningsgrupper. De som overnatter hos slektninger er derimot helst kvinner, personer med lav inntekt, de med små barn og de som bor i Nord-Norge. Det er de unge som helst overnatter hos venner.

På nordmenns lengste sommerferietur er hotell den overnattingstype som har hatt den klareste økende andelen fra 1970 til 1992. Overnatting i telt/campingvogn har derimot hatt en jevn nedgang. Overnattinger hos slekt har også hatt en synkende andel i løpet av disse åra.

Overnattinger på ferietur prosentvis fordelt etter overnattingsmåte, i ulike befolkningsgrupper

	Hotell, hotell- hytte	Pensjo- nat, gjest- giveri, e.l.	Telt, camping vogn	Slekt- ninger	Venner	Egen hytte/ fritids bolig	Leid/ lånt hytte, hus, leilig- het	Andre svar	I alt	Antall over- natt- inger
ALLE	22	6	7	22	5	18	15	5	100	24302
KJØNN										
Mann	23	6	8	17	4	21	15	5	100	12521
Kvinne	21	6	6	26	6	15	14	6	100	11781
ALDER										
16-24 år	20	8	7	22	13	6	20	6	100	3620
25-44 år	20	7	8	25	5	13	18	5	100	10552
45-66 år	28	6	6	18	2	23	10	7	100	6934
67-79 år	21	3	7	20	2	34	9	4	100	3196
YRKESSTATUS										
Arbeidere	25	6	10	16	5	20	12	7	100	3017
Funksjonær, lavere nivå ...	22	10	7	26	8	10	12	5	100	1688
Funksjonær, høyere nivå ...	24	5	6	20	5	17	17	6	100	9334
Selvstendige	25	15	10	18	3	12	14	3	100	1387
Skoleelev, student	16	6	6	25	10	8	24	5	100	2089
Pensjonist	19	4	6	20	2	38	7	4	100	2407
Hjemmearbeidende	20	5	6	29	5	16	16	5	100	4042
Andre ikke yrkesaktive	29	5	20	14	4	22	5	1	100	338
UTDANNING										
Ungdomskolenivå	21	6	10	23	5	15	14	7	100	5007
Gymnasnivå	24	6	7	21	5	17	15	5	100	11463
Universitet/høgskole nivå 1	21	7	6	21	4	22	15	3	100	3191
Universitet/høgskole nivå 2	20	5	5	22	6	21	15	6	100	3774
HUSHOLDNINGSINNTEKT										
Under 100 000 -	14	12	5	32	7	7	19	3	100	1848
100 000 - 199 999	24	6	4	26	7	17	11	5	100	3439
200 000 - 299 999	21	6	9	19	2	23	16	5	100	3869
300 000 - 399 999	24	7	8	22	5	18	12	4	100	4133
400 000 eller mer	24	4	7	19	4	22	14	6	100	6219
LANDSDEL										
Akershus/Oslo	23	5	5	17	4	20	20	5	100	6717
Buskerud/Oppland/Hedmark ..	21	7	14	15	3	18	18	4	100	2263
Østfold/Vestfold	22	12	10	18	2	16	16	5	100	2186
Telemark/Agder	23	8	6	17	7	11	22	5	100	1767
Vestlandet	24	5	4	24	7	17	12	8	100	6931
Trøndelag	20	5	6	27	4	25	11	4	100	1937
Nord-Norge	18	6	11	38	8	12	4	3	100	2501
BOSTEDSSTRØK										
Spredtbygd	22	10	7	24	4	11	15	7	100	3373
Tettbygd, under 20 000	20	6	10	23	6	18	13	4	100	8868
Tettbygd, 20 000-99 999 ...	26	7	9	21	5	14	12	6	100	3517
Tettbygd, 100 000 el. fl. ...	24	4	3	20	5	21	18	6	100	8261
FAMILIEFASE										
16-24 år hos foreldre	19	7	6	21	12	7	20	7	100	1790
Enslig ellers 16-44 år	25	11	6	20	11	9	14	5	100	2922
Enslig 45-79 år	29	6	3	25	5	15	13	4	100	1763
Enslig forsørger	21	7	2	24	6	8	25	7	100	774
Par 16-44 år u/barn	27	6	8	20	5	8	21	5	100	2124
Par u/barn, 45-79 år	27	4	7	15	1	32	7	6	100	6258
Par yngste barn 0-6 år	13	5	8	33	6	10	21	4	100	4206
Par yngste barn 7-19 år ...	20	5	10	20	2	22	15	6	100	4465
HUSHOLDNINGEN										
EIER/DISPONERER										
Bil	22	6	7	20	4	20	15	5	100	21051
Hytte	19	5	4	16	3	35	13	4	100	11783

Hva slags aktivitetstilbud benytter vi på sommerferietur?

Andeler som har benyttet ulike aktivitetstilbud på sommerferie

Andeler som har benyttet ulike aktivitetstilbud blant dem som bare har hatt Norge og dem som bare har hatt utlandet som viktigste feriested på sommerferieturer

Ca. 40 prosent besøker kjente bygninger som kirker, festninger o.l. når de er på sommerferietur. Nesten like mange besøker museum, kunstgalleri eller utstilling. Under 30 prosent benytter natur/kultur-stier og familie/fornøylesparker. 20 prosent er med på guidete turer eller sightseeing i friluft. Noen færre besøker badeland og idrettsstevner, korpssamlinger eller festivaler. Bare 7 prosent er med på organiserte aktiviteter i naturen som de betaler for, slik som padling, riding o.l.

Det er helst de yngre og familier med barn som besøker fornøylesparker, badeland og idrettsstevner, korpssamlinger o.l. Personer med høy utdanning besøker kjente bygninger, museer, gallerier o.l. mer enn andre på sine sommerferieopphold.

Personer på ferie i utlandet benytter i større grad aktivitetstilbud enn ferierende i Norge, spesielt sightseeingturer, badeland, fornøylesparker og besøk i kjente bygninger.

Personer i ulike befolkningsgrupper etter prosentvis andel som har benyttet forskjellige aktivitetstilbud mens de var på sommerferie.

	Familie eller for- nøyel- sespark	Bade- land	Guidet tur, sight- seeing friluft	Natur- eller kultur- sti	Betalt orga- nisert aktivi- tet i naturen	Besøk i kjent bygning (kirke, fest- utstill- ning)	Museum, kunst- galleri utstil- ling	Idrett- stevne korps- samling festi- val	Tallet på personer som svarte
ALLE	28	17	20	29	7	41	36	15	1220
KJØNN									
Mann	28	17	19	27	8	39	35	15	640
Kvinne	29	16	22	31	7	44	36	14	580
ALDER									
16-24 år	39	20	22	22	9	38	35	24	193
25-44 år	35	22	19	29	10	41	35	15	560
45-66 år	16	9	20	32	5	44	36	12	347
67-79 år	8	5	24	30	0	37	35	6	120
YRKESSTATUS									
Arbeidere	36	22	16	22	8	35	26	13	200
Funksjonær, lavere nivå ...	23	15	12	22	2	38	28	15	98
Funksjonær, høyere nivå ...	27	17	22	35	10	48	43	14	446
Selvstendige	28	18	21	32	6	39	39	17	93
Skoleelev, student	32	18	27	23	8	39	37	29	100
Pensjonist	17	6	20	23	2	37	30	6	85
Hjemmearbeidende	26	13	20	30	6	37	33	14	184
Andre ikke yrkesaktive	:	:	:	:	:	:	:	:	14
UTDANNING									
Ungdomskolenivå	25	15	19	25	6	29	23	14	272
Gymnasnivå	28	17	21	29	7	40	35	13	613
Universitet/høgskole nivå 1	30	19	17	42	12	47	50	18	135
Universitet/høgskole nivå 2	28	12	22	28	9	58	48	14	158
HUSHOLDNINGSINNTÉKT									
Under 100 000 -	20	7	28	17	7	41	41	16	73
100 000 - 199 999	21	9	21	31	8	38	31	19	157
200 000 - 299 999	29	19	16	29	4	40	33	17	213
300 000 - 399 999	30	21	20	32	10	44	32	14	234
400 000 eller mer	28	16	20	31	9	46	42	13	299
LANDSDEL									
Akershus/Oslo	23	8	21	29	8	41	38	15	282
Buskerud/Oppland/Hedmark ..	30	15	20	27	8	40	36	19	140
Østfold/Vestfold	25	22	21	23	6	41	32	9	114
Telemark/Agder	30	17	28	29	13	54	51	14	84
Vestlandet	33	20	21	33	6	38	35	14	370
Trøndelag	31	20	24	28	8	43	33	13	108
Nord-Norge	22	21	9	26	7	39	29	17	122
BOSTEDSSTRØK									
Spredtbygd	25	16	23	31	7	37	30	17	225
Tettbygd, under 20 000	31	21	17	27	7	40	36	13	476
Tettbygd, 20 000-99 999 ...	27	14	22	31	6	46	35	14	175
Tettbygd, 100 000 el. fl. ..	26	12	22	29	9	42	39	16	332
FAMILIEFASE									
16-24 år hos foreldre	42	21	22	18	6	35	30	27	106
Enslig ellers 16-44 år	25	8	27	28	10	41	35	21	131
Enslig 45-79 år	18	7	26	24	1	42	35	12	86
Enslig forsørger	29	24	20	32	5	34	44	12	44
Par u/barn, 16-44 år	29	13	22	32	11	47	38	17	116
Par u/barn, 45-79 år	9	5	23	35	3	43	34	8	271
Par yngste barn 0-6 år	46	30	14	27	10	35	37	14	231
Par yngste barn 7-19 år ...	29	23	17	29	9	46	36	14	235
HUSHOLDNINGEN									
EIER/DISPONERER									
Bil	30	17	19	29	7	41	36	15	1059
Hytte	23	16	20	32	7	40	38	15	501

Når var de som ikke ferierte i 1991/92 på ferietur sist?

Antall år siden siste ferietur blant dem som ikke var på ferietur 1991/92

Antall år siden siste ferietur i 1985/86 og 1991/92

Av de 27 prosent av befolkningen som ikke var på ferietur i 1991/92, var det 12 prosent som aldri hadde vært på ferietur, eller ca. 104 000 personer. Omtrent 1/3 hadde vært på ferie for ett år siden, mens 1/4 hadde sist vært på ferietur for fem eller flere år siden.

De som aldri har vært på ferietur er helst kvinner, hjemmearbeidende, eldre enslige, de med lav utdanning og inntekt og de som bor i spredtbygde strøk.

Det har vært liten endring fra 1986 til 1992 når det gjelder hvor lenge det er siden folk sist var på ferie.

Personer i ulike befolkningsgrupper som ikke var på ferietur 1991/92 prosentvis fordelt etter antall år siden siste ferietur.

	Antall år siden siste ferietur					I alt	Tallet på personer som svarte
	1 år siden	2 år siden	3-4 år siden	5 år el. mer siden	Aldri vært på ferietur		
ALLE	35	20	8	25	12	100	423
KJØNN							
Mann	35	21	8	28	9	100	228
Kvinne	36	18	9	23	14	100	195
ALDER							
16-24 år	38	27	8	19	8	100	63
25-44 år	50	19	9	17	6	100	139
45-66 år	31	19	8	33	9	100	126
67-79 år	18	17	8	31	26	100	95
YRKESSTATUS							
Arbeidere	30	15	12	35	8	100	74
Funksjonær, lavere nivå ...	49	21	10	8	13	100	39
Funksjonær, høyere nivå ...	56	25	7	8	3	100	59
Selvstendige	42	14	5	33	7	100	43
Skoleelev, student	48	29	3	16	3	100	31
Pensjonist	18	15	11	41	15	100	85
Hjemmearbeidende	28	22	7	22	21	100	82
Andre ikke yrkesaktive	:	:	.	:	:	:	10
UTDANNING							
Ungdomskolenivå	24	21	8	29	18	100	168
Gymnasnivå	41	17	8	26	7	100	204
Universitet/høgskole nivå 1	:	:	:	:	:	:	23
Universitet/høgskole nivå 2	:	:	:	:	:	:	20
HUSHOLDNINGSINNTEKT							
Under 100 000 -	22	20	7	27	24	100	55
100 000 - 199 999	34	22	10	30	5	100	83
200 000 - 299 999	36	19	11	26	9	100	81
300 000 - 399 999	50	18	5	16	11	100	44
400 000 eller mer	55	18	6	20	2	100	51
LANDSDEL							
Akershus/Oslo	50	15	10	19	6	100	52
Buskerud/Oppland/Hedmark ..	30	21	10	23	16	100	90
Østfold/Vestfold	32	24	5	24	14	100	37
Telemark/Agder	17	17	10	46	10	100	41
Vestlandet	35	16	9	25	15	100	106
Trøndelag	45	23	.	23	9	100	44
Nord-Norge	38	25	9	23	6	100	53
BOSTEDSSTRØK							
Spredtbygd	29	14	6	31	20	100	125
Tettbygd, under 20 000	36	21	9	23	11	100	188
Tettbygd, 20 000-99 999 ...	35	29	4	23	8	100	48
Tettbygd, 100 000 el. fl. ..	50	16	14	20	.	100	56
FAMILIEFASE							
16-24 år hos foreldre	42	18	9	21	9	100	33
Enslig ellers 16-44 år	42	22	7	22	7	100	55
Enslig 45-79 år	18	8	10	37	27	100	62
Enslig forsørger	:	:	:	:	:	:	14
Par u/barn, 16-44 år	50	20	10	15	5	100	20
Par u/barn, 45-79 år	27	23	6	31	14	100	124
Par yngste barn 0-6 år	47	22	10	14	7	100	59
Par yngste barn 7-19 år ...	41	25	7	21	5	100	56
HUSHOLDNINGEN							
BIER/DISPONERER							
Bil	38	21	7	26	8	100	321
Hytte	39	13	9	30	9	100	116

Hvor mange korte ferieturer var vi på siste tre måneder?

Antall kortturer i perioden august-oktober 1992

Antall kortturer fordelt på måned

I underkant av 40 prosent av befolkningen var på en eller flere korte ferieturer (1-3 overnattinger) i 3-månders-perioden august-oktober. 20 prosent var på 1 korttur, 9 prosent var på 2-4 kortturer og bare 3 prosent var på 5 eller flere kortturer i denne perioden. I gjennomsnitt var hver nordmann i alderen 16-79 år på 0,8 slike turer. Dette utgjør ca. 2,5 mill. kortturer i dette tidsrommet.

Det var personer med høy utdanning og inntekt, høyere funksjonærer og skoleelever/studenter, folk i byer og de som har hytte som i størst grad var på kortferie. På samme måte som på lengre ferieturer, reiser eldre, enslige personer også minst på kortere turer.

Kortturene fordeler seg temmelig likt mellom månedene august, september og oktober. Ca. 20 prosent har vært på korttur i hver av disse månedene.

Personer i ulike befolkningsruyper prosentvis fordelt etter antall kortturer siste 3 måneder og gjennomsnittlig antall kortturer.

	Antall kortturer siste 3 måneder					I alt	Gjennomsnitt		Tallet på personer som svarte
	Ingen	1	2	3-4	5 el. flere		Blant alle	Blant ferierende	
ALLE	61	20	9	7	3	100	0,8	2,2	1890
KJØNN									
Mann	62	19	9	6	4	100	0,9	2,3	991
Kvinne	61	21	9	7	3	100	0,8	2,1	899
ALDER									
16-24 år	60	22	9	7	3	100	0,8	2,0	305
25-44 år	60	20	9	7	4	100	0,9	2,2	768
45-66 år	59	19	10	7	4	100	1,0	2,4	548
67-79 år	70	19	6	4	1	100	0,5	1,8	269
YRKESSTATUS									
Arbeidere	64	19	8	5	4	100	0,8	2,2	312
Funksjonær, lavere nivå ...	65	19	7	6	2	100	0,7	2,1	162
Funksjonær, høyere nivå ...	50	21	15	10	4	100	1,1	2,2	547
Selvstendige	70	16	6	3	5	100	0,7	2,2	159
Skoleelev, student	56	24	7	9	3	100	0,9	2,0	152
Pensjonist	69	20	4	4	2	100	0,6	2,0	206
Hjemmearbeidende	68	18	6	4	4	100	0,7	2,2	320
Andre ikke yrkesaktive	66	25	3	6	.	100	0,6	1,6	32
UTDANNING									
Ungdomskolenivå	69	17	6	6	2	100	0,7	2,2	528
Gymnasnivå	62	20	9	5	4	100	0,8	2,1	933
Universitet/høgskole nivå 1	52	23	10	9	6	100	1,1	2,3	181
Universitet/høgskole nivå 2	44	24	15	13	4	100	1,2	2,2	187
HUSHOLDNINGSINNTEKT									
Under 100 000 -	69	18	6	3	5	100	0,7	2,2	154
100 000 - 199 999	67	17	9	5	2	100	0,7	2,1	295
200 000 - 299 999	58	22	8	8	4	100	0,9	2,2	336
300 000 - 399 999	59	19	8	8	6	100	1,0	2,5	304
400 000 eller mer	52	22	13	9	4	100	1,0	2,2	383
LANDSDEL									
Akershus/Oslo	57	21	10	8	4	100	1,0	2,3	377
Buskerud/Oppland/Hedmark ..	58	24	6	8	3	100	0,8	2,0	262
Østfold/Vestfold	68	19	9	3	1	100	0,5	1,7	182
Telemark/Agder	61	22	9	4	4	100	0,8	2,0	157
Vestlandet	63	18	9	7	3	100	0,8	2,2	534
Trøndelag	59	18	10	7	6	100	1,0	2,5	170
Nord-Norge	66	18	7	5	4	100	0,7	2,1	208
BOSTEDSSTRØK									
Spredtbygd	65	22	7	4	2	100	0,7	1,8	409
Tettbygd, under 20 000	64	19	8	6	3	100	0,8	2,1	774
Tettbygd, 20 000-99 999 ...	59	20	10	7	4	100	0,9	2,1	261
Tettbygd, 100 000 el. fl. ..	54	21	11	10	5	100	1,2	2,5	426
FAMILIEFASE									
16-24 år hos foreldre	60	23	9	7	1	100	0,7	1,7	163
Enslig ellers 16-44 år	60	19	10	7	5	100	0,9	2,3	214
Enslig 45-79 år	74	15	4	6	1	100	0,5	2,0	180
Enslig forsørger	66	17	8	8	2	100	0,9	2,7	65
Par u/barn, 16-44 år	56	18	11	9	4	100	1,1	2,5	158
Par u/barn, 45-79 år	60	21	8	7	4	100	0,9	2,3	473
Par yngste barn 0-6 år	63	21	9	5	3	100	0,7	1,9	311
Par yngste barn 7-19 år ...	58	21	10	6	4	100	0,9	2,1	326
HUSHOLDNINGEN									
EIER/DISPONERER									
Bil	59	21	9	7	4	100	0,9	2,2	1579
Hytte	51	20	11	11	7	100	1,3	2,6	687

Hvor reiser vi på kortturer?

Reisemål på kortturer august-oktober 1992

Andelen betalte overnattinger ved ulike feriesteder

Det er helst i det indre Østlandet og på Vestlandet folk ferierer på korte turer, altså omtrent de samme områdene som på de lengre ferieturene. Derimot er det langt færre som har utenlandsopphold i forhold til innenlandsopphold på de korte turene.

Det er folk bosatt i Trøndelag og i Nord-Norge som helst ferierer i sin egen landsdel på korte ferieturer. Det er de eldre og personer bosatt i Østfold/Vestfold som helst drar på korte ferieturer til andre land i Norden.

22 prosent av kortturene er betalte overnattinger. Disse overnattingene fordeler seg nokså jevnt mellom landsdelene, selv om andelen betalte overnattinger ligger noe høyere på Østlandet enn i resten av landet. Mer enn 70 prosent av kortturene til utlandet er betalte overnattinger.

Kortturer august-oktober 1992 fordelt på feriested og andel overnattinger betalt for, i ulike befolkningsgrupper. Prosent.

	Kortturer til										Over- natt- ing be- talt for	Tallet på korte turer
	Akers hus/ Oslo	Bus- kerud /Opp- Hed- mark	Øst- fold/ Vest- fold	Tele- mark/ Agder	Vest- land- et	Trøn- delag	Nord- Norge	Nord- en- for- øvrig	Ut- land- et for- øvrig	I alt		
ALLE	7	24	6	12	22	11	10	6	2	100	22	1486
KJØNN												
Mann	5	23	5	13	23	14	8	6	3	100	22	811
Kvinne	10	25	8	11	20	7	13	6	1	100	23	675
ALDER												
16-24 år	15	17	5	13	23	10	15	2	.	100	15	229
25-44 år	7	24	8	12	18	15	10	5	1	100	26	638
45-66 år	6	28	5	10	26	8	9	6	3	100	19	479
67-79 år	1	19	6	19	24	7	6	12	5	100	24	140
YRKESSTATUS												
Arbeidere	6	31	4	8	20	15	9	6	1	100	24	234
Funksjonær, lavere nivå ...	17	29	3	14	23	2	8	4	.	100	21	100
Funksjonær, høyere nivå ...	7	25	6	12	23	11	9	4	2	100	21	576
Selvstendige	4	11	8	14	34	13	7	7	1	100	22	99
Skoleelev, student	18	13	8	11	18	16	14	2	.	100	24	135
Pensjonist	1	29	4	15	20	12	8	8	3	100	21	118
Hjemmearbeidende	2	24	10	14	18	7	14	8	2	100	22	206
Andre ikke yrkesaktive	:	:	:	:	:	:	:	:	:	:	:	18
UTDANNING												
Ungdomskolenivå	4	25	5	11	25	8	13	7	1	100	22	329
Gymnasnivå	8	26	5	12	22	11	9	6	2	100	22	698
Universitet/høgskole nivå 1	11	24	9	13	20	12	9	2	.	100	15	194
Universitet/høgskole nivå 2	4	20	9	15	22	12	8	5	4	100	27	225
HUSHOLDNINGSINNTÉKT												
Under 100 000 -	12	8	6	18	24	15	13	2	1	100	20	99
100 000 - 199 999	4	25	3	8	16	12	16	15	2	100	21	186
200 000 - 299 999	6	25	5	10	29	11	5	6	2	100	27	277
300 000 - 399 999	5	25	8	15	17	15	8	5	1	100	20	296
400 000 eller mer	7	27	7	12	24	8	9	4	3	100	22	387
LANDSDEL												
Akershus/Oslo	9	46	12	14	7	1	2	6	3	100	21	342
Buskerud/Oppland/Hedmark ..	11	61	9	6	1	2	1	7	1	100	22	205
Østfold/Vestfold	7	31	23	11	3	1	2	20	2	100	31	97
Telemark/Agder	9	3	6	52	12	7	.	7	3	100	28	121
Vestlandet	5	7	1	12	65	6	.	2	2	100	22	414
Trøndelag	7	6	.	.	6	75	3	4	.	100	20	161
Nord-Norge	3	1	.	.	1	4	88	3	.	100	17	146
BOSTEDSSTRØK												
Spredtbygd	10	30	5	5	26	9	5	8	2	100	25	258
Tettbygd, under 20 000	7	21	6	14	24	12	11	4	1	100	23	556
Tettbygd, 20 000-99 999 ...	5	10	6	21	17	2	29	7	4	100	21	218
Tettbygd, 100 000 el. fl. ..	8	31	7	11	19	15	2	5	2	100	20	442
FAMILIEFASE												
16-24 år hos foreldre	16	18	5	15	27	10	8	2	.	100	23	113
Enslig ellers 16-44 år	11	16	10	10	23	17	9	4	.	100	23	185
Enslig 45-79 år	14	16	3	8	18	8	19	8	7	100	20	90
Enslig forsørger	21	33	.	12	5	16	9	5	.	100	21	43
Par u/barn, 16-44 år	6	26	8	14	14	11	15	3	2	100	18	155
Par u/barn, 45-79 år	3	29	4	16	22	7	7	8	2	100	19	401
Par yngste barn 0-6 år	6	22	5	9	21	17	12	7	2	100	26	221
Par yngste barn 7-19 år ...	4	25	9	11	29	10	7	4	1	100	25	278
HUSHOLDNINGEN												
EIER/DISPONERER												
Bil	7	25	7	13	22	10	8	5	2	100	22	1337
Hytte	7	27	6	13	22	12	9	3	1	100	15	832

Forskjellige mål for overnattingssted på ferietur.

Andelen ferierende på ulike feriesteder er prosentvis høyere enn de andre målene fordi man kan ha vært på flere steder i løpet av året. Feriestedenes fordeling på de andre målene viser ganske like prosentfordelinger. Stort sett kan vi si at både andel som har overnattet, andelen overnattinger, andelen av viktigste feriested i løpet av året og på lengste sommerferietur viser i store trekk samme tendenser.

Det er likevel en viss tendens til at det er en mindre andel ferierende som oppholder seg i indre Østlandet om sommeren enn året som helhet og flere som ferierer i andre land i Norden om sommeren enn i året som helhet. Dessuten er det en større andel overnattinger på ferier utenom Norden enn andel ferieturer. Disse ferieturene varer m.a.o. lenger enn turene i Norge og Norden for øvrig.

Forskjellige mål for overnattingsmåte på ferietur.

Uansett hvordan vi måler folks overnattingsmåte på ferietur, finner vi at forholdet mellom dem er noenlunde det samme. Vi ser likevel at det er en lavere andel som har overnattet i egen hytte enn andelen overnattinger i denne overnattingsmåten. De som overnatter i egen hytte har m.a.o. flere overnattinger i dem enn antall overnattinger blant dem som f.eks. har overnattet i hotell eller pensjonat.

Figuren viser også, kanskje ikke uventet, at det er flere som overnatter i telt eller campingvogn om sommeren enn i året som helhet. Når det gjelder overnatting i egen hytte er det motsatt; færre overnatter om sommeren enn i året som helhet.

Ferieovernattinger på ulike steder prosentvis fordelt på overnattingsmåter.

	I alt	Akers- hus/ Oslo	Buske- rud/ Opp Hed-mark	Øst- fold/ Vest- fold	Tele- mark/ Agder	Vest- landet	Trønde- lag	Nord- Norge	Norge i alt	Norden for- øvrig	Ut- landet ellers
Hotell/- hotellhytte	18	6	11	3	5	6	4	3	6	18	43
Leilighetshotell/andelshytte	5	.	1	.	1	0	0	0	1	5	14
Pensjonat/gjestgiveri/kro/ turisthytte/motell	3	1	4	.	3	1	0	2	2	4	6
Vandrerhjem/ungdomsherberge ..	0	.	0	.	0	0	0	0	0	1	1
På campingplass:											
Campinghytte	2	1	4	0	3	3	3	3	3	5	1
Campingvogn/campingbil	4	1	3	14	5	2	3	4	4	12	1
Telt	2	2	1	1	3	1	0	1	1	6	0
Utenfor campingplass:											
Campingvogn/bil	1	.	0	.	3	0	1	2	1	1	0
Telt	1	0	1	0	0	1	2	0	1	1	0
Fritidsbåt	2	1	.	5	3	6	2	1	3	3	1
Offentlig båt/ferge	1	0	.	0	0	1	.	0	1	1	1
Buss, tog, fly	0	.	0	.	.	0	0	0	0	0	0
Privatbil	0	0	0	.	1	0	0	0	0	1	0
Hjemme hos slektninger	22	39	13	17	18	29	39	50	27	17	12
Hjemme hos venner	5	13	1	1	3	5	3	9	4	5	7
Egen hytte/fritidsbolig	18	29	32	35	23	31	29	16	28	2	1
Leid hytte/fritidsbolig	5	2	9	9	12	2	7	2	6	9	2
I slektingers hytte/ fritidsbolig	5	3	10	8	14	8	3	2	8	1	1
I venners hytte/fritidsbolig	2	0	3	5	3	2	3	1	3	1	0
Leid rom	2	.	.	.	0	0	.	0	0	3	5
Andre måter som IO betalte for	1	1	2	2	1	.	.	.	1	1	2
Andre måter som IO ikke betalte for	1	2	2	1	.	1	0	3	1	1	2
I alt	100	100	100	100	100	100	100	100	100	100	100
Antall overnattinger	24300	1144	3153	1439	2389	3562	1245	1972	15040	2273	6848

Det er i utlandet utenfor Norden at nordmenn helst benytter hotell, pensjonat o.l. I Norge benyttes denne type overnatting mest i de indre Østlandsfylkene. Forskjellige former for camping-overnatting benyttes mest i Østfold/Vestfold og i de andre nordiske land. Vi er mest på feriebesøk hos slektninger i Akershus/Oslo, i Trøndelag og spesielt i Nord-Norge. Det er også i Akershus/Oslo og i Nord-Norge vi er mest på besøk hos venner på ferietur.

I alle landsdeler er folk i stor grad på egne hytter når de er på ferietur, men mest er de som ferierer i Østfold/Vestfold. Det er i Telemark/Agder flest feirerende leier fritidsbolig. Det er også der folk i størst grad besøker slektingers fritidsbolig.

Datainnsamling

Feltarbeidet til Omnibusundersøkelsen, som ferispørsmålene er en del av, ble gjennomført over fire uker i perioden 2.11 - 4.12. De fleste intervjuene ble gjennomført i løpet av de tre første ukene. Den siste uken ble for det meste brukt til oppfølging av respondenter som var flyttet til ny adresse eller som var midlertidig bortreist. 80 prosent av intervjuene ble gjennomført som besøksintervju (intervjuerne oppsøkte respondentene personlig). De resterende 20 prosent ble gjennomført over telefon. Det ble gitt tillatelse til telefonintervju i de tilfeller respondenten ellers ville nektet å delta, når reiseavstanden mellom intervjuer og respondent var særlig lang eller når respondenten var flyttet til et område av landet hvor SSB ikke har intervjuere i nærheten.

Utvalg og frafall

I alt ble det trukket ut 2500 personer i alderen 16 - 79 år. Utvalget av personer er trukket i to trinn med utgangspunkt i SSBs standard utvalgsplan. I utvalgsplanen er hele landet inndelt i et sett av utvalgsområder. Utvalgsområdene er kommuner. Kommuner med færre enn 3000 innbyggere er slått sammen med andre kommuner. Utvalgsområdene er først gruppert i 10 regioner. I hver region er kommuner med mer enn 30 000 innbyggere tatt ut som egne strata. De andre utvalgsområdene er stratifisert etter næringsstruktur, sentralitet og innbyggertall. Utvalgsområdene er gruppert i 102 strata. I første trinn trekkes et utvalgsområde fra hvert strata. Utvalgsområder som utgjør egne strata er trukket ut med 100 prosent sannsynlighet. De resterende er trukket ut med en sannsynlighet proporsjonal med innbyggertallet. I andre trinn er utvalget av personer trukket tilfeldig fra de 102 utvalgsområdene. SSBs utvalgsplan er nærmere beskrevet i Samfunnsøkonomiske studier (SØS) nr 33.

Av de 2500 personene som ble trukket ut for intervju var tre flyttet til utlandet og ti var døde. Disse tilhører derfor ikke målpopulasjonen og er således utelatt. Bruttoutvalget utgjør dermed 2487 personer. Av disse ble det oppnådd intervju med 1890 personer eller 76 prosent. Frafallet utgjør dermed 24 prosent. Tabell 1 viser årsakene til frafallet.

Tabell 1. Frafall etter årsak

	Antall personer	Prosent
Frafall i alt	597	100,0
Nekting i alt	325	54,5
Respondenten nekter	311	52,1
Andre nekter på vegne av respondenten	14	2,4
Sykdom mv i alt	55	9,2
Kortvarig sykdom	7	1,2
Langvarig sykdom	39	6,5
Sykdom/dødsfall i familien	9	1,5
Ikke å treffe i alt	141	23,6
Bortreist på ferie el	24	4,0
Borte på arbeid/forretningsreise	46	7,7
Andre grunner	71	11,9
Annet frafall i alt	76	12,7
Bolig/adresse ikke funnet	15	2,5
For langt å reise, har ikke telefon	5	0,8
Mangler opplysninger fra intervjuer	7	1,2
Andre grunner	49	8,2

Utvalgskjevhet

Frafall fører til utvalgsskjevhet når fordelingen av et bestemt kjennemerke er anderledes blant de som svarte (nettoutvalget) enn blant de som ble forsøkt intervjuet (bruttoutvalget). Utvalgsskjevhet i forhold til ett kjennemerke medfører nødvendigvis ikke at nettoutvalget er skjevt i forhold til andre kjennemerker. Omvendt innebærer godt samsvar mellom fordelingene i netto- og bruttoutvalget for ett eller flere kjennemerker, ikke noen garanti for at utvalget ikke er skjevt på andre kjennemerker.

Tabell 2 viser hvordan kjennemerkene kjønn, alder og landsdel er fordelt i bruttoutvalg, frafall og nettoutvalg. Tabellen viser at menn er noe overrepresentert i nettoutvalget. Frafallet har også ført til en liten skjevhet i alderssammensetningen ved at aldersgruppen 25 - 44 år er noe overrepresentert og aldersgruppen 67 - 79 år noe underrepresentert. Geografisk er det også en liten skjevhet ved at personer bosatt i Oslo + Akershus er noe underrepresentert og personer bosatt i Agder + Rogaland og Vestlandet er noe overrepresentert. I de andre gruppene er differansen mellom netto- og bruttoutvalget mindre enn ett prosentpoeng. Skjevhetene totalt sett er derfor ikke så store at vi har funnet grunn til å vekte tallene i de vedlagte tabellene.

Tabell 2. Bruttoutvalg, frafall og nettoutvalg etter kjønn alder og landsdel. Prosent

	Brutto- utvalg	Frafall	Netto- utvalg
I alt	100,0	100,0	100,0
Kjønn:			
Menn	51,1	46,9	52,4
Kvinner	48,9	53,1	47,6
Aldergrupper:			
16 - 24 år	16,5	17,6	16,2
25 - 44 år	38,2	30,7	40,6
45 - 66 år	29,2	29,6	29,0
67 - 79 år	16,1	22,1	14,2
Landsdel:			
Oslo og Akershus	21,3	25,5	19,9
Østlandet ellers	27,8	29,8	27,2
Agder + Rogaland	12,7	9,1	13,8
Vestlandet	17,7	13,7	19,0
Trøndelag	9,2	9,9	8,9
Nord-Norge	11,3	11,9	11,2
Tallet på personer	2487	597	1890

Utvalgsvarians

Den usikkerhet en får i resultatene fordi en bygger på opplysninger om en del av befolkningen som undersøkelsen dekker, kalles utvalgsvarians. Standardavviket er et mål på denne usikkerheten. Størrelsen på standardavviket avhenger blant annet av tallet på observasjoner i utvalget, og av fordelingen til det aktuelle kjennemerket i hele befolkningsgruppen som omfattes av undersøkelsen. Standardavviket kan anslås ved hjelp av observasjonene i utvalget.

SSB har ikke foretatt spesielle beregninger av slike anslag for tallene i de vedlagte tabellene, men tabell 3 viser størrelsen på standardavviket for observerte prosentandeler ved ulike utvalgsstørrelser.

Ved hjelp av standardavviket er det mulig å beregne et intervall som med en bestemt sannsynlighet inneholder den sanne verdi av en beregnet størrelse (den verdien vi ville ha fått dersom vi hadde foretatt en totaltelling i stedet for

en utvalgsundersøkelse). Slike intervaller kalles konfidensintervaller hvis de konstruert på en bestemt måte: La M være den beregnede størrelsen og S være et anslag for standardavviket til M . Konfidensintervallet blir da intervallet med grenser $(M-2S)$ og $(M+2S)$. Denne metoden gir med ca 95 prosent sannsynlighet et intervall som inneholder den sanne verdi.

Følgende eksempel illustrerer hvordan en kan bruke tabell 3 for å finne konfidensintervaller: Anslaget på standardavviket til et observert prosenttall på 70 er 2,8 når antall observasjoner er 400. Konfidensintervallet for den sanne verdi får grensen $70 \pm 2 \times 2,8$, dvs det strekker seg fra 64,4 til 75,6 prosent.

Tabell 3, Størrelsen av standardavviket i prosent.

Antall obser- vasjoner	Prosenttall.					
	5(95)	10(90)	20(80)	30(70)	40(60)	50(50)
25	5.3	7.4	9.8	11.2	12.0	12.3
50	3.8	5.2	6.9	7.9	8.5	8.7
100	2.7	3.7	4.9	5.6	6.0	6.1
250	1.7	2.3	3.1	3.6	3.8	3.9
400	1.3	1.8	2.5	2.8	3.0	3.1
800	0.9	1.3	1.7	2.0	2.1	2.2
1000	0.8	1.2	1.6	1.8	1.9	1.9
1500	0.7	1.0	1.3	1.5	1.6	1.6
2000	0.6	0.8	1.1	1.3	1.3	1.4
2500	0.5	0.7	1.0	1.1	1.3	1.4

Som det fremgår av tabellen øker størrelsen på standardavviket når antallet observasjoner synker. Ved mindre enn 25 observasjoner blir konfidensintervallet og dermed usikkerheten så stor, at det ikke lenger er forsvarlig å offentliggjøre prosentberegninger basert på så få observasjoner.

Ofte er det ønskelig å sammenligne prosenttall for flere grupper. Da er det viktig å være oppmerksom på at når to usikre tall sammenlignes, vil usikkerheten på forskjellen mellom dem vanligvis bli større enn usikkerheten knyttet til hvert enkelt tall.

Innsamlings- og bearbeidingsfeil

I enhver undersøkelse, både i totaltelling og utvalgsundersøkelser, vil det forekomme svar som er feil. Feilene kan oppstå både i forbindelse med innsamlingen og under bearbeidningen. Erfaringen er at etter at en har rettet opp feil så langt dette er mulig, påvirkes de statistiske resultatene fra undersøkelsene i de fleste tilfeller forholdsvis lite av slike feil. Men virkningen av feil kan i noen tilfeller være av betydning.

Feil under innsamlingen, målingsfeil, oppstår ved at intervjupersonen avgir feil svar eller ved at intervjueren krysser av for svaret i feil rubrikk eller skriver ufullstendige opplysninger i skjemaet. Bearbeidingsfeil er feil koding av f.eks. inntekt og yrke, feil i avledninger (omkodinger) eller feil som oppstår når opplysningene fra spørreskjemaet overføres til maskinlesbart medium. Gjennom manuell skjema-revisjon og maskinelle kontroller har man søkt å finne feil og rette opp disse. Det er imidlertid klart at ikke alle målings- og bearbeidingsfeil oppdages.

Målefeil kan oppstå på mange måter. De kan skyldes vansker med å huske forhold tilbake i tiden. De kan også skyldes misforståelser av spørsmål. Når en spør om forhold som folk erfaringsmessig finner kompliserte, må en regne med å få en del feilaktige svar. Målefeil kan også oppstå fordi visse spørsmål av enkelte oppfattes som ømtålige. Respondentene kan i slike tilfeller bevisst gi feilaktige svar eller at de vurderinger som ligger til grunn for svaret blir påvirket av hva respondenten oppfatter som sosialt ønskelig.

Spørreskjema

FERIEVANER

40. Har du i løpet av de siste 12 måneder, dvs. i perioden fra 1. november i fjor til 31. oktober i år, vært på noen ferietur der du reiste bort og overnattet minst 4 netter?

1
2

JA
NEI → 44

41. Hvor mange slike ferieturer var du på i denne perioden?

ANTALL

42.

FERIETURER SISTE 12 MND	*A. Omtrent hvilken dato startet ferieturen/siste ferietur, nest siste osv.?	B. Hvor mange dager varte denne ferieturen?	C. Reiste du i hovedsak, dvs. mer enn halvparten av reisen....	D. Var denne ferieturen en selskapsreise → /pakketur
SISTE TUR	MND: <input type="text"/> <input type="text"/> DAG: 1 <input type="checkbox"/> 01.-10. 2 <input type="checkbox"/> 11.-20. 3 <input type="checkbox"/> 21.-31.	DAGER: <input type="text"/> <input type="text"/>	1 <input type="checkbox"/> alene <input type="checkbox"/> sammen med ekte- felle/samboer <input type="checkbox"/> sammen med barn <input type="checkbox"/> med andre slekt- ninger/venner	1 <input type="checkbox"/> JA 2 <input type="checkbox"/> NEI
NEST SISTE TUR	MND: <input type="text"/> <input type="text"/> DAG: 1 <input type="checkbox"/> 01.-10. 2 <input type="checkbox"/> 11.-20. 3 <input type="checkbox"/> 21.-31.	DAGER: <input type="text"/> <input type="text"/>	1 <input type="checkbox"/> alene <input type="checkbox"/> sammen med ekte- felle/samboer <input type="checkbox"/> sammen med barn <input type="checkbox"/> med andre slekt- ninger/venner	1 <input type="checkbox"/> JA 2 <input type="checkbox"/> NEI
3. SISTE TUR	MND: <input type="text"/> <input type="text"/> DAG: 1 <input type="checkbox"/> 01.-10. 2 <input type="checkbox"/> 11.-20. 3 <input type="checkbox"/> 21.-31.	DAGER: <input type="text"/> <input type="text"/>	1 <input type="checkbox"/> alene <input type="checkbox"/> sammen med ekte- felle/samboer <input type="checkbox"/> sammen med barn <input type="checkbox"/> med andre slekt- ninger/venner	1 <input type="checkbox"/> JA 2 <input type="checkbox"/> NEI
4. SISTE TUR	MND: <input type="text"/> <input type="text"/> DAG: 1 <input type="checkbox"/> 01.-10. 2 <input type="checkbox"/> 11.-20. 3 <input type="checkbox"/> 21.-31.	DAGER: <input type="text"/> <input type="text"/>	1 <input type="checkbox"/> alene <input type="checkbox"/> sammen med ekte- felle/samboer <input type="checkbox"/> sammen med barn <input type="checkbox"/> med andre slekt- ninger/venner	1 <input type="checkbox"/> JA 2 <input type="checkbox"/> NEI
5. SISTE TUR	MND: <input type="text"/> <input type="text"/> DAG: 1 <input type="checkbox"/> 01.-10. 2 <input type="checkbox"/> 11.-20. 3 <input type="checkbox"/> 21.-31.	DAGER: <input type="text"/> <input type="text"/>	1 <input type="checkbox"/> alene <input type="checkbox"/> sammen med ekte- felle/samboer <input type="checkbox"/> sammen med barn <input type="checkbox"/> med andre slekt- ninger/venner	1 <input type="checkbox"/> JA 2 <input type="checkbox"/> NEI

SPØRSMÅLENE STILLES FOR HVERT OVERNATTINGSSTED:

<p>*E. Hvor overnattet du på turen? Hvis du overnattet flere steder, nevnt første sted, andre sted osv. UTLANDET=SKRIV LAND NORGE=SKRIV KOMMUNE, BY, STED (NÆRMESTE TETSTED)</p>	<p>*F. HVIS OVERNATTING I NORGE: I hvilket fylke ligger dette stedet? HVIS OVERNATTING I UTLANDET: KOD LAND BRUK KODELISTE 1</p>	<p>G. Hvor mange netter overnattet du på dette stedet/ i dette landet?</p>	<p>H. Hvordan overnattet du på dette stedet/ i dette landet? BRUK KODELISTE 2</p>
<p>1 2 3 4 5 6</p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p> <p>FORTSETT EVT. MED NEST SISTE TUR</p>
<p>1 2 3 4 5 6</p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p> <p>FORTSETT EVT. MED 3. SISTE TUR</p>
<p>1 2 3 4 5 6</p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p> <p>FORTSETT EVT. MED 4. SISTE TUR</p>
<p>1 2 3 4 5 6</p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p> <p>FORTSETT EVT. MED 5. SISTE TUR</p>
<p>1 2 3 4 5 6</p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>

43. STILLES BARE TIL IO SOM HAR VÆRT PÅ FERJETUR I JUNI, JULI ELLER AUGUST I ÅR, SE SPM. 42A
FOR ANDRE IO GÅ TIL SPM. 45

Benyttet du noen av følgende tilbud da du var på ferie i sommer?

JA NEI

1 2

Familie- eller fornøylesparker

Badeland

Guidede turer eller sightseeing i friluft

Natur- eller kulturstier

Organiserte aktiviteter i naturen som du betalte for; padling, riding e.l.

Besøk i kjente bygninger som kirker, festninger eller hjemmet til historiske personer

Muséer, kunstgallerier eller utstillinger

Idrettsstevner, korpssamlinger, festivaler e.l. → 45

44. BARE FOR DEM SOM IKKE HAR VÆRT PÅ FERIEREISE I PERIODEN FRA 1. NOVEMBER I FJØR TIL 31. OKTOBER I ÅR
Når foretok du siste ferietur hvor du overnattet minst 4 netter?

Måned

År

1 Har aldri vært på ferietur

45. Spørsmålene hittil har dreid seg om ferieturer med minst 4 overnattinger. Hvor mange korte feriereiser med 1 - 3 overnattinger har du hatt i perioden 1. august til 31. oktober i år?

ANTALL → 46

INGEN → 47

46.

SPØRSMÅLENE STILLES FOR HVER REISE IO HAR FORETATT:			
A. Hvilken måned foretok du reisen/disse reisene?	B. Hvor mange overnattinger hadde du på denne reisen/den første reisen	*C. Hvor gikk reisen hen? BRUK KODELISTE 1	D. Var dette overnatting du betalte for?
			JA NEI 1 2
1. TUR <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
2. TUR <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
3. TUR <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
4. TUR <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
5. TUR <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
6. TUR <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
7. TUR <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
8. TUR <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>

**Utkommet i serien Rapporter fra Statistisk sentralbyrå
etter 1. januar 1992 (RAPP)**

*Issued in the series Reports from the Central Bureau of Statistics
since 1 January 1992 (REP)*

ISSN 0332-8422

- | | | | |
|-----------|--|-----------|--|
| Nr. 91/18 | Børge Strand: Personlig inntekt, formue og skatt 1980-1989 Rapport fra registerbasert skattestatistikk. 1992-50s. 60 kr ISBN 82-537-3618-5 | Nr. 92/10 | Pasientstatistikk 1990. 1992-73s. 90 kr ISBN 82-537-3654-1 |
| - 91/19 | Arne S. Andersen: Familiesituasjon og økonomi En sammenlikning av husholdningers levestandard. 1992-70s. 80 kr ISBN 82-537-3627-4 | - 92/11 | Jan Lyngstad: Økonomiske levekår for barnefamilier og eldre 1970-1986. 1992-80s. 90 kr ISBN 82-537-3660-6 |
| - 92/1 | Naturressurser og miljø 1991 Energi, luft, fisk, skog, jordbruk, kommunale avløp, avfall, miljøindikatorer Ressursregnskap og analyser. 1992-154s. 100 kr ISBN 82-537-3651-7 | - 92/12 | Odd Frank Vaage: Kultur- og mediebruk 1991. 1992-64s. 95 kr ISBN 82-537-3673-8 |
| - 92/1A | Natural Resources and the Environment 1991. 1992-159s. 100 kr ISBN 82-537-3668-1 | - 92/13 | Offentlig forvaltning i Norge. 1992-72s. 90 kr ISBN 82-537-3674-6 |
| - 92/2 | Arne Ljones, Runa Nesbakken, Svein Sandbakken og Asbjørn Aaheim: Energibruk i husholdningene Energiundersøkelsen 1990. 1992-106s. 90 kr ISBN 82-537-3629-0 | - 92/14 | Else Helena Flittig: Folketrygden Utviklingen fra 1967 til 1990. 1992-52s. 90 kr ISBN 82-537-3675-4 |
| - 92/3 | Knut Moum (red.): Klima, økonomi og tiltak (KLØKT). 1992-97s. 90 kr ISBN 82-537-3647-9 | - 92/15 | Lasse Sigbjørn Stambøl: Flytting og utdanning 1986-1989 Noen resultater fra en undersøkelse av innenlandske flyttinger på landsdelsnivå og utdanning. 1992-73s. 90 kr ISBN 82-537-3682-7 |
| - 92/4 | Totalregnskap for fiske- og fangstnæringen 1986-1989. 1992-34s. 75 kr ISBN 82-537-3633-9 | - 92/16 | Petter Jakob Bjerve: Utviklingshjelp til offisiell statistikk i Bangladesh. 1992-22s. 75 kr ISBN 82-537-3683-5 |
| - 92/5 | Tom Granseth: Hotelløkonomi og overnattinger En analyse av sammenhengen mellom hotellenes lønnsomhet og kapasitetsutnyttning mv. 1992-53s. 90 kr ISBN 82-537-3635-5 | - 92/17 | Anne Brendemoen, Solveig Glomsrød og Morten Aaserud: Miljøkostnader i makroperspektiv. 1992-46s. 75 kr ISBN 82-537-3684-3 |
| - 92/6 | Liv Argel: Informasjonen om Folke- og bolig telling 1990 i massemediene. 1992-68s. 90 kr ISBN 82-537-3645-2 | - 92/18 | Ida Skogvoll: Folke- og bolig telling 1990 Dokumentasjon av kontroll- og opprettingsregler for skjemarkenmerker. 1992-48s. 75 kr ISBN 82-537-3694-0 |
| - 92/7 | Ådne Cappelen, Tor Skoglund og Erik Storm: Samfunnsøkonomiske virkninger av et EF-tilpasset jordbruk. 1992-51s. 75 kr ISBN 82-537-3650-9 | - 92/19 | Ida Skogvoll: Folke- og bolig telling 1990 Dokumentasjon av kodeopp- legget i Folke- og bolig telling 1990. 1992-27s. 75 kr ISBN 82-537-3695-9 |
| - 92/8 | Finn Gjertsen: Dødelighet ved ulykker 1956-1988. 1992-127s. 100 kr ISBN 82-537-3652-5 | - 92/20 | Tor Arnt Johnsen: Ressursbruk og produksjon i kraftsektoren. 1992-35s. 75 kr ISBN 82-537-3696-7 |
| - 92/9 | Kommunehelsetjenesten Årsstatistikk for 1990. 1992-56s. 90 kr ISBN 82-537-3653-3 | - 92/21 | Kurt Åge Wass: Prisindeks for ny enebolig. 1992-43s. 75 kr ISBN 82-537-3734-3- |
| | | - 92/22 | Knut A. Magnussen and Terje Skjerpen: Consumer Demand in MODAG and KVARTS. 1992-73s. 90 kr ISBN 82-537-3774-2 |

- Nr. 92/23 Skatter og overføringer til private Historisk oversikt over satser mv. Årene 1975-1992. 1992-70s. 90 kr ISBN 82-537-3778-5
- 92/24 Pasientstatistikk 1991. 1992-76s. 90 kr ISBN 82-537-3780-7
- 92/25 Astrid Busengdal og Ole O. Moss: Avfallsstatistikk Prøveundersøkelse for kommunalt avfall og gjenvinning. 1992-37s. 75 kr ISBN 82-537-3782-3
- 92/26 Nils Øyvind Mæhle: Kryssløpsdata og kryssløpsanalyse 1970-1990 Under utgivelse
- 92/27 Terje Erstad og Per Morten Holt: Selskapsbeskatning Analyse og statistikk. 1992-118s. 100 kr ISBN 82-537-3786-6
- 92/28 Terje Skjerpen og Anders Rygh Swensen: Estimering av dynamiske utgiftssystemer med feiljusteringsmekanismer. 1992-60s. 90 kr ISBN 82-537-3792-0
- 92/29 Charlotte Koren og Tom Kornstad: Typehusholdsmodellen ODIN 1993-34s. 75 kr ISBN 82-537-3797-1
- Nr. 92/30 Karl Ove Aarbu: Avskrivningsregler og leiepriser for kapital 1981-1992. 1993-50s. 75 kr ISBN 82-537-3807-2
- 93/1 Naturressurser og miljø 1992 (Under utgivelse)
- 93/2 Anne Brendemoen: Faktoretterspørsel i transportproduserende sektor. 1993-49s. 75 kr ISBN-82-537-3814-5
- 93/3 Jon Holmøy: Pleie- og omsorgstjenesten i kommunene 1989. 1993-136s. 100 kr ISBN 82-537-3811-0
- 93/4 Magnar Lillegård: Folke- og bolig telling 1990 Dokumentasjon av de statistiske metodene. 1993-48s. 90 kr ISBN 82-537-3818-8
- 93/5 Audun Langørgen: En økonometrisk analyse av lønnsdannelsen i Norge. 1993-48s. 100 kr ISBN 82-537-3819-6
- 93/6 Leif Andreassen, Truls Andreassen, Dennis Fredriksen, Gina Spurkland og Yngve Vogt: Framskrivning av arbeidsstyrke og utdanning Mikrosimuleringsmodellen MOSART 1 (Under utgivelse)
- 93/7 Anders Barstad: Omfordeling og endring av miljøproblemer på bostedet (Under utgivelse)
- 93/8 Odd Vaage: Feriereiser 1991/1992 (Under utgivelse)
- 93/9 Erling Holmøy, Bodil M. Larsen og Haakon Vennemo: Historiske brukerpriser på realkapital (Under utgivelse)
- 93/10 Runa Nesbakken: Energiforbruk til oppvarmingsformål i husholdningene (Under utgivelse)
- 93/11 Bodil M. Larsen: Vekst og produktivitet i Norge, 1971-1990 (Under utgivelse)
- 93/12 Resultatkontroll jordbruk 1992 (Under utgivelse)

Rapporten er basert på tall fra SSBs landsomfattende omnibusundersøkelse i november 1992. Her ble et tilfeldig utvalg på 1 890 personer intervjuet. Rapporten gir bl.a. svar på hvor mange ferieturer folk reiser på, hvor de reiser, hvordan de overnatter og hvem de reiser sammen med. Den omfatter feriereiser som er foretatt fra høsten 1991 til høsten 1992.

Undersøkelsen er gjennomført ved Seksjon for intervjuundersøkelser i SSB.