

RAPPORTER

93/13

MEDIEBRUK 1992

AV ODD FRANK VAAGE

RAPPORTER FRA STATISTISK SENTRALBYRÅ 93/13

MEDIEBRUK 1992

AV

ODD FRANK VAAGE

**STATISTISK SENTRALBYRÅ
OSLO-KONGSVINGER 1993**

**ISBN 82-537-3854-4
ISSN 0332-8422**

EMNEGRUPPE

24 Kulturelle forhold, generell tidsbruk, ferie og fritid

ANDRE EMNEORD

Kino

Massemedier

Satellitt-TV

OMSLAG

Illustrasjon: The Image Bank/Michel Tcherevkoff

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 bruk av kulturtilbud og massemedier. Undersøkelsen er utført på oppdrag fra Kulturdepartementet. Undersøkelsen er utviklet i samråd med Samarbeidsutvalget for kultur- og mediestatistikk.

Prosjektleder Odd Frank Vaage har ledet arbeidet med undersøkelsen. Sekretær Solveig Myklestad har laget tabellene og konsulent Hilde Degerdal har laget figurene til rapporten.

Statistisk sentralbyrå, Oslo, 22. mars 1993

Svein Longva

Innhold

	Side
Kort om undersøkelsen	5
Noen begreper og kjennemerker som brukes i rapporten	6
Noen hovedresultater	7
Andel som benytter ulike massemedier en gjennomsnittsdag	9
Antall minutter som brukes til ulike massemedier en gjennomsnittsdag	9
Avis	10
Ukeblad	12
Tidsskrift	14
Bok	16
Plate, kassett, CD	18
Video	20
Radio	22
Fjernsyn	24
Har satellittjernsyn	26
Antall medietilbud benyttet på en gjennomsnittsdag i ulike befolkningsgrupper	28
Andel som bruker massemedier i ulike perioder av døgnet	29
Andel brukere av forskjellige massemedier på ulike dager i uka	29
Tid som brukes på forskjellige massemedier på ulike dager i uka	29
Kino	30
Prosentandel som har benyttet ulike medier i 1991 og 1992	32
Tilgang til ulike radio- og fjernsynstilbud	33
Tilgang til ulike typer musikkanlegg og fjernsynsantennesystemer	33
Utvalg og frafall	34
Feilkilder og usikkerhet ved resultatene	35
Antall personer intervjuet i undersøkelsen	36
Utkommet i serien Rapporter fra Statistisk sentralbyrå etter 1. januar 1992 (RAPP)	37

Kort om undersøkelsen

Mediebruksundersøkelsen 1992 er en intervjuundersøkelse, gjennomført blant et landsomfattende utvalg på 2127 personer i alderen 9 til 79 år. Intervjuene er fordelt på alle ukedager og på fire perioder av året; mars, juni, september og desember. Hoveddelen av intervjuene er gjennomført i løpet av de tre første ukene i hver av disse månedene. Svarene i undersøkelsen gir dermed et bilde av gjennomsnittlig mediebruk over året.

Spørsmålene om mediebruk gjelder dagen før intervjuet fant sted. For hvert massemedium intervjuobjektene hadde benyttet, ble det stilt oppfølgingsspørsmål om hvor lang tid som ble brukt på mediet og nærmere om hva salgs bok som ble lest, hvilke fjernsynsprogram som ble sett osv.

I tabeller og figurer som gjelder alle personer i utvalget, svarer en andel på 1 prosent til ca. 36 000 personer av befolkningen 9 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

- Avistyper:** Distriktsavis omfatter aviser som utkommer utenfor Oslo, med mer enn fire utgaver pr. uke.
Lokalavis omfatter aviser med fire eller færre utgaver pr. uke.
Oslo-aviser er aviser som utkommer i Oslo med mer enn fire utgaver pr. uke.
Dagbladet/VG er skilt ut spesielt.
- Bok:** Bøker som brukes i forbindelse med arbeid, skole eller annen utdanning regnes ikke med. Høytlesing for barn er heller ikke med i statistikken over boklesing.
- Ukeblad:** Tegneserieblad er også medregnet her. Høytlesing for barn er ikke med i statistikken over ukebladlesing.
- Tidsskrift:** Omfatter tidsskrift, foreningsblad og lignende.
- Video:** Omfatter egenprodusert video, opptak av fjernsynsprogram og kjøpt eller leid videofilm.
- Satellittfjernsyn:** Fjernsynsmottaker koblet til antenne som kan motta TVNorge, TV3 eller andre fjernsynskanaler som formidles via satellitt.
- Utdanning (16-79 år):** Utdanningsnivå er beregnet på grunnlag av opplysninger om samlet allmenn-utdanning og yrkesutdanning. Grupperingen bygger på Standard for utdanningsgruppering i offentlig norsk statistikk (Standarder for norsk statistikk nr. 7). Utdanning er beregnet for aldersgruppen 16-79 år. 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 (16-79 år):** Grupperingen bygger på Standard for inndeling etter sosioøkonomisk status (Standarder for norsk statistikk nr. 5). Yrkesstatus er beregnet for aldersgruppen 16-79 år.
- 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

Mediebrukens utbredelse

Aviser og fjernsyn var de massemedier flest personer mellom 9 og 79 år benyttet i løpet av en gjennomsnittsdag i 1992. 84 prosent leste aviser og 80 prosent så på fjernsyn. 65 prosent hørte på radio og 38 prosent hørte på plater, kassetter eller CD. Ukeblad, bøker og tidsskrift ble daglig lest av henholdsvis 27, 21 og 14 prosent. 10 prosent så på video.

Aldersmessig skille

Aviser, radio og tidsskrifter brukes i større grad av voksne enn av barn og unge. Musikkavspillingsutstyr (plater, kassetter og CD), ukeblader og video, er de mest typiske ungdomsmediene. Det er også flere boklesere blant barn og unge enn blant voksne. Dessuten er mediebruken blant unge mer variert enn blant dem som er eldre. 59 prosent av 16-24 åringene hadde brukt fire medier eller flere i løpet av en gjennomsnittsdag. I aldersgruppen over 66 år gjaldt dette ikke mer enn 37 prosent.

Nokså jevn sosial fordeling

Utdanning, inntekt og kjønn har mindre betydning enn alder når det gjelder mediebruk, selv om folk med høy utdanning og inntekt bruker flere massemedier enn andre. Lytting på plater/kassetter/CD, videoseing, radiolytting og fjernsynseing er nokså jevnt fordelt på alle utdanningsgrupper, selv om de med høyest utdanning bruker noe mindre tid på fjernsynseing og radiolytting pr. dag enn andre. Bøker og tidsskrifter blir mest brukt av folk med høyere utdanning. Ukeblad, derimot, blir oftest lest av dem med lavere utdanning.

Menn og kvinner ser på fjernsyn og hører på plater/kassetter/CD omtrent like ofte. Når det gjelder de andre mediene er det visse forskjeller. Menn leser noe mer aviser og tidsskrifter, mens kvinner leser noe mer ukeblad og bøker. Menn ser også mer på video og hører noe oftere på radio enn kvinnene. Kvinnene bruker derimot noe mer tid på radiolytting enn mennene når de først har radioen på. Menn og kvinner bruker fjernsyn og plater/kassetter/CD omtrent like mye.

Små endringer fra 1991 til 1992

Det har vært små endringer i mediebruken fra 1991 til 1992. (Se: Kultur- og mediebruk 1991, RAPP 92/12, SSB 1992.) Andelen som leste avis og som så på fjernsyn og på video har holdt seg temmelig stabil. Andelen som leste bøker, tidsskrift og ukeblad har hatt en liten nedgang. Det samme gjelder lytting til radio og til plater, kassetter og CD.

Det har vært en nedgang i videobruken blant 9-15 åringene. Denne gruppen har også hatt den sterkeste nedgangen i radiolytting. Dette bidrar ytterligere til at det er disse som har minst interesse for radiolytting.

Selv om fjernsynseingen generelt har vært stabil ser vi en endring blant de unge. Blant 9-15-åringene øker andelen som ser fjernsyn, mens den synker mest blant de i alderen 20 og 24 år.

Andelen ukebladlesere har økt blant de aller yngste. Derimot har den gått ned blant dem mellom 13 og 24 år. Lesing av tidsskrifter har hatt en generell nedgang i alle aldersgrupper. Boklesingen har også hatt en liten nedgang i alle aldersgrupper, bortsett fra 9-12 åringene, som kan vise til en liten økning i andelen boklesere. Når plate/kasset/CD-bruken har gått ned, skyldes ikke dette de unge, dvs. storbrukerne. Det er derimot blant de voksne at andelen som bruker slikt utstyr har sunket.

Mediebrukens rytme

Andelen som ser fjernsyn, leser ukeblad og spiller plater er nokså jevnt fordelt over ukedagene. Søndagen er den dag da folk helst ser video og leser bøker. Den er derimot en dårlig

dag for avislesing. Det er mest vanlig på hverdagene. Det samme gjelder radiolytting og lesing av tidsskrift.

Den tiden folk bruker til forskjellige medier fordelt på ukedagene følger stort sett samme mønster. Fjernsynet skiller seg likevel klart ut; lørdagen er uten sammenligning den store seerdagen.

Det er store variasjoner i mediebruken over døgnet. Morgenen og formiddagen er dominert av radiolytting og avislesing. Det samme kan sies om ettermiddagen, men her rykker fjernsynsseingen opp på siden av radiolyttingen. Kvelden er i stor grad forbeholdt fjernsynet, men er også boklesingens store periode. Natta er en laber periode for mediebruk. Likevel er det 5 prosent som hører radio, 4 prosent ser fjernsyn og 3 prosent leser bøker.

Økende kanaltilgang

Tilgangen til TV-kanaler har økt fra 1991 til 1992. 71 prosent hadde høsten 1992 tilgang til flere enn én kanal. Denne økningen hadde særlig sammenheng med sendestart for TV2. 65 prosent kunne motta denne kanalen, et tall som gradvis øker i takt med utbygginga av sendernet. I samme periode kunne 45 prosent se satellittfjernsyn og 31 prosent kunne få inn lokal-TV. 90 prosent kunne lytte til nærradio og 57 prosent hadde videospiller hjemme. 10 prosent hadde privat parabolantenne for å motta satellittsendinger. 40 prosent hadde CD-spiller.

Nordmenn ser ikke så mye mer på fjernsyn etter at TV2 som igang, enn de gjorde før. Gjennomsnittlig TV-seing var 111 minutter høsten 1991. Dette økte til 119 minutter høsten 1992, altså med 8 minutter, eller 7 prosent.

De som har tilgang til satellittfjernsyn, ser i gjennomsnitt 15 minutter mer fjernsyn i løpet av en gjennomsnittsdag enn befolkningen generelt, dvs. 14 prosent mer. Denne forskjellen er minst blant 9-12 åringene og blant dem mellom 45 og 54 år.

I 1992 under ett er TVNorge den mest populære konkurrenten til NRK, men har likevel godt under halvparten så mange seere selv blant dem som kan se begge tilbudene. Den nye norske kanalen TV2 nådde i løpet av de første måneder på lufta ikke opp til TVNorges popularitet, men er kommet opp på høyde med TV3. NRK har foreløpig ikke noen jevnbyrdig enkeltkonkurrent, men seeropplutningen om de andre kanalene samlet utgjør et likeverdig alternativ.

Mer underholdning, mindre informasjon

Den økende konkurransen i eteren fører til at sport, spørrekonkurranser og annen underholdning vinner seeropplutning, mens nyheter, informasjonsprogram og barne-/ungdomsprogram har en synkende opplutning. Nordmenns fjernsynsseing blir derfor stadig mer underholdningspreget og mindre informasjonspreget.

Synkende kinobesøk

52 prosent hadde i 1992 vært på kino i løpet av de siste 12 måneder, som er en klar nedgang fra 1991. Dette skyldes ikke noen reduksjon i andelen blant de unge, som er storbrukerne. Derimot har de yngste og de mellom 45 og 66 år i noe mindre grad vært på kino i 1992. Ser vi på hvor mange ganger nordmenn har vært på kino siste år, finner vi at tallet har sunket noe for alle aldersgrupper, også for de unges del.

Andel som benytter ulike massemedier en gjennomsnittsdag

Antall minutter som brukes til ulike massemedier en gjennomsnittsdag

Andel avislesere en gjennomsnittsdag etter kjønn, alder og utdanning.

Andel avislesere etter avistyper.

Andel avislesere og antall minutter de har lest i ulike perioder av året.

Andel avislesere etter antall leste aviser. Prosent

Andel som har lest avis en gjennomsnittsdag, antall minutter lest i gjennomsnitt blant alle og blant lesere, i ulike befolkningsgrupper.

	Prosent- andel	Minutter Alle	Minutter Lesere		Prosent- andel	Minutter Alle	Minutter Lesere
ALLE	84	39	46	UTDANNING (16-79 ÅR)			
				Ungdomsskolenivå	84	40	47
KJØNN				Gymnasnivå	87	41	47
Menn	86	43	50	Universitet/høgskole I	88	43	49
Kvinner	81	34	42	Universitet/høgskole II	90	50	55
ALDER				HUSHOLDNINGSINNTÉKT			
9-12 år	42	5	13	Under 100 000	80	42	53
13-15 år	75	14	18	100 000 - 199 000	85	41	48
16-19 år	83	25	30	200 000 - 299 000	83	37	45
20-24 år	83	28	34	300 000 - 399 000	86	39	46
25-34 år	83	34	41	400 000 eller mer	88	42	47
35-44 år	88	40	45	LANDSDEL			
45-54 år	89	48	54	Oslo/Akershus	85	44	53
55-66 år	91	50	56	Østlandet ellers	85	38	45
67-79 år	87	58	67	Agder/Rogaland	82	33	41
KJØNN/ALDER				Vestlandet	81	38	47
Menn				Trøndelag	85	37	44
9-15 år	57	9	16	Nord-Norge	83	40	48
16-24 år	84	27	32	BOSTEDSSTRØK			
25-44 år	88	41	47	Tettbygd 100 000 el. fl.	86	45	53
45-66 år	93	56	60	Tettbygd 20 000 - 99 000	85	39	46
67-79 år	92	67	73	Tettbygd under 20 000	83	36	44
Kvinner				Spredtbygd	82	36	44
9-15 år	52	8	15	FAMILIEFASE			
16-24 år	81	27	33	9-24 år hos foreldre	67	17	25
25-44 år	83	32	39	Enslige ellers 9-44 år	88	35	40
45-66 år	87	42	49	Enslige 45-79 år	84	53	63
67-79 år	82	48	59	Enslige forsørgere	77	31	41
YRKESSTATUS (16-79 ÅR)				Gift/sam. m/barn 0-6 år	85	36	42
Arbeidere	88	41	47	Gift/s. m/barn 7-17 år	89	42	47
Lavere funksjonærer	87	33	38	Gift/s. 16-44 år u/barn	84	34	41
Høyere funksjonærer	91	46	51	Gift/s. 45-79 år u/barn	91	53	59
Selvstendige	85	46	54	HUSHOLDNINGSSTØRRELSE			
Elever/studenter	81	28	34	Bor alene	86	46	54
Pensjonister	86	52	61	2 husholdningsmedlemmer	87	46	53
Hjemmearbeidende	82	34	42	3 husholdningsmedlemmer	81	35	44
Andre ikke yrkesaktive	85	38	44	4 husholdningsmedlemmer	83	34	42
				5 hush.medl. el. flere	81	28	35

Avisen er det massemedium som flest nordmenn benytter pr. dag og det er nesten like vanlig i alle befolkningsgrupper, dersom vi ser bort fra de aller yngste. Menn har likevel en noe større leserandel enn kvinner. Folk med høyere utdanning leser dessuten avis i noe større grad enn de med lavere utdanning. Den tiden som brukes til avislæsning øker nokså jevnt med alderen. Distriktsavisene blir mest lest, nesten 2/3 av befolkningen har lest en slik avis en gjennomsnittsdag. I overkant av 1/3 har lest løssalgssavisene VG eller Dagbladet. Ca. 1/3 av befolkningen leser bare én avis pr. dag, mens 6 prosent leser 4 aviser eller flere pr. dag.

Ukeblad

Andel ukeblad- eller tegneseriebladlesere en gjennomsnittsdag etter kjønn, alder og utdanning.

Fordeling mellom typer ukeblad som leses.

Andel ukebladlesere og antall minutter de har lest, i ulike perioder av året.

Ukebladlesere etter valg av blad en gjennomsnittsdag.

Andel som har lest ukeblad eller tegneserieblad en gjennomsnittsdag, antall minutter lest i gjennomsnitt blant alle og blant lesere, i ulike befolkningsgrupper.

	Prosent- andel	Minutter Alle	Minutter Lesere		Prosent- andel	Minutter Alle	Minutter Lesere
ALLE	27	10	37	UTDANNING (16-79 ÅR)			
KJØNN				Ungdomsskolenivå	27	12	45
Menn	24	9	37	Gymnasnivå	25	9	37
Kvinner	30	11	38	Universitet/høgskole I	16	4	23
ALDER				Universitet/høgskole II	10	4	38
9-12 år	67	25	37	HUSHOLDNINGSINNTEKT			
13-15 år	57	18	32	Under 100 000	28	13	49
16-19 år	45	16	35	100 000 - 199 000	23	9	39
20-24 år	27	11	41	200 000 - 299 000	28	10	35
25-34 år	24	8	33	300 000 - 399 000	27	9	35
35-44 år	20	6	32	400 000 eller mer	26	8	31
45-54 år	20	6	33	LANDSDEL			
55-66 år	21	9	48	Oslo/Akershus	23	9	39
67-79 år	20	10	53	Østlandet ellers	25	8	32
KJØNN/ALDER				Agder/Rogaland	30	11	37
Menn				Vestlandet	26	10	40
9-15 år	67	26	39	Trøndelag	32	11	35
16-24 år	35	13	37	Nord-Norge	37	16	45
25-44 år	18	6	32	BOSTEDSSTRØK			
45-66 år	14	5	41	Tettbygd 100 000 el. fl.	24	9	38
67-79 år	15	6	38	Tettbygd 20 000 - 99 000	25	9	38
Kvinner				Tettbygd under 20 000	28	10	36
9-15 år	59	18	30	Spredtbygd	30	11	38
16-24 år	34	13	39	FAMILIEFASE			
25-44 år	26	9	34	9-24 år hos foreldre	51	18	35
45-66 år	27	10	39	Enslige ellers 9-44 år	25	11	45
67-79 år	26	15	61	Enslige 45-79 år	24	12	54
YRKESSTATUS (16-79 ÅR)				Enslige forsørgere	28	9	:
Arbeidere	22	8	34	Gift/sam. m/barn 0-6 år	22	7	31
Lavere funksjonærer	27	9	35	Gift/s. m/barn 7-17 år	20	7	33
Høyere funksjonærer	18	5	28	Gift/s. 16-44 år u/barn	23	8	35
Selvstendige	23	8	36	Gift/s. 45-79 år u/barn	19	8	41
Elever/studenter	31	11	35	HUSHOLDNINGSSTØRRELSE			
Pensjonister	23	12	55	Bor alene	23	11	53
Hjemmearbeidende	27	11	43	2 husholdningsmedlemmer	21	8	40
Andre ikke yrkesaktive	31	12	:	3 husholdningsmedlemmer	23	8	33
				4 husholdningsmedlemmer	34	11	34
				5 hush.medl. el. flere	37	13	36

Noe mer enn hver 4. nordmann leser ukeblad en gjennomsnittsdag. Ukebladene er den eneste typen skrevne medier som har flere unge lesere enn eldre og flest lesere blant folk med lav utdanning. Flere kvinner enn menn leser ukeblad. Likevel er det flere gutter i alderen 9 til 15 år som leser ukeblader enn jenter på samme alderstrinn. De eldste ukebladleserne bruker mest tid til slik lesing. Høyere funksjonærer og personer med høyere utdanning leser i mindre grad slike blad enn andre. Familieblad og tegneserieblad er de mest populære ukebladene. Av enkeltbladene er det Donald Duck som har den største leseroppslutningen.

Tidsskrift

Andel lesere av tidsskrift, foreningsblad e.l. en gjennomsnittsdag etter kjønn, alder og utdanning.

Lesere etter type tidsskrift de har lest.

Andel tidsskriftlesere og antall minutter de har lest i ulike perioder av året.

Lesere etter tidsskriftenes tema.

Andel som har lest tidsskrift, foreningsblad e.l. en gjennomsnittsdag, antall minutter lest i gjennomsnitt blant alle og blant lesere, i ulike befolkningsgrupper.

	Prosent- andel	Minutter Alle	Minutter Lesere		Prosent- andel	Minutter Alle	Minutter Lesere
ALLE	14	5	32	UTDANNING (16-79 ÅR)			
				Ungdomsskolenivå	7	2	32
KJØNN				Gymnasnivå	14	5	33
Menn	18	6	33	Universitet/høgskole I	25	7	28
Kvinner	10	3	30	Universitet/høgskole II	33	11	33
ALDER				HUSHOLDNINGSINNTEKT			
9-12 år	3	0	:	Under 100 000	10	5	46
13-15 år	7	2	:	100 000 - 199 000	11	3	29
16-19 år	10	3	:	200 000 - 299 000	13	4	33
20-24 år	12	4	:	300 000 - 399 000	13	4	31
25-34 år	11	4	36	400 000 eller mer	27	8	29
35-44 år	21	6	31	LANDSDEL			
45-54 år	21	6	29	Oslo/Akershus	14	5	39
55-66 år	16	5	35	Østlandet ellers	15	5	31
67-79 år	12	4	35	Agder/Rogaland	17	5	27
KJØNN/ALDER				Vestlandet	11	3	32
Menn				Trøndelag	15	4	27
9-15 år	8	2	:	Nord-Norge	16	5	35
16-24 år	13	4	:	BOSTEDSSTRØK			
25-44 år	21	7	34	Tettbygd 100 000 el. fl.	17	5	32
45-66 år	23	7	32	Tettbygd 20 000 - 99 000	15	5	34
67-79 år	14	5	39	Tettbygd under 20 000	13	4	33
Kvinner				Spredtbygd	14	4	28
9-15 år	1	0	:	FAMILIEFASE			
16-24 år	10	3	:	9-24 år hos foreldre	7	2	24
25-44 år	10	3	32	Enslige ellers 9-44 år	13	5	39
45-66 år	14	4	30	Enslige 45-79 år	12	4	34
67-79 år	10	3	29	Enslige forsørgere	14	5	:
YRKESSTATUS (16-79 ÅR)				Gifte/sam. m/barn 0-6 år	14	4	31
Arbeidere	11	3	27	Gifte/s. m/barn 7-17 år	22	7	31
Lavere funksjonærer	7	3	35	Gifte/s. 16-44 år u/barn	17	6	36
Høyere funksjonærer	25	8	32	Gifte/s. 45-79 år u/barn	16	5	32
Selvstendige	19	5	24	HUSHOLDNINGSSTØRRELSE			
Elever/studenter	10	4	37	Bor alene	13	5	40
Pensjonister	11	4	36	2 husholdningsmedlemmer	16	5	32
Hjemmearbeidende	14	5	36	3 husholdningsmedlemmer	13	5	37
Andre ikke yrkesaktive	27	9	:	4 husholdningsmedlemmer	13	4	28
				5 hush.medl. el. flere	16	4	27

Tidsskrift, foreningsblad o.l. leses helst av menn og personer i aldersgruppen 35 til 54 år. Høyere funksjonærer, selvstendige og de med høyere utdanning har større leserandel enn andre grupper. Fordelingen over tidsskrifttype viser at godt over halvparten av tidsskriftleserne leser fagblad eller foreningsblad, mens 1/5 leser blad om hobby, hjem eller fritid. Fordeles tidsskriftene på enkelttemaer er det hobby/fritid/sport som blir mest lest.

Bok

Andel boklesere en gjennomsnittsdag etter kjønn, alder og utdanning.

Boklesere fordelt på hvor de fikk tak i den boka de leste sist.

Andel boklesere og antall minutter de har lest i ulike perioder av året.

Boklesere etter type bok de leste sist.

Andel som har lest bok en gjennomsnittsdag, antall minutter lest i gjennomsnitt blant alle og blant lesere, i ulike befolkningsgrupper.

	Prosent- andel	Minutter Alle	Minutter Lesere		Prosent- andel	Minutter Alle	Minutter Lesere
ALLE	21	13	63	UTDANNING (16-79 ÅR)			
KJØNN				Ungdomsskolenivå	16	9	61
Menn	19	12	66	Gymnasnivå	20	12	62
Kvinner	24	14	61	Universitet/høgskole I	23	16	74
ALDER				Universitet/høgskole II	31	23	77
9-12 år	35	15	45	HUSHOLDNINGSINTEKT			
13-15 år	20	11	:	Under 100 000	22	15	72
16-19 år	31	14	46	100 000 - 199 000	24	13	56
20-24 år	24	18	79	200 000 - 299 000	19	12	66
25-34 år	18	12	66	300 000 - 399 000	19	14	71
35-44 år	19	14	73	400 000 eller mer	23	12	51
45-54 år	19	13	68	LANDSDEL			
55-66 år	15	10	67	Oslo/Akershus	26	17	67
67-79 år	24	13	53	Østlandet ellers	21	13	62
KJØNN/ALDER				Agder/Rogaland	19	10	53
Menn				Vestlandet	21	14	68
9-15 år	19	7	39	Trøndelag	23	16	70
16-24 år	22	14	61	Nord-Norge	16	8	56
25-44 år	18	13	75	BOSTEDSSTRØK			
45-66 år	15	11	73	Tettbygd 100 000 el. fl.	27	18	65
67-79 år	28	16	59	Tettbygd 20 000 - 99 000	20	13	69
Kvinner				Tettbygd under 20 000	20	12	61
9-15 år	41	21	55	Spredtbygd	17	9	56
16-24 år	31	20	66	FAMILIEFASE			
25-44 år	20	12	64	9-24 år hos foreldre	30	16	53
45-66 år	21	13	64	Enslige ellers 9-44 år	22	17	79
67-79 år	21	9	45	Enslige 45-79 år	25	14	55
YRKESSTATUS (16-79 ÅR)				Enslige forsørgere	24	17	:
Arbeidere	10	7	67	Gift/sam. m/barn 0-6 år	17	10	59
Lavere funksjonærer	17	11	68	Gift/s. m/barn 7-17 år	16	14	85
Høyere funksjonærer	24	16	68	Gift/s. 16-44 år u/barn	22	14	63
Selvstendige	20	13	65	Gift/s. 45-79 år u/barn	18	11	62
Elever/studenter	30	19	62	HUSHOLDNINGSSTØRRELSE			
Pensjonister	21	12	59	Bor alene	24	16	69
Hjemmearbeidende	21	14	63	2 husholdningsmedlemmer	20	12	62
Andre ikke yrkesaktive	18	14	:	3 husholdningsmedlemmer	23	15	66
				4 husholdningsmedlemmer	20	13	65
				5 hush.medl. el. flere	21	10	52

Barn, unge og eldre er de ivrigste bokleserne. Kvinner har større leserandel en gjennomsnittsdag enn menn. Dette gjelder spesielt blant de unge. Folk med høyere utdanning og de som bor i større bysentra leser bøker i større grad enn andre. Folk bruker mer tid på boklesing enn andre typer lesestoff; en time pr. dag bruker bokleserne i gjennomsnitt. Bare åtte prosent har kjøpt den boka de leste sist i kiosk el.l. Videre er det vanligere å kjøpe bøker i bokhandel enn gjennom bokklubb. Det er nesten like vanlig å låne bøker av andre privatpersoner som å låne bøker på bibliotek. Romaner blir adskillig mer lest enn andre typer bøker. Nesten halvparten av bøkene som ble lest hadde norsk originalspråk, omtrent 1/3 var opprinnelig engelskspråklige.

Plate, kassett, CD

Andel plate-, kassett- eller CD-lyttere en gjennomsnittsdag etter kjønn, alder og utdanning.

Andel lyttere etter hva slags avspillingssystem de har tilgang til.

Andel lyttere på plate/kassett/CD og antall minutter de har lyttet i ulike perioder av året.

Andel som har lyttet til plate, kassett eller CD en gjennomsnittsdag, antall minutter lyttet i gjennomsnitt blant alle og blant lyttere, i ulike befolkningsgrupper.

	Prosent- andel	Alle	Minutter Lyttere		Prosent- andel	Alle	Minutter Lyttere
ALLE	38	32	85	UTDANNING (16-79 ÅR)			
				Ungdomsskolenivå	28	26	93
KJØNN				Gymnasnivå	37	35	94
Menn	38	31	82	Universitet/høgskole I	35	23	65
Kvinner	38	33	88	Universitet/høgskole II	36	33	90
ALDER				HUSHOLDNINGSINNTekt			
9-12 år	68	32	48	Under 100 000	32	35	108
13-15 år	77	65	84	100 000 - 199 000	27	23	84
16-19 år	81	97	120	200 000 - 299 000	39	27	71
20-24 år	67	79	118	300 000 - 399 000	43	33	77
25-34 år	44	41	94	400 000 eller mer	42	37	86
35-44 år	36	24	66	LANDSDEL			
45-54 år	23	15	67	Oslo/Akershus	34	30	89
55-66 år	13	6	44	Østlandet ellers	35	30	86
67-79 år	7	3	:	Agder/Rogaland	42	38	92
KJØNN/ALDER				Vestlandet	43	33	77
Menn				Trøndelag	38	36	94
9-15 år	65	48	75	Nord-Norge	40	28	71
16-24 år	76	84	111	BOSTEDSSTRØK			
25-44 år	42	31	75	Tettbygd 100 000 el. fl.	40	39	99
45-66 år	17	10	59	Tettbygd 20 000 - 99 000	36	28	79
67-79 år	9	4	:	Tettbygd under 20 000	40	34	86
Kvinner				Spredtbygd	35	24	69
9-15 år	80	42	53	FAMILIEFASE			
16-24 år	69	88	127	9-24 år hos foreldre	76	69	92
25-44 år	39	35	90	Enslige ellers 9-44 år	52	55	107
45-66 år	20	12	61	Enslige 45-79 år	11	7	69
67-79 år	5	2	:	Enslige forsørgere	53	43	82
YRKESSTATUS (16-79 ÅR)				Gifte/sam. m/barn 0-6 år	40	29	73
Arbeidere	37	29	80	Gifte/s. m/barn 7-17 år	30	20	67
Lavere funksjonærer	39	32	83	Gifte/s. 16-44 år u/barn	43	50	116
Høyere funksjonærer	36	26	73	Gifte/s. 45-79 år u/barn	13	6	48
Selvstendige	25	23	93	HUSHOLDNINGSSTØRRELSE			
Elever/studenter	67	85	126	Bor alene	26	27	106
Pensjonister	9	5	61	2 husholdningsmedlemmer	25	23	92
Hjemmearbeidende	37	36	98	3 husholdningsmedlemmer	42	35	85
Andre ikke yrkesaktive	49	54	110	4 husholdningsmedlemmer	49	42	86
				5 hush.medl. el. flere	52	35	68

Det er ungdommen som lytter oftest på plater, kassetter og CD. Omtrent 4/5 av dem mellom 13 og 19 år bruker denne type lydmedier en gjennomsnittsdag. De som er over 55 år bruker på den annen side liten tid til dette. Totalt sett er det ingen forskjell mellom kvinner og menn når det gjelder bruken, men i aldersgruppen 9-15 år er det flere jenter som lytter og i aldersgruppen 16-24 år har guttene større lytterandel. Plater/kassetter/CD brukes noe mer blant folk med høy husholdningsinntekt enn blant andre, men utdanningsnivået har liten betydning. De som har tilgang til både platespiller, kassettspiller og CD er de mest aktive brukerne av slikt utstyr. De minst aktive er de som bare har platespiller.

Video

Andel videoseere en gjennomsnittsdag etter kjønn, alder og utdanning.

Videseere fordelt på type video-opptak de har sett.

Andel videoseere og antall minutter de har sett i ulike perioder av året.

Videseere som har sett leie/kjøpe-video og de som har sett opptak av TV-program, etter hvilken type videofilm/TV-program de har sett.

Andel som har sett på video en gjennomsnittsdag, antall minutter sett i gjennomsnitt blant alle og blant videoseere, i ulike befolkningsgrupper.

	Prosent- andel	Minutter Alle	Minutter Seere		Prosent- andel	Minutter Alle	Minutter Seere
ALLE	10	7	79	UTDANNING (16-79 ÅR)			
KJØNN				Ungdomsskolenivå	10	8	76
Menn	12	10	85	Gymnasnivå	9	8	89
Kvinner	8	5	69	Universitet/høgskole I	5	2	:
ALDER				Universitet/høgskole II	7	3	:
9-12 år	23	14	65	HUSHOLDNINGSINNTEKT			
13-15 år	17	15	94	Under 100 000	9	8	:
16-19 år	20	19	94	100 000 - 199 000	10	8	86
20-24 år	17	19	118	200 000 - 299 000	11	7	71
25-34 år	11	8	69	300 000 - 399 000	12	8	71
35-44 år	8	5	61	400 000 eller mer	9	6	73
45-54 år	5	3	:	LANDSDEL			
55-66 år	5	3	:	Oslo/Akershus	7	6	84
67-79 år	3	1	:	Østlandet ellers	9	6	73
KJØNN/ALDER				Agder/Rogaland	15	11	79
Menn				Vestlandet	10	8	79
9-15 år	23	19	84	Trøndelag	9	7	:
16-24 år	24	26	109	Nord-Norge	11	9	79
25-44 år	11	8	69	BOSTEDSSTRØK			
45-66 år	5	4	:	Tettbygd 100 000 el. fl.	9	8	90
67-79 år	4	2	:	Tettbygd 20 000 - 99 000	11	8	79
Kvinner				Tettbygd under 20 000	10	7	81
9-15 år	18	10	58	Spreddbygd	12	7	64
16-24 år	12	12	103	FAMILIEFASE			
25-44 år	8	5	60	9-24 år hos foreldre	20	19	91
45-66 år	5	3	:	Enslige ellers 9-44 år	10	7	:
67-79 år	2	1	:	Enslige 45-79 år	3	1	:
YRKESSTATUS (16-79 ÅR)				Enslige forsørgere	11	8	:
Arbeidere	14	10	79	Gifte/sam. m/barn 0-6 år	11	7	63
Lavere funksjonærer	8	7	83	Gifte/s. m/barn 7-17 år	6	4	:
Høyere funksjonærer	7	3	52	Gifte/s. 16-44 år u/barn	16	13	84
Selvstendige	10	6	:	Gifte/s. 45-79 år u/barn	5	3	66
Elever/studenter	17	15	93	HUSHOLDNINGSSTØRRELSE			
Pensjonister	3	2	92	Bor alene	6	4	:
Hjemmearbeidende	10	9	:	2 husholdningsmedlemmer	7	5	80
Andre ikke yrkesaktive	10	13	:	3 husholdningsmedlemmer	10	8	85
				4 husholdningsmedlemmer	13	10	77
				5 hush.medl. el. flere	14	11	76

Nordmenn benytter video i mindre grad enn andre massemedier, og videoseing opptar langt mindre tid enn annen fjernsynsning. Videoseing er en aktivitet som er mest typisk blant barn og ungdom. Menn ser i større grad på video enn kvinner, særlig er skillet stort i ungdomsåra. De som ser video ser i omtrent like stor grad kjøpe-/leievideoer som opptak fra TV-program. De som ser kjøpe-/leievideo ser helst komedier og kriminal- eller actionfilmer. De som ser opptak fra TV-program ser helst spille- eller TV-filmer, TV-serier og underholdningsprogram.

Radio

Andel radiolyttere en gjennomsnittsdag etter kjønn, alder og utdanning.

Lytterandeler for ulike radiotilbud.

Andel radiolyttere og antall minutter de har lyttet i ulike perioder av året.

Ulike typer radioprograms andel av lytterne.

Andel som har lyttet på radio en gjennomsnittsdag, antall minutter lyttet i gjennomsnitt blant alle og blant radiolyttere, i ulike befolkningsgrupper.

	Prosent- andel	Alle	Minutter Lyttere		Prosent- andel	Alle	Minutter Lyttere
ALLE	65	91	140	UTDANNING (16-79 ÅR)			
KJØNN				Ungdomsskolenivå	66	97	150
Menn	68	88	130	Gymnasnivå	69	105	152
Kvinner	63	94	152	Universitet/høgskole I	71	91	128
ALDER				Universitet/høgskole II	72	73	102
9-12 år	26	18	69	HUSHOLDNINGSINNTÉKT			
13-15 år	46	33	74	Under 100 000	65	99	155
16-19 år	64	78	123	100 000 - 199 000	64	95	150
20-24 år	63	91	147	200 000 - 299 000	70	101	144
25-34 år	63	84	133	300 000 - 399 000	65	86	133
35-44 år	74	109	148	400 000 eller mer	68	77	114
45-54 år	75	114	153	LANDSDEL			
55-66 år	69	100	148	Oslo/Akershus	63	88	140
67-79 år	68	97	144	Østlandet ellers	66	93	142
KJØNN/ALDER				Agder/Rogaland	66	94	146
Menn				Vestlandet	65	87	135
9-15 år	33	21	65	Trøndelag	68	87	127
16-24 år	63	89	143	Nord-Norge	67	99	148
25-44 år	73	95	130	BOSTEDSSTRØK			
45-66 år	74	104	142	Tettbygd 100 000 el. fl.	64	90	142
67-79 år	72	82	115	Tettbygd 20 000 - 99 000	64	94	150
Kvinner				Tettbygd under 20 000	65	88	136
9-15 år	34	27	80	Sprettbygd	70	97	141
16-24 år	63	83	132	FAMILIEFASE			
25-44 år	64	96	153	9-24 år hos foreldre	49	53	110
45-66 år	72	113	161	Enslige ellers 9-44 år	62	96	156
67-79 år	64	112	178	Enslige 45-79 år	67	117	175
YRKESSTATUS (16-79 ÅR)				Enslige forsørgere	58	99	171
Arbeidere	72	113	159	Gifte/sam. m/barn 0-6 år	67	80	119
Lavere funksjonærer	62	91	148	Gifte/s. m/barn 7-17 år	77	108	142
Høyere funksjonærer	74	93	126	Gifte/s. 16-44 år u/barn	68	101	151
Selvstendige	69	110	160	Gifte/s. 45-79 år u/barn	71	101	143
Elever/studenter	63	70	112	HUSHOLDNINGSSTØRRELSE			
Pensjonister	67	106	160	Bor alene	65	115	176
Hjemmearbeidende	65	103	159	2 husholdningsmedlemmer	68	97	144
Andre ikke yrkesaktive	72	96	137	3 husholdningsmedlemmer	66	95	143
				4 husholdningsmedlemmer	65	78	121
				5 hush.medl. el. flere	60	74	125

Radiolytting er nokså jevnt fordelt mellom de ulike befolkningsgrupper, men barn lytter i adskillig mindre grad på radio enn voksne. Personer med høy utdanning bruker dessuten noe kortere tid på radiolytting enn de med lavere utdanning. NRKs program 1 dominerer radiolyttingen. Nærradioen har omtrent like mange lyttere som NRKs program 2. De programtypene folk lytter mest til er nyheter/nyhetsmagasin. Dernest kommer underholdning, distriktsprogram, værmelding og populærmusikk.

Fjernsyn

Andel fjernsynsseere en gjennomsnittsdag etter kjønn, alder og utdanning.

Seerandeler for ulike fjernsynstilbud.

Andel fjernsynsseere og antall minutter de har sett i ulike perioder av året.

Tall for TV2 gjelder fra sept. -92.

Ulike typer fjernsynsprogramms andel av seerne.

Andel som har sett på fjernsyn en gjennomsnittsdag, antall minutter sett i gjennomsnitt blant alle og blant fjernsynsseere, i ulike befolkningsgrupper.

	Prosent- andel	Alle	Minutter Seere		Prosent- andel	Alle	Minutter Seere
ALLE	80	108	138	UTDANNING (16-79 ÅR)			
KJØNN	81	115	144	Ungdomsskolenivå	82	126	155
Menn	78	101	131	Gymnasnivå	78	108	139
Kvinner				Universitet/høgskole I	77	102	133
ALDER				Universitet/høgskole II	74	90	123
9-12 år	92	95	106	HUSHOLDNINGSINNTEKT			
13-15 år	86	100	118	Under 100 000	76	114	152
16-19 år	75	107	142	100 000 - 199 000	82	131	162
20-24 år	67	89	134	200 000 - 299 000	81	106	132
25-34 år	75	99	134	300 000 - 399 000	79	102	130
35-44 år	77	98	128	400 000 eller mer	80	100	126
45-54 år	81	114	142	LANDSDEL			
55-66 år	86	125	147	Oslo/Akershus	79	106	136
67-79 år	86	138	164	Østlandet ellers	79	112	144
KJØNN/ALDER				Agder/Rogaland	77	101	132
Menn				Vestlandet	82	112	138
9-15 år	90	100	113	Trøndelag	80	107	134
16-24 år	69	97	144	Nord-Norge	83	110	133
25-44 år	76	108	142	BOSTEDSSTRØK			
45-66 år	86	124	146	Tettbygd 100 000 el. fl.	78	114	147
67-79 år	92	151	169	Tettbygd 20 000 - 99 000	77	109	145
Kvinner				Tettbygd under 20 000	81	107	133
9-15 år	89	94	107	Spredtbygd	79	102	131
16-24 år	72	96	132	FAMILIEFASE			
25-44 år	75	89	120	9-24 år hos foreldre	79	97	123
45-66 år	81	113	142	Enslige ellers 9-44 år	70	97	140
67-79 år	79	124	158	Enslige 45-79 år	81	125	157
YRKESSTATUS (16-79 ÅR)				Enslige forsørgere	79	109	137
Arbeidere	79	119	152	Gifte/sam. m/barn 0-6 år	74	93	127
Lavere funksjonærer	72	88	123	Gifte/s. m/barn 7-17 år	80	107	134
Høyere funksjonærer	77	97	127	Gifte/s. 16-44 år u/barn	80	108	136
Selvstendige	76	100	132	Gifte/s. 45-79 år u/barn	86	128	150
Elever/studenter	74	97	132	HUSHOLDNINGSSTØRRELSE			
Pensjonister	86	140	164	Bor alene	74	107	148
Hjemmearbeidende	83	127	157	2 husholdningsmedlemmer	85	123	147
Andre ikke yrkesaktive	73	90	123	3 husholdningsmedlemmer	76	98	131
				4 husholdningsmedlemmer	79	107	135
				5 hush.medl. el. flere	79	96	123

Fjernsyn er det medium som folk bruker mest tid på pr. dag. Det er de yngste og de eldste som i størst grad ser på fjernsyn. De eldste bruker atskillig mer tid foran fjernsynsskjermen enn andre, mens de yngste barna bruker minst tid. Ungdom har den laveste seerandelen. Personer med høy utdanning ser noe mindre fjernsyn enn andre. Omtrent 2/3 av befolkningen ser NRK en gjennomsnittsdag, mens omtrent 1/3 ser andre kanaler. Omtrent hver 4. nordmann ser TV2 en gjennomsnittsdag (fra september). TVNorge har noen flere seere enn TV3. Nyheter og nyhetsmagasin er de program folk ser mest på. Fjernsynsseerne ser også relativt mye på spille-/TV-filmer, sportsprogram, TV-serier, barne-/ungdomsprogram og underholdning. Fjernsynsseing varierer med årstiden, og er mer vanlig om vinteren enn i resten av året.

Har satellittfjernsyn

Andel fjernsynsseere en gjennomsnittsdag etter kjønn, alder og utdanning.

Seerandeler for ulike fjernsynstilbud.

Tall for TV2 gjelder fra sept. -92.

Andel fjernsynsseere og antall minutter de har sett i ulike perioder av året.

Ulike typer fjernsynsprograms andel av seerne.

Andel som har sett på fjernsyn en gjennomsnittsdag blant dem som har satellittfjernsyn, antall minutter sett i gjennomsnitt blant alle med satellittfjernsyn og blant satellittfjernsynsseerne, i ulike befolkningsgrupper.

	Prosent- andel		Minutter			Prosent- andel		Minutter	
	Alle	Seere	Alle	Seere		Alle	Seere		
ALLE	82	123	152		UTDANNING (16-79 ÅR)				
					Ungdomsskolenivå	84	150	181	
KJØNN					Gymnasnivå	81	125	155	
Menn	84	134	162		Universitet/høgskole I	82	109	134	
Kvinner	80	112	143		Universitet/høgskole II	71	91	131	
ALDER					HUSHOLDNINGSINNTÉKT				
9-12 år	89	100	114		Under 100 000	80	140	174	
13-15 år	92	117	126		100 000 - 199 000	84	159	190	
16-19 år	77	137	178		200 000 - 299 000	83	117	142	
20-24 år	70	104	148		300 000 - 399 000	80	117	148	
25-34 år	77	112	147		400 000 eller mer	86	111	132	
35-44 år	79	117	149		LANDSDEL				
45-54 år	85	119	141		Oslo/Akershus	81	113	143	
55-66 år	87	142	166		Østlandet ellers	79	121	155	
67-79 år	87	166	195		Agder/Rogaland	84	127	152	
KJØNN/ALDER					Vestlandet	83	146	175	
Menn					Trøndelag	84	133	159	
9-15 år	92	118	130		Nord-Norge	95	132	143	
16-24 år	69	116	169		BOSTEDSSTRØK				
25-44 år	83	135	164		Tettbygd 100 000 el. fl.	80	124	157	
45-66 år	86	137	159		Tettbygd 20 000 - 99 000	83	124	152	
67-79 år	91	163	188		Tettbygd under 20 000	83	122	148	
Kvinner					Spredtbygd	79	120	152	
9-15 år	89	95	107		FAMILIEFASE				
16-24 år	77	120	155		9-24 år hos foreldre	81	114	141	
25-44 år	73	95	132		Enslige ellers 9-44 år	71	109	157	
45-66 år	86	117	141		Enslige 45-79 år	83	141	173	
67-79 år	84	169	202		Enslige forsørgere	77	128	166	
YRKESSTATUS (16-79 ÅR)					Gift/sam. m/barn 0-6 år	76	103	139	
Arbeidere	83	132	161		Gift/s. m/barn 7-17 år	84	115	138	
Lavere funksjonærer	77	113	146		Gift/s. 16-44 år u/barn	88	140	159	
Høyere funksjonærer	78	102	132		Gift/s. 45-79 år u/barn	88	144	166	
Selvstendige	82	126	155		HUSHOLDNINGSSTØRRELSE				
Elever/studenter	73	110	150		Bor alene	77	124	166	
Pensjonister	88	175	200		2 husholdningsmedlemmer	86	138	162	
Hjemmearbeidende	85	136	165		3 husholdningsmedlemmer	78	109	143	
Andre ikke yrkesaktive	73	101	139		4 husholdningsmedlemmer	83	116	140	
					5 hush.medl. el. flere	82	126	156	

Nordmenn som kan motta satellittsendinger, ser 14 minutter mer fjernsyn i gjennomsnitt pr. dag enn befolkningen generelt. Det er særlig blant ungdom mellom 13 og 15 år at andelen fjernsynsseere er høyere blant dem som kan motta satellittsendinger enn i totalbefolkningen. De som har satellittfjernsyn ser mindre på NRKs program enn fjernsynsseere generelt, og godt over halvparten ser på andre kanaler. De mest populære satellittkanalen er TVNorge, med TV2 og TV3 et lite hakk etter. Programpreferansene er de samme i denne seergruppen som i befolkningen generelt, men konkurranser, spillefilmer og sport har litt høyere seerandeler i satellittområdene. Nyheter, barne-/ungdomsprogram og informasjon har noe lavere seerandel.

Antall medietilbud benyttet på en gjennomsnittsdag i ulike befolkningsgrupper.

Andel som bruker massemedier i ulike perioder av døgnet.

Andel brukere av forskjellige massemedier på ulike dager i uka.

Tid brukt til forskjellige massemedier på ulike dager i uka.

Kino

Andel som har vært på kino siste 12 mndr. etter kjønn, alder og utdanning.

Andel som har vært på kino...

Andel som har vært på kino i ulike perioder av året.

Sist besøkte kinoforestilling: Type film og produsentland.

Prosentandel som har vært på kino siste 12 mndr., gjennomsnittlig antall besøk blant alle og blant dem som har vært på kino, i ulike befolkningsgrupper.

	Prosent- andel	Antall besøk Alle	Besøkende		Prosent- andel	Antall besøk Alle	Besøkende
ALLE	52	3.3	6.3	UTDANNING (16-79 ÅR)			
				Ungdomsskolenivå	30	2.4	8.0
KJØNN				Gymnasnivå	51	3.0	5.8
Menn	51	3.2	6.2	Universitet/høgskole I	64	4.3	6.8
Kvinner	53	3.3	6.3	Universitet/høgskole II	71	5.2	7.3
ALDER				HUSHOLDNINGSINNTEKT			
9-12 år	73	3.4	4.7	Under 100 000	39	2.8	7.2
13-15 år	89	5.3	5.9	100 000 - 199 000	43	2.7	6.3
16-19 år	92	9.7	10.5	200 000 - 299 000	48	3.2	6.6
20-24 år	90	8.4	9.4	300 000 - 399 000	59	3.3	5.6
25-34 år	68	4.1	6.1	400 000 eller mer	65	3.7	5.7
35-44 år	56	2.6	4.6	LANDSDEL			
45-54 år	32	1.5	4.5	Oslo/Akershus	56	3.6	6.3
55-66 år	21	0.6	2.9	Østlandet ellers	49	2.9	5.9
67-79 år	8	0.3	3.2	Agder/Rogaland	55	3.7	6.7
KJØNN/ALDER				Vestlandet	51	3.4	6.7
Menn				Trøndelag	54	3.6	6.7
9-15 år	74	4.3	5.7	Nord-Norge	46	2.4	5.3
16-24 år	94	9.3	10.0	BOSTEDSSTRØK			
25-44 år	61	3.1	5.2	Tettbygd 100 000 el. fl.	62	4.8	7.7
45-66 år	25	1.0	3.8	Tettbygd 20 000 - 99 000	52	2.4	4.6
67-79 år	10	0.3	:	Tettbygd under 20 000	51	3.2	6.3
Kvinner				Spredtbygd	40	2.2	5.4
9-15 år	85	4.0	4.7	FAMILIEFASE			
16-24 år	88	8.5	9.7	9-24 år hos foreldre	86	7.1	8.2
25-44 år	63	3.6	5.7	Enslige ellers 9-44 år	75	8.0	10.6
45-66 år	30	1.2	4.2	Enslige 45-79 år	21	1.3	6.1
67-79 år	6	0.2	:	Enslige forsørgere	63	2.7	4.3
YRKESSTATUS (16-79 ÅR)				Gift/sam. m/barn 0-6 år	55	2.0	3.7
Arbeidere	47	3.3	7.0	Gift/s. m/barn 7-17 år	49	1.7	3.4
Lavere funksjonærer	53	2.8	5.3	Gift/s. 16-44 år u/barn	77	5.0	6.5
Høyere funksjonærer	64	3.8	5.9	Gift/s. 45-79 år u/barn	17	0.5	2.6
Selvstendige	33	1.2	3.5	HUSHOLDNINGSSTØRRELSE			
Elever/studenter	90	8.7	9.6	Bor alene	43	3.9	9.0
Pensjonister	12	0.4	3.0	2 husholdningsmedlemmer	36	2.3	6.3
Hjemmearbeidende	39	1.8	4.6	3 husholdningsmedlemmer	56	3.0	5.4
Andre ikke yrkesaktive	57	5.0	8.5	4 husholdningsmedlemmer	64	3.8	5.9
				5 hush.medl. el. flere	65	3.9	6.0

Unge i alderen 13-24 år er de ivrigste kinogjengerne. Eldre mennesker, spesielt de over 67 år, går langt sjeldnere på kino. Blant barn 9-15 år går jentene mer på kino enn guttene. I de andre aldersgruppene er ikke kjønnsforskjellen så stor. Andelen kinogjenger er større blant folk med høy husholdningsinntekt og utdanning enn andre. Blant dem som bor i tettbygde strøk er andelen som går på kino større enn blant dem som bor i spredtbygde strøk. Filmer fra USA dominerer kinobesøket. Norske produksjoner representerer ca. 1/10 av kinofilmene folk besøker. Det er helst komedier, kriminalfilmer og barne/familie-filmer folk ser på kino.

Prosentandel som har benyttet ulike medier og minutter brukt på ulike medier en gjennomsnittsdag, og prosentandel som har vært på kino og antall ganger på kino pr. år. 1991 og 1992.

Tilgang til ulike radio- og fjernsynstilbud, i alt og i ulike befolkningsgrupper. Prosent

	RADIOTILBUD		FJERNSYNSTILBUD							
	NRK	Nær-radio	NRK	Flere TV-kanaler	TV2	Lokal-TV	Svensk TV	Satel-litt-TV	Betal-TV	Video
Alle	99	90	98	71	65	31	41	45	9	57
Menn	99	90	97	71	65	30	40	44	9	62
Kvinner	100	89	98	71	66	32	41	46	9	51
9-15 år	100	88	99	76	73	29	36	46	11	75
16-24 år	98	87	95	72	64	27	42	49	11	64
25-44 år	100	94	97	75	70	34	42	46	10	67
45-66 år	100	89	98	69	63	30	39	44	9	52
67-79 år	99	82	99	61	55	30	43	37	2	17
Ungdomsskolenivå ..	99	83	97	62	54	23	35	39	8	50
Gymnasnivå	99	90	97	72	67	31	42	47	10	59
Universitet/ høgskolenivå I ..	100	95	99	75	67	30	43	39	4	55
Universitet/ høgskolenivå II+.	100	97	98	77	72	46	48	49	10	47
Oslo/Akershus	100	96	99	93	90	53	79	73	6	56
Østlandet ellers ..	100	89	98	83	72	28	59	54	8	50
Agder/Rogaland	99	94	97	61	56	25	14	32	15	64
Vestlandet	99	85	99	54	51	27	15	28	6	59
Trøndelag	100	80	95	56	54	24	31	37	15	56
Nord-Norge	99	89	96	53	49	19	10	17	7	62

Tilgang til ulike typer musikkanlegg og fjernsynsantenne-systemer, i alt og i ulike befolkningsgrupper. Prosent.

	MUSIKKANLEGG			FJERNSYNSANTENNE			
	Kassett-spiller	Plate-spiller	CD-spiller	Privat parabol-antenne	Kabel-anlegg	Felles-antenne	Ordinær ant. m/flere kanaler
Alle	94	59	40	10	31	6	34
Menn	94	64	44	9	31	4	36
Kvinner	93	55	36	10	30	7	31
9-15 år	100	52	48	15	26	3	40
16-24 år	95	60	60	11	31	7	34
25-44 år	98	70	49	10	34	7	35
45-66 år	94	62	30	9	30	3	34
67-79 år	77	32	9	4	29	8	25
Ungdomsskolenivå ..	87	49	26	9	24	6	32
Gymnasnivå	94	59	42	10	34	4	33
Universitet/ høgskolenivå I ..	97	74	53	5	28	12	40
Universitet/ høgskolenivå II+.	97	76	46	7	41	8	31
Oslo/Akershus	93	73	48	3	64	9	24
Østlandet ellers ..	91	52	35	12	35	5	40
Agder/Rogaland	94	62	47	16	16	2	37
Vestlandet	97	57	35	10	14	5	27
Trøndelag	94	57	36	7	28	8	29
Nord-Norge	96	58	41	7	10	4	46

Utvalg og frafall

Bruttoutvalget i undersøkelsen (etter at døde og personer flyttet til utlandet er utelatt) utgjorde 2687 personer i alderen fra 9 til 79 år. Av disse ble det ikke oppnådd intervju med 560 eller 20,8 prosent av bruttoutvalget. Intervju ble altså oppnådd med 2127 personer.

Ca. halvparten av intervjuene er gjennomført over telefon. Den andre halvparten er gjennomført ved hjemmebesøk. Disse intervjuene er i hovedsak gjennomført med mindreårige, eldre og ellers andre som ikke har telefon. Ved intervju med mindreårige har foreldre/foresatte vært tilgjengelige for hjelp ved enkelte av spørsmålene.

Frafall kan føre til utvalgsskjevhet. Hvis det er forskjeller i frafallsprosenten mellom ulike grupper, vil nettoutvalget (personer som en har oppnådd intervju med) bare tilnærmet ha samme statistiske egenskaper som bruttoutvalget (personer som er trukket ut for intervjuing).

Tabellen nedenfor gir mulighet for å belyse eventuelle skjevheter på grunn av frafallet for kjønn og alder. En sammenlikner fordelingen i bruttoutvalget (evt. frafallet) og nettoutvalget. Dersom det er stort avvik mellom disse to fordelingene, viser dette at det foreligger utvalgsskjevhet for disse gruppene.

Bruttoutvalget, frafallet og nettoutvalget etter kjønn og alder. Prosent.

	Bruttoutvalg	Frafall	Nettoutvalg
I alt	100	100	100
Kjønn:			
Menn	51	51	51
Kvinner	49	49	
Alder:			
9-15	9	6	10
16-24	15	15	14
25-44	37	37	37
45-66	26	23	27
67-79	14	18	12
Landsdel:			
Oslo/Akershus	21	29	20
Østlandet ellers	27	23	28
Agder/Rogaland	15	11	15
Vestlandet	17	15	17
Trøndelag	9	7	10
Nord-Norge	11	14	10
Tallet på personer	2687	560	2127

Av tabellen framgår det at frafallet har ført til en liten skjevhet i alderssammensetningen, ved at aldersgruppen 67-79 år er noe underrepresentert.

Av nettoutvalget utgjør mandager 13,7 prosent, tirsdager 15,5 prosent, onsdager 14,0 prosent, torsdager 14,4 prosent, fredager 12,9 prosent, lørdager 14,6 prosent og søndager 14,9 prosent. Måneden mars utgjør 25,8 prosent, juni 24,4 prosent, september 25,2 prosent og desember 24,6 prosent. Tallene i rapporten er vektet, slik at de fire månedene og de forskjellige ukedagene skal telle like mye.

Feilkilder og usikkerhet ved resultatene

Utvalgsvarians

Den usikkerhet man får i resultatene fordi en bare bygger på opplysninger om en del av befolkningen som undersøkelsen dekker, kalles ofte 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. Vi kan anslå standardavviket ved hjelp av observasjonene i utvalget.

SSB har ikke foretatt spesielle beregninger av slike anslag for tallene i denne publikasjonen, men i tabellen nedenfor har vi antydning størrelsen av standardavviket for observerte prosentandeler ved ulike utvalgsstørrelser.

For å illustrere usikkerheten kan vi bruke et intervall som angir nivået på den sanne verdi av en beregnet størrelse (den verdien vi ville ha fått om vi hadde foretatt en totaltelling i stedet for en utvalgsundersøkelse). Slike intervaller kalles konfidensintervaller dersom de er konstruert på en spesiell måte.

I denne sammenheng kan vi bruke følgende metode: La M være den beregnede størrelse og la S være et anslag for standardavviket til M . Konfidensintervallet blir da intervallet med grenser $(M-2S)$ og $(M+2S)$. Denne metode vil med omtrent 95 prosent sannsynlighet gi et intervall som inneholder den sanne verdi.

Følgende eksempel illustrerer hvordan en kan bruke tabellen til 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.

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

Når antallet observasjoner er mindre enn 25, foretas det ikke prosentberegninger.

I praksis vil en ikke nøye seg med å betrakte ett og ett prosenttall fra en eller flere undersøkelser særskilt, men sammenligne prosenttall for forskjellige grupper. Da er det nødvendig å være oppmerksom på at to tall som sammenlignes begge er usikre, og at usikkerheten på forskjellen mellom dem vanligvis blir større enn usikkerheten knyttet til hvert tall.

Innsamlings- og bearbeidingsfeil.

I enhver undersøkelse, både i totaltellinger 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, så påvirkes de statistiske resultatene fra undersøkelsene i de fleste tilfeller forholdsvis lite av 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. I denne undersøkelsen ble intervjupersonene spurt om hvor mange ganger de har besøkt forskjellige kulturtilbud de siste 12 måneder. Antagelig er det gitt en del svar på disse spørsmålene som ikke er helt korrekte.

Målefeil kan også oppstå fordi visse spørsmål av enkelte oppfattes som ømtålige. Respondentene kan i slike tilfeller bevisst gi feilaktige svar eller de vurderinger som ligger til grunn for svaret kan bli påvirket av hva de oppfatter som sosialt ønskelig.

Antall personer i ulike befolkningsgrupper som ble intervjuet i undersøkelsen

ALLE	2127	UTDANNING (16-79 ÅR)	
KJØNN		Ungdomsskolenivå	485
Menn	1086	Gymnasnivå	1029
Kvinner	1041	Universitet/høgskolenivå I	199
		Universitet/høgskolenivå II+ ...	198
ALDER		HUSHOLDNINGSINNTEKT	
9-12 år	127	Under 100 000	202
13-15 år	80	100 000 - 199 000	319
16-19 år	119	200 000 - 299 000	421
20-24 år	186	300 000 - 399 000	398
25-34 år	410	400 000 eller mer	369
35-44 år	368		
45-54 år	335	LANDSDEL	
55-66 år	240	Oslo/Akershus	414
67-79 år	262	Østlandet ellers	604
		Agder/Rogaland	328
KJØNN/ALDER		Vestlandet	363
Menn		Trøndelag	203
9-15 år	113	Nord-Norge	215
16-24 år	150		
25-44 år	395	BOSTEDSSTRØK	
45-66 år	295	Tettbygd 100 000 el. fler	456
67-79 år	133	Tettbygd 20 000 - 99 000	331
		Tettbygd under 20 000	938
Kvinner		Spredtbygd	386
9-15 år	94		
16-24 år	155	FAMILIEFASE	
25-44 år	383	9-24 år hos foreldre	381
45-66 år	280	Enslige ellers 9-44 år	199
67-79 år	129	Enslige 45-79 år	202
		Enslige forsørgere	74
YRKESSTATUS (16-79 år)		Gifte/sam. m/barn 0-6 år	350
Arbeidere	313	Gifte/s. m/barn 7-17 år	306
Lavere funksjonærer	226	Gifte/s. 16-44 år u/barn	144
Høyere funksjonærer	512	Gifte/s. 45-79 år u/barn	474
Selvstendige	125		
Elever/studenter	177	HUSHOLDNINGSSTØRRELSE	
Pensjonister	345	Bor alene	296
Hjemmearbeidende	151	2 husholdningsmedlemmer	606
Andre ikke yrkesaktive	71	3 husholdningsmedlemmer	388
		4 husholdningsmedlemmer	514
HAR SATELLITTFJERNSYN	966	5 hush.medl. el. flere	323

**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 skjemakjennemerker. 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 | Nr. 93/3 | Jon Holmøy: Pleie- og omsorgstjenesten i kommunene 1989. 1993-136s. 100 kr ISBN 82-537-3811-0 |
| - 92/24 | Pasientstatistikk 1991. 1992-76s. 90 kr ISBN 82-537-3780-7 | - 93/4 | Magnar Lillegård: Folke- og bolig telling 1990 Dokumentasjon av de statistiske metodene. 1993-48s. 90 kr ISBN 82-537-3818-8 |
| - 92/25 | Astrid Busengdal og Ole O. Moss: Avfallsstatistikk Prøveundersøkelse for kommunalt avfall og gjenvinning. 1992-37s. 75 kr ISBN 82-537-3782-3 | - 93/5 | Audun Langørgen: En økonometrisk analyse av lønnsdannelsen i Norge. 1993-48s. 100 kr ISBN 82-537-3819-6 |
| - 92/26 | Nils Øyvind Mæhle: Kryssløpsdata og kryssløpsanalyse 1970-1990. 1993-230s. 140 kr ISBN 82-537-3783-1 | - 93/6 | Leif Andreassen, Truls Andreassen, Dennis Fredriksen, Gina Spurkland og Yngve Vogt: Framskrivning av arbeidsstyrke og utdanning Mikrosimuleringsmodellen MOSART 1 (Under utgivelse) |
| - 92/27 | Terje Erstad og Per Morten Holt: Selskapsbeskatning Analyse og statistikk. 1992-118s. 100 kr ISBN 82-537-3786-6 | - 93/7 | Anders Barstad: Omfordeling og endring av miljøproblemer på bostedet (Under utgivelse) |
| - 92/28 | Terje Skjerpen og Anders Rygh Swensen: Estimering av dynamiske utgiftssystemer med feiljusteringsmekanismer. 1992-60s. 90 kr ISBN 82-537-3792-0 | - 93/8 | Odd Frank Vaage: Feriereiser 1991/92. 1993-44s. 75 kr ISBN 82-537-3831-5 |
| - 92/29 | Charlotte Koren og Tom Kornstad: Typehusholdsmodellen ODIN. 1993-34s. 75 kr ISBN 82-537-3797-1 | - 93/9 | Erling Holmøy, Bodil M. Larsen og Haakon Vennemo: Historiske brukerpriser på realkapital. 1993-63s. 90 kr ISBN 82-537-3832-3 |
| - 92/30 | Karl Ove Aarbu: Avskrivningsregler og leiepriser for kapital 1981-1992. 1993-50s. 75 kr ISBN 82-537-3807-2 | - 93/10 | Runa Nesbakken: Energiforbruk til oppvarmingsformål i husholdningene (Under utgivelse) |
| - 93/1 | Naturressurser og miljø 1992 (Under utgivelse) | - 93/11 | Bodil M. Larsen: Vekst og produktivitet i Norge 1971-1990. 1993-44s. 75 kr ISBN 82-537-3837-4 |
| - 93/1A | Natural Resources and the Environment (Under utgivelse) | - 93/12 | Resultatkontroll jordbruk 1992. 1993-79s. 90 kr ISBN 82-537-3835-8 |
| - 93/2 | Anne Brendemoen: Faktoreterspørsel i transportproduserende sektor. 1993-49s. 75 kr ISBN-82-537-3814-5 | - 93/13 | Odd Frank Vaage: Mediebruk 1992 (Under utgivelse) |

Rapporten er basert på SSBs mediebruksundersøkelse 1992. Dette er en landsomfattende intervjuundersøkelse der et tilfeldig utvalg på 2 127 personer er blitt spurt om sin bruk av massemedier. Intervjuene ble utført i fire perioder i løpet av året; mars, juni, september og desember.

Undersøkelsen er gjennomført ved Seksjon for intervjuundersøkelser i SSB.