

Statistisk ukehefte

STATISTISK SENTRALBYRÅ

Oslo: Postboks 8131 Dep
0033 Oslo 1
Tlf. (02) *86 45 00

Kongsvinger:
Postuttak
2201 Kongsvinger
Tlf. (066) *85 000

Nr. 18/90

2. mai 1990

INNHOOLD

Emne	Side
23 Studenter ved universitetene, vårsemesteret 1989	1
26 Fengslinger, 1989	2
26 Strafferettslige reaksjoner for forbrytelser, 1989	4
33 Lønnsstatistikk for statens embets- og tjenestemenn, 1. oktober, 1989	7
41 Skogavvirkning til salg og industriell produksjon, 1988-89	9
41 Skogbruket. Utvalgstelling, 1988	11
42 Elektrisk kraft, produksjon og forbruk, mars 1990	17
42 Oljevirksomheten, 1988	20
43 Byggevirksomheten, mars 1990	24
46 Hoteller og andre overnattingsbedrifter. Overnattingsstatistikk, mars 1990	29
46 Veitrafikkulykker med personskade, 1989	37
46 Veitrafikkulykker med personskade, 1. kvartal 1990	49
51 Skatteregnskap. Innbetalt og fordelt skatt, januar-mars 1990	51
52 Skadeforsikringsselskaper. Kvartalsstatistikk, 31. desember 1989	54
Publikasjoner utsendt i mars 1990	56
Publikasjoner under utsending i april 1990	57
Statistikk som ventes publisert i kommende uke .	58

(SU nr. 18, 1990)

STUDENTER VED UNIVERSITETENE I VÅRSEMESTERET 1989

Studenttallet ved universitetene økte med 12,9 prosent fra vårsemesteret 1988 til vårsemesteret 1989, ifølge tall fra Statistisk sentralbyrås utdanningsstatistikk. Denne økningen er om lag dobbelt så stor som hele økningen i perioden 1980-1988. Antall kvinnelige studenter økte med 16 prosent fra våren 1988 til våren 1989.

I vårsemesteret var det registrert 49 000 studenter ved universitetene. Kvinnene utgjorde 49,6 prosent av studentmassen.

Den sterkeste studentveksten hadde Universitetet i Bergen med 20,2 prosent. Ved Universitetet i Oslo var økningen noe mindre enn gjennomsnittet, 12 prosent.

Tabell 1. Studenter ved universitetene etter kjønn og lærested. Vårsemesteret

Lærested	I alt			Menn			Kvinner		
	1987	1988	1989	1987	1988	1989	1987	1988	1989
I alt	41 454	43 377	48 973	21 661	22 430	24 666	19 793	20 947	24 307
Norges landbrukshøgskole ...	1 067	1 083	1 150	598	585	607	469	498	543
Universitetet i Oslo	18 456	19 091	21 379	8 593	8 801	9 574	9 863	10 290	11 805
Menighetsfakultetet	417	412	460	234	247	235	183	165	225
Norges veterinærhøgskole ...	247	232	268	106	92	108	141	140	160
Arkitekthøgskolen i Oslo ...	208	195	190	103	85	88	105	110	102
Norges idrettshøgskole	357	327	383	193	179	213	164	148	170
Norges musikkhøgskole	271	275	264	154	151	141	117	124	123
Statens Kunstakademi	101	84	96	43	33	32	58	51	64
Universitetet i Bergen	7 855	8 394	10 093	3 944	4 040	4 803	3 911	4 354	5 290
Norges Handelshøgskole	1 435	1 400	1 552	940	919	956	495	481	596
Vestlandets Kunstakademi ...	52	49	55	21	20	19	31	29	36
Universitetet i Trondheim ..	8 580	9 221	9 926	5 409	5 857	6 200	3 171	3 364	5 108
Den allmennvitenskapelige									
høgskolen	3 011	3 276	3 742	1 267	1 436	1 591	1 744	1 840	2 151
Norges tekniske høgskole ..	5 399	5 803	6 055	4 048	4 347	4 546	1 351	1 456	1 509
Det medisinske fakultet ..	170	142	129	94	74	63	76	68	66
Universitetet i Tromsø	2 408	2 614	2 903	1 323	1 421	1 521	1 085	1 193	1 382
Norges fiskerihøgskole	254	.	.	169	.	.	85

(SU nr. 18, 1990)

FENGSLINGER 1989

I 1989 ble det foretatt 9 478 nyinnsettelse i fengselsanstaltene. 9 013 av innsettelsene gjaldt menn og 465 kvinner.

31 prosent av nyinnsettelsene i 1989 var varetektsinnsettelse, 64 prosent var innsettelse direkte for soning av fengselsdom, og 5 prosent var innsettelse for soning av bot.

I løpet av 1989 tilbrakte de innsatte tilsammen 806 030 dager i anstaltene, av dette 22 prosent i varetekt.

Det gjennomsnittlige antall innsatte pr. dag var 5 prosent høyere enn i 1988, 2 120 menn og 88 kvinner. Av gjennomsnittsbelegget på 2 208 var 521 i åpen avdeling, 84 var i sykehus eller behandling sinstitusjon og 39 var på permisjon.

Tallet på endelige løslatelse fra fengselsanstaltene i 1989 var 7 446, hvorav 23 prosent fra varetekt. I tillegg var det 1 713 løslatelse på prøve. Det var 342 uteblivelse etter permisjon eller rømninger. I alt 1 874 innsatte hadde i løpet av året en eller flere permisjoner, mens 207 hadde frigang for å delta i arbeid eller utdanning utenfor anstalten.

Tabell 1. Tilgang, avgang og belegg i fengselsanstalter

	Tilgang		Avgang				Gjennomsnittlig antall innsatte	
	Nyinnsettelse	Gjeninnsettelse	Løslatelse, endelig	Prøveløslatelse	Rømning eller uteblivelse etter permisjon	Straffeavbrudd		Dødsfall
1984	10 039	634	8 519	1 316	568	215	4	2 045
1985	10 712	736	9 000	1 523	631	268	4	2 104
1986	11 257	789	9 265	1 772	625	299	2	2 002
1987	11 210	970	9 093	1 738	735	381	4	2 022
1988	10 543	828	8 537	1 771	561	306	6	2 113
1989	9 478	542	7 446	1 713	342	245	2	2 208

Tabell 2. Tilgang, avgang og belegg i fengselsanstalter, etter distrikt og anstalt. 1989

	Tilgang		Avgang					Gjennomsnittlig antall innsatte
	Nyinnsettelse	Gjeninnsettelse	Løslatelse, endelig	Prøveløslatelse	Rømning eller uteblivelse etter permisjon	Straffebavbrudd	Dødsfall	
I ALT	9 478	542	7 446	1 713	342	245	2	2 208
SENTRALANSTALTENE								
I alt	383	194	195	182	68	151	1	508
Ullersmo	54	98	2	71	31	86	-	221
Bredtvedt fengsel og sikringsanstalt	111	14	82	32	14	-	-	38
Ila landsfengsel og sikringsanstalt	45	41	15	29	5	48	1	137
Bastøy landsfengsel ..	173	41	96	50	18	17	-	112
LOKALANSTALTENE								
Østre distrikt	2 861	93	2 262	514	74	11	-	579
Oslo kretsfengsel	1 087	79	719	324	32	6	-	344
Ilseng arbeidskoloni .	1 230	4	1 126	50	20	3	-	94
Sarpsborg kretsfengsel	41	2	29	23	2	-	-	18
Fredrikstad kretsfengsel	66	3	50	20	3	-	-	18
Hamar kretsfengsel ...	43	-	33	29	8	1	-	21
Kongsvinger kretsfengsel	75	-	44	8	-	-	-	21
Gjøvik kretsfengsel ..	103	4	85	14	2	-	-	24
Eidsberg hjelpefengsel	91	-	91	6	2	1	-	8
Moss hjelpefengsel ...	37	1	21	8	1	-	-	11
Vestre Slidre	88	-	64	32	4	-	-	19
Søndre distrikt	1 718	82	1 331	291	59	45	-	335
Berg kretsfengsel	6	19	-	11	6	14	-	49
Drammen kretsfengsel .	92	12	49	28	3	2	-	40
Horten kretsfengsel ..	34	4	23	26	2	2	-	18
Sem kretsfengsel	135	8	85	39	7	6	-	42
Hof arbeidskoloni	679	5	597	38	21	7	-	53
Larvik kretsfengsel ..	104	7	63	35	7	1	-	25
Arendal kretsfengsel .	276	13	205	57	9	2	-	54
Hønefoss hjelpefengsel	76	2	50	13	2	1	-	9
Kongsberg hjelpefengsel	117	7	96	14	-	6	-	15
Sandefjord hjelpefengsel	126	1	126	3	-	4	-	11
Kragerø hjelpefengsel	73	4	37	27	2	-	-	19
Vestre distrikt	2 801	122	2 204	504	104	15	1	508
Kristiansand kretsfengsel	165	6	113	30	4	2	-	44
Stavanger kretsfengsel	254	7	174	42	10	-	-	59
Åna kretsfengsel	557	92	368	290	63	9	-	184
Haugesund kretsfengsel	62	2	35	11	3	-	-	18
Bergen kretsfengsel ..	360	8	218	56	10	1	1	82
Ålesund kretsfengsel .	176	2	155	8	4	1	-	19
Molde kretsfengsel ...	78	1	52	16	-	-	-	11
Vik hjelpefengsel	128	1	126	1	1	-	-	10
Sandeid arbeidskoloni	1 021	3	963	50	9	2	-	82
Nordre distrikt	1 715	51	1 454	222	37	23	-	278
Trondheim kretsfengsel	364	32	254	121	25	8	-	135
Verdal arbeidskoloni .	573	5	555	12	5	6	-	43
Bodø kretsfengsel	217	7	173	30	3	5	-	32
Tromsø kretsfengsel ..	235	4	196	29	1	4	-	31
Vadsø kretsfengsel ...	232	3	193	25	3	-	-	30
Mosjøen hjelpefengsel	94	-	83	5	-	-	-	7

(SU nr. 18, 1990)

STRAFFERETTSLIGE REAKSJONER FOR FORBRYTELSE 1989.

Det ble i 1989 gitt 14 400 strafferettslige reaksjoner i forbrytelsessaker. Dette var 17 prosent flere enn i 1988.

Tyveri er den forbrytelsestype som ligger til grunn for de fleste reaksjoner (40 prosent), deretter følger narkotikaforbrytelse (18 prosent) og forbrytelse mot liv, legeme og helbred (10 prosent).

Størst prosentvis økning hadde reaksjoner som gjaldt visse former for økonomisk kriminalitet, som forbrytelse mot lov om ligningsforvaltning (96 reaksjoner) og forbrytelse mot lov om regnskapsplikt (26 reaksjoner). Dette er samlet nesten dobbelt så mange som året før.

Reaksjoner mot sedelighetsforbrytelse økte med 24 prosent fra 1988 til 1989, men utgjorde likevel ikke mer enn 3 prosent av straffereaksjonene i 1989.

Den vanligste form for reaksjon var betinget fengsel, 40 prosent av straffesakene endte med en slik dom. Omlag halvparten av disse var kombinert med bøtStraff. Ubetinget fengsel ble idømt i 37 prosent av sakene, mens hver femte endte med ren økonomisk straff, oftest i form av forelegg.

Av de ubetingede fengselstraffene gjaldt hele 60 prosent fengsel opptil 90 dager, mens 3,8 prosent (202 dommer) lød på tre år eller mer. Nær halvdel av de lange fengselsdommene gjaldt grove narkotikasaker, der gjennomsnittlig straffeutmåling var 3 år og 3 måneder. For grov legemsvold som drap og grov legemsbeskadigelse var gjennomsnittsstraffen henholdsvis 7 år og 3 måneder og snaue to år.

Tabell 1. Reaksjoner i forbrytelsessaker etter reaksjonens art og type hovedforbrytelse. 1989.

	I alt Total	Over- føring til barne- vernet	Påtale- unnlat- else etter str.p. loven	Fore- legg	Bot ved dom	Straffe utmål- ing utsatt	Be- tinget fengsel	Be- tinget fengsel og bot	Ube- tinget fengsel	Ube- tinget og be- tinget fengsel	Sik- ring
Alle typer forbrytelse	14 369	446	7	2 693	284	284	2 866	2 457	4 135	1 182	15
Forbrytelser mot straffeloven											
Forbrytelse mot statens selvstendighet og sikkerhet	-	-	-	-	-	-	-	-	-	-	-
Forbrytelse mot Norges statsforfatning og stats- overhode	-	-	-	-	-	-	-	-	-	-	-
Forbrytelse mht. utøvelsen av statsborgerlige rettig- heter	-	-	-	-	-	-	-	-	-	-	-
Forbrytelse i den offent- lige tjeneste	1	-	-	-	-	-	1	-	-	-	-
Forbrytelse mot den offent- lige myndighet	238	-	-	1	2	2	36	47	127	23	-
Vold mot offentlig tje- nestemann	224	-	-	-	-	1	33	42	125	23	-
Forbrytelse mot den al- minnelige orden og fred ...	191	17	-	42	5	9	49	38	26	5	-
Innbrudd	191	17	-	42	5	9	49	38	26	5	-
Almennfarlig forbrytelse ...	1 396	2	-	60	16	13	176	426	593	110	-
Narkotikaforbrytelse	1 124	2	-	59	16	11	157	415	368	96	-
Grov narkotikaforbrytelse	265	-	-	1	-	-	18	11	222	13	-
Falsk forklaring	81	-	-	1	6	3	6	30	32	3	-
Falsk anklage	67	-	-	7	1	3	6	20	22	8	-
Pengefalsk	-	-	-	-	-	-	-	-	-	-	-
Dokumentfalsk	614	6	1	83	2	20	179	121	160	42	-
Forbrytelse mot sedelig- heten	418	2	-	68	9	7	51	42	186	51	2
Voldtekt	66	-	-	-	-	2	2	-	58	2	2
Utuktig omgang med barn under 14 år	133	-	-	-	-	1	19	4	78	31	-
Forbrytelse mht. til familieforhold	5	-	-	-	1	-	2	-	2	-	-
Forbrytelse mot den person- lige frihet	196	4	-	16	6	5	35	32	65	33	-
Forbrytelse mot liv, legeme og helse	1 387	10	-	402	85	9	145	242	406	78	10
Grov legemsbeskadigelse .	4	-	-	-	-	-	-	1	3	-	-
Drap	41	-	-	-	-	-	-	-	35	1	5
Uaktsomt drap	20	-	-	-	-	-	1	1	16	1	1
Ærekrenkelse	2	-	-	-	1	-	-	-	-	1	-
Underslag	178	-	-	10	-	-	73	30	40	25	-
Tyveri	5 794	378	6	383	31	177	1 565	975	1 683	596	-
Simpelt tyveri	1 031	106	3	164	21	50	258	233	155	41	-
Grovt tyveri	4 053	215	3	159	3	99	1 166	595	1 309	504	-
Brukstyveri av motor- kjøretøy	690	55	-	57	7	28	136	139	218	50	-
Utpressing og ran	216	-	-	-	-	-	21	4	162	26	3
Ran	154	-	-	-	-	-	19	3	106	25	1
Grovt ran	58	-	-	-	-	-	-	-	55	1	2
Bedrageri og utroskap	738	1	-	36	6	12	250	129	220	84	-
Forbrytelse i gjeldsforhold	36	-	-	3	4	-	8	16	4	1	-
Skadeverk	482	9	-	259	34	5	58	39	55	23	-
Åger og lykkespill	-	-	-	-	-	-	-	-	-	-	-
Forbrytelse i sjøfarts- forhold	2	-	-	1	-	-	-	1	-	-	-
Heleri og etterfølgende bistand	597	17	-	161	12	9	88	152	113	45	-
Forbrytelser utenfor straffe- loven											
Narkotikaforbrytelse mot lov om legemidler mv.	1 152	-	-	1 057	33	4	10	25	19	4	-
Forbrytelse mot lov om ligningsforvaltning	96	-	-	36	25	-	3	29	3	-	-
Forbrytelse mot militær- tær straffelov	392	-	-	16	1	6	97	49	204	19	-
Annen forbrytelse utenfor straffeloven	165	-	-	81	29	-	8	32	11	4	-

Tabell 2. Reaksjoner i forbrytelsessaker etter personens alder og gjerningssted. Tall for fylke.

	1986	1987	1988	1989					Uopp- gitt
				Alle aldere	14-17 år	18-20 år	21-24 år	25 år og over	
Hele landet	11 923	11 419	12 261	14 369	2 187	3 300	2 901	5 840	141
Østfold	760	702	631	825	169	187	173	295	1
Akershus	887	750	719	784	118	208	149	307	2
Oslo	2 195	2 556	2 602	2 922	173	469	648	1 628	4
Hedmark	330	375	366	435	73	133	74	155	-
Oppland	337	339	333	373	59	89	73	152	-
Buskerud	537	630	621	710	123	178	154	255	-
Vestfold	726	527	611	700	104	160	150	285	1
Telemark	524	508	596	616	90	133	121	272	-
Aust-Agder	213	156	227	260	73	64	65	58	-
Vest-Agder	385	301	338	371	58	88	87	133	5
Rogaland	783	641	587	763	132	200	148	283	-
Hordaland	1 126	908	997	1 383	274	305	254	548	2
Sogn og Fjordane .	155	181	185	187	51	47	35	54	-
Møre og Romsdal ..	444	438	466	553	122	125	90	216	-
Sør-Trøndelag	604	466	528	697	113	180	148	256	-
Nord-Trøndelag ...	245	229	236	355	101	94	54	106	-
Nordland	518	436	535	665	135	166	124	240	-
Troms	353	311	420	624	82	220	131	191	-
Finnmark	325	255	228	262	40	73	53	96	-
Svalbard	-	-	-	-	-	-	-	-	-
Utlandet og uopp- gitt	476	710	1 035	884	97	181	170	310	126

(SU nr. 18, 1990)

LØNNSSTATISTIKK FOR STATENS EMBETS- OG TJENESTEMENN 1. OKTOBER 1989
(Forrige melding ble offentliggjort i SU nr. 17, 1989)

Den gjennomsnittlige regulativlønnen for statens embets- og tjenestemenn var i oktober 1989 kr 13 549. Dette er en stigning i regulativlønnen på 5,4 prosent fra oktober 1988 til oktober 1989.

For menn var regulativlønnen i oktober 1989 kr 13 956 og for kvinner kr 12 694. Fra oktober 1988 til oktober 1989 steg regulativlønnen for menn med 5,1 prosent og for kvinner med 6,3 prosent.

Månedsfortjenesten i alt som omfatter brutto regulativlønn i oktober måned og faste og variable tillegg som utbetales i samme måned er ikke sammenlignbar fra 1988 til 1989. I 1989 er det kommet til variable tillegg som tidligere ikke har vært med. Det gjelder særlig for Forsvaret. Til undersøkelsen pr. 1. oktober 1989 er høgskolene under Kultur- og vitenskapsdepartementet tatt med i lønnsstatistikken for statens embets- og tjenestemenn.

Statistikken omfatter i alt 151 686 heltidstil-

satte embets- og tjenestemenn som pr. 1. oktober 1989 var tilsatt i fast eller midlertidig organiserte stillinger og som var lønnet etter lønnsregulativet for offentlige tjenestemenn mv. Pr. 1. oktober 1989 var det innrapportert 4 394 flere heltidstilsatte arbeidstakere enn på samme tidspunkt i 1988. Dette er ingen reell vekst og skyldes i hovedsak at høgskolene er tatt med i lønnsstatistikken for statens embets- og tjenestemenn.

Embets- og tjenestemenn i Stortinget, skoleverket og enkelte statsbedrifter er ikke med i undersøkelsen.

Undersøkelsen omfatter også 30 998 deltidstilsatte. Opplysningene for disse er bearbeidd særskilt og er ikke tatt med i gjennomsnittstallene.

Statistikken er kommet i stand gjennom et samarbeid mellom Forbruker- og administrasjonsdepartementet og Statistisk sentralbyrå.

Gjennomsnittlig regulativlønn for statens embets- og tjenestemenn i oktober 1988 og 1989

Etatsgruppe	Ansatte		Regulativlønn		Endring i regulativlønn
	1988	1989	1988	1989 ¹	1988-1989
				Kr	Prosent
MENN OG KVINNER					
ALLE ETATER	147 292	151 686	12 856	13 549	5,4
Departementene og Riksrevisjonen ..	3 569	3 544	16 049	16 754	4,4
Sentraladministrasjonen utenfor departementene	9 676	10 047	15 190	16 014	5,4
Den sivile ytre etat	33 403	34 605	13 283	13 875	4,5
Undervisning, forskning mv. (ikke medregnet skoleverket)	10 296	14 181	15 726	16 316	3,8
Offentlig næringsdrift og anlegg ..	60 845	59 626	11 776	12 498	6,1
Forsvaret	24 646	24 778	12 290	12 894	4,9
Helsevesen	4 857	4 905	13 225	13 901	5,1
MENN					
ALLE ETATER	100 897	102 492	13 274	13 956	5,1
Departementene og Riksrevisjonen ..	1 852	1 807	17 913	18 616	3,9
Sentraladministrasjonen utenfor departementene	5 745	5 947	16 552	17 344	4,8
Den sivile ytre etat	21 150	21 421	13 911	14 490	4,2
Undervisning, forskning mv. (ikke medregnet skoleverket)	6 978	9 121	16 780	17 360	3,5
Offentlig næringsdrift og anlegg ..	43 138	41 987	12 036	12 743	5,9
Forsvaret	20 594	20 774	12 520	13 114	4,7
Helsevesen	1 440	1 435	15 747	16 468	4,6
KVINNER					
ALLE ETATER	46 395	49 194	11 945	12 694	6,3
Departementene og Riksrevisjonen ..	1 717	1 737	14 039	14 818	5,5
Sentraladministrasjonen utenfor departementene	3 931	4 100	13 201	14 084	6,7
Den sivile ytre etat	12 253	13 184	12 198	12 875	5,6
Undervisning, forskning mv. (ikke medregnet skoleverket)	3 318	5 060	13 507	14 182	5,0
Offentlig næringsdrift og anlegg ..	17 707	17 639	11 143	11 913	6,9
Forsvaret	4 052	4 004	11 120	11 751	5,7
Helsevesen	3 417	3 470	12 162	12 839	5,6

¹ Basert på det samme omfang av virksomheten som i statistikken for 1988.

(SU nr. 18, 1990)

SKOGAVVIRKNING TIL SALG OG INDUSTRIELL PRODUKSJON 1988/89

Statistisk sentralbyrås sammendrag av oppgavene over skogavvirkningen viser at det i driftsåret 1988/89 ble avvirket et større kvantum skogvirke enn i noe tidligere år. Avvirkningen til salg og industriell produksjon var knapt 10,7 mill. m³, og dette er om lag 0,2 mill. m³ mer enn året før. Avvirkningen i 1980-åra lå i gjennomsnitt 1,3 mill. m³ høyere pr. år enn i 1970-åra.

Av alt virke i 1988/89 var 10,2 mill. m³ industrivirke og 0,4 mill. m³ ved. I forhold til året før var det volumet av gran som økte mest, mens det var en mindre økning av lauvtre og en nedgang i avvirkningen av furu. Det var stor økning i avvirkningen av massevirke, men nedgang for skurtømmer.

Størst relativ økning var det i Finnmark og Buskerud hvor avvirket kvantum økte med om lag 15 prosent i forhold til året før. Sogn og Fjordane hadde størst relativ nedgang med om lag 25 prosent.

Andelen som har gått til tremasse- og celluloseindustrien har stort sett økt i 1980-åra og kom i 1988/89 opp i 50 prosent.

Bruttoverdien av avvirkningen i 1988/89 var 3 472 mill. kroner, om lag det samme som året før.

Tabell 1. Avvirkning til salg og industriell produksjon. 1 000 m³

	1984/85	1985/86	1986/87	1987/88	1988/89
I alt	8 712	9 119	9 553	10 414	10 658
Tømmer og kubb, bartre	7 919	8 346	8 728	9 621	9 846
" " " , lauvtre	401	350	380	341	379
Ved til brensel	392	423	445	451	433

Tabell 2. Avvirkning av industrivirke, etter virkesgruppe/kjøpergruppe. 1988/89. 1 000 m³

	I alt	Gran	Furu	Lauvtre
I alt	10 225	7 594	2 252	379
VIRKESGRUPPE				
Spesialtømmer, bartre	82	10	73	-
Skurtømmer, bartre	4 321	3 449	872	-
Spesial- og skurtømmer, lauvtre	17	-	-	17
Sams skurtømmer og massevirke, bartre	562	484	78	-
Massevirke	5 203	3 643	1 197	363
Annet rundvirke, bartre	40	9	31	-
KJØPERGRUPPE ¹				
Sagbruk og trevareindustri	4 287	3 359	918	10
Tremasse- og celluloseindustri	5 102	3 944	976	182
Trefiber- og sponplateindustri	230	56	66	108
Andre kjøpere	606	235	292	79

¹ Førstehandsavtaker.

Tabell 3. Avvirkning til salg og industriell produksjon. Avvirket kvantum og bruttoverdi etter fylke/selgergruppe

	1987/88		1988/89						Brutto- verdi 1 000 kr
	Avvirket i alt	Brutto- verdi	Avvirket i alt	Industrivirke			Ved til brensel		
				Gran	Furu	Lauvtre	Bartre	Lauvtre	
	m ³	1 000 kr		m ³					
I alt	10414350	3468110	10658460	7594203	2251732	379449	109487	323589	3471997
FYLKE									
Østfold	488170	161968	484701	331848	119592	16364	2535	14362	159035
Akershus	819672	284052	825163	689506	98213	12619	11190	13635	272982
Oslo	55130	19723	52740	48280	3145	1315	-	-	17599
Hedmark	2860072	981931	2802209	1964137	730230	32739	33201	41902	932943
Oppland	1294315	440118	1416170	1184455	166409	8481	27722	29103	464822
Buskerud	1058253	363768	1193838	866058	245119	40768	11777	30116	393968
Vestfold	382251	122763	379816	303957	22784	47157	1488	4430	119426
Telemark	878532	289474	978969	632631	280192	42497	3360	20289	315227
Aust-Agder	495578	156853	524461	233463	224393	49068	1723	15814	161602
Vest-Agder	178137	54966	158571	47486	69686	20420	41	20938	49473
Rogaland	40998	13870	42463	12206	19258	2825	1419	6755	13873
Hordaland	110092	34625	92528	39457	35903	1276	3580	12312	30766
Sogn og Fjordane ...	97735	29587	73969	26105	38787	3604	410	5063	23044
Møre og Romsdal	157986	43316	150477	43132	78133	9138	1825	18249	41748
Sør-Trøndelag	372368	118068	398131	315566	64763	1991	2300	13511	127441
Nord-Trøndelag	781449	247528	749483	691553	22652	19883	3625	11770	242099
Nordland	249769	77574	235382	163673	6856	27668	2223	34962	75162
Troms	78965	24161	81868	690	12074	41586	-	27518	25720
Finmark	14878	3765	17521	-	13543	50	1068	2860	5066
SELGERGRUPPE									
Privat- og kommune- skoger	9438291	3148303	9684199	6929912	1973245	362048	105038	313956	3152473
Statens og Opplys- ningsvesenets Fonds skoger	541982	170860	548438	320234	200270	17060	3207	7667	172111
Bygdealmenninger ...	434077	148947	425823	344057	78217	341	1242	1966	147414

SKOGBRUKET. UTVALGSTELLING FOR 1988

Statistisk sentralbyrå har beregnet avvirkningshyppighet og utgifter til hogst og framdrift i skogbruket for 1988. Beregningene bygger på oppgaver fra et representativt utvalg av skogeiendommer med minst 100 dekar produktivt skogareal. Utvalget er trukket blant oppgavegiverne til Landbrukstellinga 1979. Ved beregningene er det nyttet oppgaver fra knapt 2 700 eiendommer. Tellingen omfatter bare virke til salg og industriell produksjon.

I resultattabellene er det brukt følgende distriktsinndeling:

Østlandet, søndre del

omfatter hele Østfold, Akershus, Oslo og Vestfold fylker. Av Hedmark: kommunene Hamar, Kongsvinger, Ringsaker, Vang, Løten, Stange, Nord-Odal, Sør-Odal, Eidskog, Grue, Åsnes, Våler og Elverum. Av Oppland: kommunene Lillehammer, Gjøvik, Østre Toten, Vestre Toten, Jevnaker, Lunner, Gran og Søndre Land. Av Buskerud: kommunene Ringerike, Hole, Drammen, Kongsberg, Modum, Øvre Eiker, Nedre Eiker, Lier, Røyken og Hurum.

Østlandet, nordre del

omfatter de kommuner i Hedmark, Oppland og Buskerud som ikke er med i distrikt Østlandet, søndre del.

Telemark, Agder

omfatter Telemark, Aust-Agder og Vest-Agder fylker.

Vestlandet

omfatter Rogaland, Hordaland, Sogn og Fjordane og Møre og Romsdal fylker.

Trøndelag, Helgeland

omfatter Sør-Trøndelag og Nord-Trøndelag fylker og kommunene Bindal, Brønnøy, Sømna, Vefsn, Grane, Hattfjelldal, Hemnes og Rana i Nordland fylke.

Nord-Norge

omfatter de kommunene i Nordland som ikke er med i distrikt Trøndelag, Helgeland foruten fylkene Troms og Finnmark.

Det var skogsdrift på 39 prosent av eiendommene i 1988. Virksomheten var størst i distrikt "Østlandet, søndre del", med drift på 61 prosent av eiendommene. På "Vestlandet" og i

"Nord-Norge" var det drift på bare henholdsvis 23 og 7 prosent (tab. 1).

Det var tynningsdrift på 8 prosent av skogeiendommene. Tynningsaktiviteten var størst i distrikt "Østlandet, søndre del", med tynningsdrift på 19 prosent av eiendommene. På landsbasis kom 9 prosent av det framdrevne kvantumet fra tynninger (tab. 2).

I 1988 ble 68 prosent av skogvirket drevet fram under skogeiernes administrasjon, mens 32 prosent ble satt bort til andre (skogefierforeninger, entreprenører, rotsalg my.) (tab. 3).

Av det skogvirket som ble drevet fram under eiers administrasjon, ble 33 prosent hogd og 36 prosent kjørt fram av eier og familiemedlemmer (tab. 4).

Av totalkvantumet, dvs. kvantum både ved egne og bortsatte drifter, ble 23 prosent hogd og 25 prosent kjørt fram av eier og familiemedlemmer (tab. 5).

Av skogvirket ble 64 prosent felt og kvistet med motorsag, 6 prosent ble felt med motorsag og kvistet med maskin og 30 prosent ble både felt og kvistet med maskin (tab. 6).

Av skogvirket ble 1 prosent kjørt fram med hest, 45 prosent med jordbrukstraktor, 51 prosent med spesialmaskiner og 3 prosent på andre måter (tab. 7).

Skogeiernes og deres familiemedlemmers arbeid i skogen i 1988 er beregnet til 825 000 dagsverk. Verdien av egeninnsatsen er beregnet til 524 mill. kroner (tab. 8).

Direkte utgifter til hogst og framdrift, inkludert beregnet verdi av skogeiernes og familiemedlemmers arbeidsinnsats, er beregnet til 1 355 mill. kroner, eller 143 kroner pr. m³ for 1988. Dette er 212 mill. kroner mer enn året før (tab. 9).

De direkte utgiftene til hogst og framdrift, når arbeidet utføres av leid arbeidskraft som selv holder utstyr, er beregnet til 134 kroner pr. m³ i 1988. I 1987 var utgiftene 126 kroner pr. m³. For 1988 er de beregnede utgifter til hogst og framdrift ved bortsatte drifter 134 kroner pr. m³. Året før var utgiftene 120 kroner pr. m³ (tab. 10).

Tabell 1. Eiendommer med avvirkning i prosent av alle eiendommer

	1984	1985	1986	1987	1988
HELE LANDET	37	37	36	37	39
DISTRIKT					
Østlandet, søndre del	59	53	56	58	61
Østlandet nordre del	40	38	37	42	42
Telemark, Agder	41	42	45	41	42
Vestlandet	19	24	23	21	23
Trøndelag, Helgeland	42	43	39	44	50
Nord-Norge	11	12	11	11	7
PRODUKTIVT SKOGAREAL					
100 - 999 dekar.....	32	31	32	33	43
1 000 - 4 999 "	66	68	65	65	67
5 000 - 19 999 "	84	84	86	87	86
20 000 - 49 999 "	99	99	100	99	98
50 000 dekar og mer ¹	100	97	99	97	98

¹ Medregnet alle statsskoger, uansett størrelse.

Tabell 2. Eiendommer med sluttavvirkning/tykning i prosent av alle eiendommer. Framdrevet kvantum fordelt på sluttavvirkning og tykning. Prosent

	I prosent av alle eiendommer			Framdrevet kvantum		
	Eiendommer uten avvirkning	Eiendommer med sluttavvirkning ¹	Eiendommer med tykning	I alt	Fra sluttavvirkning ¹	Fra tykning
1984	63	34	7	100	94	6
1985	63	35	7	100	94	6
1986	64	34	7	100	93	7
1987	63	35	7	100	92	8
1988	61	37	8	100	91	9
1988						
DISTRIKT						
Østlandet, søndre del	39	57	19	100	89	11
Østlandet, nordre del	58	40	8	100	90	10
Telemark, Agder	58	40	7	100	93	7
Vestlandet	77	22	4	100	93	7
Trøndelag, Helgeland	50	48	6	100	99	1
Nord-Norge	93	7	(2)	100	92	8
PRODUKTIVT SKOGAREAL						
100 - 999 dekar.....	66	32	7	100	93	7
1 000 - 4 999 "	33	64	18	100	93	7
5 000 - 19 999 "	14	83	39	100	86	14
20 000 - 49 999 "	2	98	63	100	88	12
50 000 dekar og mer ²	2	97	70	100	91	9

¹ Som sluttavvirkning regnes snauhogst, hogst der det er satt igjen frøtre eller tre i skjermstilling, plukkhogst og gjennomhogst i hogstmoden skog. ² Se note 1, tabell 1.

Tabell 3. Framdrevet skogvirke administrert av skogeierne i prosent av alt virke til salg

	1984	1985	1986	1987	1988
HELE LANDET	73	73	71	68	68
DISTRIKT					
Østlandet, søndre del	70	73	71	66	67
Østlandet, nordre del	73	71	73	62	62
Telemark, Agder	75	65	65	73	64
Vestlandet	(80)	(87)	(77)	(87)	(82)
Trøndelag, Helgeland	84	79	73	76	79
Nord-Norge	(72)	(63)	(74)	(66)	(71)
PRODUKTIVT SKOGAREAL					
100 - 999 dekar	76	75	69	64	66
1 000 - 4 999 "	67	69	68	68	63
5 000 - 19 999 "	51	49	49	48	51
20 000 - 49 999 "	73	67	77	70	74
50 000 dekar og mer ¹	90	88	88	87	87

¹ Se note 1, tabell 1.

Tabell 4. Framdrevet skogvirke i drifter administrert av skogeier, etter arbeidskrafttype. Prosent

	Hogst			Lunning og framkjøring			
	I alt	Leid ar- beids- kraft	Eier og fami- lie- med- lemmer	I alt	Leid ar- beids- kraft, arbeids- takers utstyr	Leid ar- beids- kraft, skog- eiers utstyr	Eier og fami- liemed- lemmer
1984	100	65	35	100	39	20	41
1985	100	67	33	100	47	16	37
1986	100	68	32	100	46	17	37
1987	100	64	36	100	45	16	39
1988	100	67	33	100	48	15	36
1988							
DISTRIKT							
Østlandet, søndre del	100	78	22	100	58	16	26
Østlandet, nordre del	100	68	32	100	47	18	35
Telemark, Agder	100	56	44	100	40	17	43
Vestlandet	100	(19)	(81)	100	(13)	(6)	(81)
Trøndelag, Helgeland	100	53	47	100	36	12	52
Nord-Norge	100	(43)	(57)	100	(6)	(43)	(51)
STØRRELSESKLASSE							
100 - 999 dekar	100	35	65	100	27	(6)	67
1 000 - 4 999 "	100	57	43	100	39	12	48
5 000 - 19 999 "	100	90	(10)	100	69	(16)	(15)
20 000 - 49 999 "	100	100	0	100	75	22	3
50 000 dekar og mer ¹	100	100	-	100	71	29	-

¹ Se note 1, tabell 1.

Tabell 5. Framdrevet skogvirke som eier og familiemedlemmer har hogd/kjørt i prosent av totalāvirkning til salg

År	Hele landet		Østlandet, søndre del		Østlandet, nordre del		Telemark, Agder		Trøndelag, Helgeland	
	Hogst	Kjøring	Hogst	Kjøring	Hogst	Kjøring	Hogst	Kjøring	Hogst	Kjøring
1984	25	30	18	23	24	28	31	34	37	45
1985	24	27	15	19	23	27	33	34	35	39
1986	23	26	16	19	23	26	28	30	31	36
1987	24	26	17	20	19	21	38	37	36	40
1988	23	25	15	18	20	21	28	28	37	42

Tabell 6. Framdrevet skogvirke etter framgangsmåte ved hogsten. Prosent

	I alt	Felt og kvistet med motorsag	Felt med motorsag - kvistet med maskin	Felt og kvistet med maskin	Andre måter
1985	100	76	9	14	0
1986	100	73	9	18	0
1987	100	65	7	28	1
1988	100	64	6	30	0
1988					
DISTRIKT					
Østlandet, søndre del	100	58	5	36	1
Østlandet, nordre del	100	53	7	40	-
Telemark, Agder	100	80	9	11	0
Vestlandet	100	93	6	1	0
Trøndelag, Helgeland	100	75	4	21	-
Nord-Norge	100	99	-	-	1
PRODUKTIVT SKOGAREAL					
100 - 999 dekar	100	77	4	19	1
1 000 - 4 999 "	100	63	8	29	0
5 000 - 19 999 "	100	37	11	52	-
20 000 - 49 999 "	100	48	4	47	1
50 000 dekar og mer ¹	100	64	4	32	0

¹ Se note 1, tabell 1.

Tabell 7. Framdrevet skogvirke etter transportutstyr brukt ved terrengtransporten. Prosent

	I alt	Hest	Jordbruks- traktor (alle størrelser), spesialtraktor under 50 hk	Spesial- traktor, 50 hk og større	Andre måter
1984	100	(1)	44	53	(3)
1985	100	(1)	44	53	(3)
1986	100	(1)	44	53	(2)
1987	100	(1)	43	52	(4)
1988	100	(1)	45	51	(3)
1988					
DISTRIKT					
Østlandet, søndre del	100	(1)	40	57	(2)
Østlandet, nordre del	100	(1)	36	57	(5)
Telemark, Agder	100	(1)	56	41	(3)
Vestlandet	100	:	:	:	:
Trøndelag, Helgeland	100	(1)	53	43	(4)
Nord-Norge	100	:	:	:	:
PRODUKTIVT SKOGAREAL					
100 - 999 dekar	100	(1)	70	26	(3)
1 000 - 4 999 "	100	(1)	49	47	(4)
5 000 - 19 999 "	100	(0)	26	68	(5)
20 000 - 49 999 "	100	1	18	77	4
50 000 dekar og mer ¹	100	1	17	80	2

¹ Se note 1, tabell 1.

Tabell 8. Eiers og familiemedlemmers arbeid i skogen. Dagsverk og beregnet verdi

	1984	1985	1986	1987	1988
	1 000 dagsverk				
I ALT	832	805	792	804	825
ARBEIDSOPERASJON					
Hogst og framdrift	556	522	508	536	548
Skogkulturarbeider	148	151	143	134	148
Bygging og vedlikehold av skogsveier	47	52	52	53	51
Annet arbeid i skogen	37	38	40	38	41
Administrasjon	42	41	49	41	45
DISTRIKT					
Østlandet, søndre del	301	280	279	279	276
Østlandet, nordre del	122	113	110	114	125
Telemark, Agder	161	163	155	163	157
Vestlandet	85	90	91	79	86
Trøndelag, Helgeland	142	140	136	153	167
Nord-Norge	(20)	(19)	(20)	(17)	13
PRODUKTIVT SKOGAREAL					
100 - 999 dekar	526	507	483	506	511
1 000 - 4 999 "	276	266	276	265	279
5 000 - 19 999 "	28	29	30	29	30
20 000 - 49 999 "	3	3	3	4	3
50 000 dekar og mer ¹	0	0	0	-	0
	1 000 kr ²				
I ALT	363 117	384 590	408 168	467 868	523 591
ARBEIDSOPERASJON					
Hogst og framdrift	242 964	249 745	262 033	312 069	344 181
Skogkulturarbeider	64 754	72 053	73 723	78 304	93 150
Bygging og vedlikehold av skogsveier	20 722	24 809	26 939	31 090	31 730
Annet arbeid i skogen	16 329	18 196	20 410	22 416	26 033
Administrasjon	18 348	19 787	25 063	23 989	28 497

¹ Se note 1, tabell 1.² For 1984 8 timer pr. dag og kr 54,60 pr. time.

For 1985 8 timer pr. dag og kr 59,80 pr. time.

For 1986 8 timer pr. dag og kr 64,50 pr. time.

For 1987 8 timer pr. dag og kr 72,80 pr. time.

For 1988 8 timer pr. dag og kr 78,50 pr. time.

Tabell 9. Utgifter til hogst og framdrift

	I alt	Hogst og framdrift administrert av skogeier eller ansatte			Hogst og framdrift administrert av andre
		Leid hjelp ¹		Beregnet verdi av eget arbeid ²	
		Hogst	Framdrift		
1 000 kr					
1984	909 013	242 389	196 086	242 964	227 574
1985	994 806	272 461	217 971	249 745	254 629
1986	1 029 963	267 876	217 178	262 033	282 877
1987	1 142 706	278 711	223 401	312 069	328 525
1988	1 355 321	329 743	273 842	344 181	407 555
Prosent					
1984	100	27	22	27	25
1985	100	27	22	25	26
1986	100	26	21	25	27
1987	100	24	20	27	29
1988	100	24	20	25	30
1 000 kr					
DISTRIKT					
Østlandet, søndre del	607 845	176 809	189 467	110 690	180 277
Østlandet, nordre del	256 065	58 053	45 726	55 381	96 905
Telemark, Agder	215 091	40 300	40 788	56 847	77 156
Vestlandet	53 843	5 665	5 671	33 665	8 842
Trøndelag, Helgeland	208 798	46 789	39 884	82 252	40 092
Nord-Norge	13 679	2 127	2 523	5 346	3 683
PRODUKTIVT SKOGAREAL					
100 - 999 dekar	471 593	57 343	51 231	219 215	143 803
1 000 - 4 999 "	392 025	73 989	63 766	117 754	136 516
5 000 - 19 999 "	149 200	38 547	30 203	6 908	73 541
20 000 - 49 999 "	70 580	28 827	22 337	304	19 112
50 000 dekar og over ³	271 924	131 037	106 305	-	34 582

¹ Inkludert utgifter til drivstoff, olje og daglig stell av maskiner og redskaper som er brukt av skogeieren og familiemedlemmer. ² Gjelder skogeiers og familiemedlemmers arbeid med hogst og framdrift. Vederlag pr. time, se note 2, tabell 8. ³ Se note 1, tabell 1.

Tabell 10. Utgifter til hogst og framdrift. Kroner pr. m³ fast mål uten bark. Sosiale utgifter er medregnet

	Drifter administrert av skogeieren ¹			Drifter bortsatt til andre, i alt
	I alt	Hogst	Framdrift ²	
1985	112	61	50	109
1986	118	64	54	117
1987	126	69	57	120
1988	134	72	62	134
1988				
DISTRIKT				
Østlandet, søndre del	126	69	57	119
Østlandet, nordre del	137	75	62	145
Telemark, Agder	144	72	72	153
Vestlandet	166	81	85	164
Trøndelag, Helgeland	157	81	76	154
Nord-Norge	:	:	:	168
PRODUKTIVT SKOGAREAL				
100 - 999 dekar	118	61	57	133
1 000 - 4 999 "	125	66	59	134
5 000 - 19 999 "	137	75	62	135
20 000 - 49 999 "	134	74	60	137
50 000 dekar og mer ³	145	79	66	139

¹ Tallene gjelder hogst og framdrift med leid arbeidskraft. ² Med arbeidstakers utstyr. ³ Se note 1, tabell 1.

(SU nr. 18, 1990)

ELEKTRISK KRAFT, PRODUKSJON OG FORBRUK I MARS 1990

Elektrisitetsproduksjonen i mars 1990 var på 11 326 GWh, ifølge foreløpige oppgaver fra Statistisk sentralbyrå. Dette er en økning på 1,2 prosent sammenliknet med mars 1989. Bruttoforbruket innenlands gikk for samme periode opp med 4,0 prosent.

Kraftutvekslingen med utlandet viste for mars 1990 et eksportoverskudd på 1 284 GWh, mot 1 533 GWh i mars 1989.

Bruttoforbruket innenlands i de tre første månedene i år økte med 3,6 prosent fra samme periode i fjor. Sammenholder en de to siste tolv månedersperiodene, var det en økning på 2,2 prosent. I bruttoforbruket er medregnet tilfeldig kraft til elektrokjeler. Tallene er ikke temperaturkorrigerte.

Forbruket i kraftintensiv industri viste en nedgang på 2,0 prosent i mars 1990 sammenliknet med mars 1989. I siste tolv månedersperiode gikk forbruket i kraftintensiv industri opp med 1,4 prosent fra samme periode ett år tidligere.

Statistikken utarbeides i samarbeid med Samkjøringen av kraftverkene i Norge.

Produksjon, import, eksport og forbruk av elektrisk kraft. GWh. Foreløpige tall

	Tolvmånedersperioder			Januar-mars			Mars	
	Apr. 1988 t.o.m. mars 1989	Apr. 1989 t.o.m. mars 1990	Endring i prosent	1989	1990	Endring i prosent	1989	1990
Østfold	4 696	4 212	-10	912	1 070	17	364	368
Akershus	940	822	-13	185	207	12	72	71
Oslo	82	72	-12	21	21	-1	7	7
Hedmark	2 415	2 104	-13	643	610	-5	249	201
Oppland	5 464	5 078	-7	1 336	1 640	23	377	533
Buskerud	9 873	9 813	-1	2 354	2 818	20	749	924
Vestfold	16	9	-41	3	5	55	2	2
Telemark	12 819	11 711	-9	3 069	3 683	20	1 021	1 229
Aust-Agder	4 263	5 013	18	1 080	1 589	47	415	537
Vest-Agder	9 341	9 944	6	2 853	2 904	2	935	1 058
Rogaland	8 950	11 502	29	3 517	3 159	-10	1 280	1 145
Hordaland	13 128	14 672	12	3 942	3 757	-5	1 352	1 213
Sogn og Fjordane	11 072	12 431	12	3 267	3 292	1	1 208	1 087
Møre og Romsdal	5 928	6 345	7	1 795	1 683	-6	659	608
Sør-Trøndelag	4 335	4 609	6	1 421	1 229	-14	455	394
Nord-Trøndelag	2 320	3 195	38	866	856	-1	309	292
Nordland	11 672	14 974	28	3 581	3 749	5	1 345	1 270
Troms	2 173	2 482	14	811	840	4	262	285
Finnmark	1 446	1 504	4	335	322	-4	122	96
Svalbard	48	49	3	14	14	-2	5	5
Total produksjon	110 979	120 541	8,6	32 007	33 449	4,5	11 188	11 326
Vannkraft	110 497	120 045	8,6	31 881	33 330	4,5	11 146	11 286
Varmekraft	482	496	3,0	126	118	-6,1	42	40
+ Import	1 344	277	-79,4	84	94	11,5	7	36
- Eksport	9 365	15 554	66,1	2 878	3 273	13,7	1 540	1 320
= Brutto forbruk innenlands	102 958	105 264	2,2	29 213	30 270	3,6	9 655	10 042
Forbruk 1) i kraft-intensiv industri 2)	29 789	30 211	1,4	7 565	7 484	-1,1	2 602	2 550
Prod. av kjemiske råvarer	4 548	4 719	3,8	1 204	1 209	0,4	407	423
Prod. av jern, stål og ferrolegeringer	8 498	8 636	1,6	2 193	2 144	-2,2	768	703
Prod. av aluminium og andre metaller	16 743	16 855	0,7	4 168	4 131	-0,9	1 427	1 425

1) Målt hos mottakeren.

2) Unntatt tilfeldig kraft til elektrokjeler.

Figur 1. Produksjon, bruttoforbruk, forbruk i kraftintensiv industri. Tolvmånedersperioder

Figur 2. Produksjon, bruttoforbruk, forbruk i kraftintensiv industri. Måned

SU nr 18/1990

OLJEVIRKSOMHET 1988

Statistisk sentralbyrå henter årlig inn oppgaver over sysselsetting, produksjon og driftskostnader for næringene, Utvinning av råolje og naturgass og Rørtransport. SSB får opplysninger om virksomheten på land; kontorer, terminaler og baser og til havs; felt og rørledninger i drift.

Utvinning av råolje og naturgass

I 1988 var det sysselsatt 14 138 personer i Utvinning av råolje og naturgass. Det er en økning på 9 prosent eller 1062 personer fra 1987.

Det var 9 625 ansatte på land i 1988. Dette var en økning på 479 personer fra 1987. Fra 1986 til 1987 ble antallet redusert med 810. Fram til 1987 hadde antall ansatte i land vokst kontinuerlig siden oljeutvinningen startet på norsk sokkel.

Til havs økte antall sysselsatte fra 1987 med 583 personer til 4513 personer i 1988. Fra 1985 har sysselsettingen til havs økt med omlag 50 prosent. I denne perioden er flere felt satt i drift, og det er årsaken til økningen. Siden 1986 har Ula-, Heimdals-, Gullfaks-, Tommeliten, Øst Frigg og Osebergfeltene kommet i drift.

Bruttoproduksjonsverdien i 1988 var 65 490 millioner kroner mot 68 953 millioner kroner i 1987. Det var lavere olje- og gasspriser som førte til at bruttoproduksjonsverdien sank. Gjennomsnittsprisen for råolje i 1988 var om lag 14,94 USD/fat. Til sammenligning var gjennomsnittsprisen for råolje 18,35 USD/fat i 1987.

Fra 1985 har norsk olje- og gassproduksjon økt med 30 prosent til omlag 86 milliarder tonn oljeekvivalenter i 1988. Til tross for økt produksjon var bruttoproduksjonsverdien 37 prosent lavere i 1988 enn i 1985.

Vareinnsatsen totalt steg fra 17,8 milliarder i 1987 til 19,7 milliarder kroner i 1988. Vareinnsatsen omfatter alt vareforbruk, vedlikehold, leie av driftsmidler og tjenesteforbruk, inkludert deler av rørtransporttjenestene for feltene i drift i Nordsjøen. Dessuten regnes kostnadene som operatørene ikke kan utgiftsføre på lisensregnskapene som vareinnsats.

Vareinnsatsene for felt i drift steg fra om lag 10,6 milliarder kroner i 1987 til omlag 12,8 milliarder kroner i 1988. Økningen skyldes først og fremst høyere rørtransportkostnader. Dessuten økte administrasjonskostnadene og andre kostnader betydelig. Samtidig er flere felt satt i drift i 1988. Det gjelder Oseberg, Gullfaks B, Tommeliten og Øst Frigg.

Bearbeidingsverdien for sektoren, definert som bruttoproduksjonsverdi fratrukket vareinnsatsen ble redusert fra 51,1 milliarder i 1987 til 45,8 milliarder kroner i 1988.

Tabell 1. Hovedtall for Utvinning av rolje og naturgass. 1985 - 1988

		1985	1986	1987	1988
1. Sysselsatte	Antall	12 818	13 533	13 076	14 138
Til havs	"	3 043	3 577	3 930	4 513
På land	"	9 775	9 956	9 146	9 625
			Mill. kr		
2. Lønnskostnader		5 026	5 598	5 832	6 229
Til havs		1 050	1 271	1 538	1 741
På land		3 976	4 327	4 294	4 488
3. Bruttoproduksjonsverdi		105 210	67 871	68 953	65 490
Av dette					
Verdi av produksjon for egen regning		96 602	57 549	58 904	54 817
4. Vareinnsats		14 200	17 140	17 829	19 721
Av dette					
Felt i drift		6 841	9 754	10 571	12 778
Ikke-operatørkostnader		2 763	2 740	2 423	2 407
5. Bearbeidingsverdi		91 010	50 731	51 125	45 769
6. Produksjonsavgift		12 129	6 979	7 282	6 833
7. Bearbeidingsverdi til faktorpris		78 881	43 752	43 843	38 936
8. Realinvesteringer		19 734	35 546	31 206	32 233

Tabell 2. Vareinnsats for felt i drift. 1985 - 1988. Mill. kr

	1985	1986	1987	1988
FELT I DRIFT I ALT	6 841	9 754	10 568	12 768
Vareforbruk	281	169	215	278
Vedlikehold	2 553	2 580	2 948	3 164
Materialer	416	437	694	552
Styring, inspeksjon, oppfølging	175	185	268	146
Brønner	549	606	454	535
Undervannsarbeider	485	273	283	175
Overflatebehandling	172	206	222	326
Reparasjoner	557	483	561	702
Annet	198	391	465	727
Leie av driftsmidler	374	663	980	527
Tjenesteforbruk	1 912	4 511	4 022	5 669
Helikoptertransport	361	521	545	520
Forsyningskip	273	279	387	415
Annen transport og kommunikasjon	85	47	86	126
Forpleining	257	298	366	534
Teknisk assistanse	266	790	84	941
Andre tjenester	670	2 576	2 555	3 133
Indirekte kostnader	1 630	1 745	2 158	2 512
Lønnskostnader	793	743	885	857
Administrasjonskostnader	838	1 002	1 272	1 655
Andre kostnader	91	86	246	619

Rørtransport

Statistikken omfatter de viktigste rørledningene fra kontinentalsokkelen til Emden, Teeside, St.Fergus og Sture. Lokale rørledninger mellom ulike felt regnes ikke med i statistikken.

Transportverdien av olje og gass beregnes ut fra transporttariffer innhentet fra rørtransportsekselskapene og produksjonsoppgaver fra felt i drift.

I 1988 utgjorde verdien av rørtransport av olje og gass 6,4 milliarder kroner. Verdien var 5,7 milliarder kroner i 1986 og 6,8 milliarder kroner i 1987.

Fra 1986 til 1988 økte samlet transportvolum av gass, men den nådde sitt høyeste nivå i 1987. Oljevolumet transportert gjennom rørledning økte betydelig fra 1986 til 1988.

Den viktigste årsaken til verdiøkningen i rørtransport er økt transportvolum særlig av olje, mens tariffene i denne perioden har sunket noe.

Vareinnsatsen i 1988 var 547 millioner kroner for rørledninger i drift. I 1986 og 1987 var den henholdsvis 487 millioner og 401 millioner kroner.

Tabell 3 Hovedtall for Rørtransport 1986 - 1988

		1986	1987	1988
Sysselsatte	Antall:	305	266	285
Lønnskostnader	Mill kr:	126	100	137
Bruttoproduksjonsverdi	"	5 742	6 840	6 417
Av dette				
Verdi av olje- og gass-transport	"	5 659	6 772	6 347
Vareinnsats	"	538	448	596
Av dette				
Rørledninger i drift	"	487	401	547
Bearbeidingsverdi	"	5 204	6 392	5821

(SU nr. 18, 1990)

BYGGEVIRKSOMHETEN I MARS 1990

(Forrige melding ble offentliggjort i SU nr. 14, 1990)

BRUKSAREAL I ALT

I årets tre første måneder ble det satt i gang arbeid med 1,2 mill. m² bruksareal, viser Statistisk sentralbyrås månedlige byggearealstatistikk. Dette er 14,0 prosent mindre enn i samme periode i 1989. Det ble fullført 1,7 mill. m² bruksareal, som er 21,5 prosent mindre enn i 1989.

BOLIGER

Det er hittil i år igangsatt 4 972 boliger (leiligheter og hybler) mot 4 883 i fjor, en økning på 1,8 prosent. Det ble igangsatt 1 530 boliger i mars 1990. Dette er 2,0 prosent flere enn i mars 1989.

Ved utgangen av mars 1990 var det 26 025 boliger under arbeid.

Tallet på fullførte boliger hittil i 1990 er 6 996 mot 6 649 i 1989, en økning på 5,2 prosent. I mars 1990 ble det fullført 2 609 boliger, som er 23,3 prosent flere enn i mars 1989.

ANDRE BYGG

For andre bygg (unntatt bygg for jordbruk, skogbruk og fiske) ble det i årets tre første måneder satt i gang arbeid med 541 500 m² bruksareal, en nedgang på 18,9 prosent fra 1989. Det ble igangsatt 150 800 m² bruksareal i mars 1990. Dette er 32,0 prosent mindre enn i mars 1989.

Ved utgangen av mars 1990 var det 4,0 mill. m² bruksareal under arbeid i andre bygg.

I perioden januar-mars 1990 ble det fullført 753 000 m² bruksareal i andre bygg, en nedgang

på 31,0 prosent fra 1989. I mars 1990 ble det fullført 233 400 m² bruksareal, som er 25,5 prosent mindre enn i mars 1989.

BRUDD I STATISTIKKEN

For bygg under arbeid er det brudd i statistikken fra april 1989 pga. nye rutiner ved utarbeidelsen av månedlig byggearealstatistikk. Tallene for bygg under arbeid fra april 1989 blir derfor noe lavere enn tidligere og er ikke direkte sammenlignbare med tidligere serier.

USIKKERHET VED STATISTIKKEN

Undersøkelser utført i 1988 viste at boliger og næringsbygg ble registrert igangsatt gjennomsnittlig 1 1/2 til 2 måneder for sent. Nyere undersøkelser i 1989 tyder på at forsinkelsen er blitt noe redusert. Statens kartverk og SSB arbeider for å bedre registreringsrutinene i kommunene, slik at forsinkelsen skal bli så liten som mulig. Forsinkelsene får konsekvenser for byggearealstatistikken. Når byggevirksomheten stiger eller synker jevnt vil månedstallene gi et noe for høyt eller lavt volum for den aktuelle måned, men tilnærmet korrekt størrelse på økningen eller nedgangen i byggevirksomheten. Skjer det derimot større svingninger i markedet vil månedstallene gi et noe forsinket signal om dette.

SESONGKORRIGERTE TALL

Figurene med sesongkorrigerte tall er tatt vekk i dette Ukeheftet. SSB utarbeider en ny metode for å beregne sesongkorrigerte tall og kommer til å presentere figurer etter ny metode i et senere Ukehefte.

Tabell 1. Byggevirkosheten i mars. Bygg. 30 m² og over

	Antall	1989	Bygg satt i gang		Bygg i arbeid ²	Bygg fullført		
			1990	Mars	Januar- mars	Pr. 31. mars	Mars	Januar- mars
BOLIGER			1 500	4 883	29 303	2 116	6 649	
"	"	1990	1 530	4 972	26 025	2 609	6 996	
Bruksareal til boliger	1000 m ²	1989	225.4	691.7	4 941.0	356.9	1 130.1	
"	"	1990	202.8	627.7	4 101.0	354.0	989.7	
ANDRE BYGG								
Bruksareal til annet enn bolig ¹	"	1989	221.9	667.9	4 777.8	313.2	1 091.2	
"	"	1990	150.8	541.5	4 026.7	233.4	753.0	
Bergverksdrift og industri	"	1989	45.1	109.3	829.3	43.4	183.4	
"	"	1990	30.1	115.0	704.0	29.9	87.3	
Varehandel, bank, finans og forsikring	"	1989	22.2	88.4	998.0	64.8	244.6	
"	"	1990	20.9	124.2	858.8	37.5	106.3	
Hotell- og restaurantvirksomhet	"	1989	50.7	62.5	150.9	6.4	20.0	
"	"	1990	7.4	16.3	106.4	20.5	79.5	
Offentlig administrasjon	"	1989	5.0	38.7	314.7	18.4	60.5	
"	"	1990	7.1	21.4	266.9	16.2	47.5	
Undervisning og forskning	"	1989	15.9	35.7	242.4	8.6	29.3	
"	"	1990	6.1	18.8	238.0	5.5	18.8	
Helse- og veterinærvesen	"	1989	2.7	15.1	258.3	4.9	31.6	
"	"	1990	13.4	39.0	201.4	3.0	27.6	
Annen virksomhet ¹	"	1989	80.2	318.3	1 984.2	166.6	521.8	
"	"	1990	66.0	206.7	1 651.2	120.8	386.0	
BOLIGER OG ANDRE BYGG								
Bruksareal i alt ¹	"	1989	447.2	1 359.5	9 718.8	670.1	2 221.3	
"	"	1990	353.7	1 169.2	8 127.7	587.4	1 742.7	

¹ Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske. ² For bygg under arbeid er det brudd i statistikken fra april 1989 pga. nye utarbeidingsrutiner.

Tabell 2. Bygg satt i gang januar-mars. Bygg. 30m² og over. Fylke

	Tallet på boliger		Bruksareal til bolig		Bruksareal til annet enn bolig ¹		Bruksareal i alt ¹	
	1989	1990	1989	1990	1989	1990	1989	1990
I ALT	4 883	4 972	691.7	627.7	667.9	541.5	1 359.5	1 169.2
Østfold	440	338	52.8	38.3	54.1	40.3	106.9	78.6
Akershus	452	516	72.7	69.0	74.4	32.6	147.0	101.6
Oslo	447	636	57.3	76.6	150.3	111.5	207.6	188.1
Hedmark	158	113	20.4	13.0	39.7	13.0	60.1	26.0
Oppland	118	143	12.8	17.7	18.7	16.0	31.5	33.7
Buskerud	434	307	61.8	39.1	35.6	19.5	97.4	58.6
Vestfold	395	250	47.1	30.8	20.5	22.5	67.7	53.3
Telemark	72	133	13.1	13.5	14.9	9.5	28.1	23.0
Aust-Agder	114	153	13.7	18.0	14.3	12.5	28.0	30.5
Vest-Agder	166	214	26.3	29.3	33.1	36.3	59.4	65.5
Rogaland	691	499	103.5	69.6	41.9	43.9	145.4	113.5
Hordaland	688	585	97.8	74.6	57.7	44.8	155.5	119.5
Sogn og Fjordane	136	194	21.1	29.0	11.8	12.7	32.8	41.6
Møre og Romsdal	131	151	23.8	22.6	25.4	22.2	49.2	44.8
Sør-Trøndelag	131	316	21.0	40.0	23.8	52.7	44.8	92.6
Nord-Trøndelag	98	221	16.8	22.7	18.3	14.0	35.0	36.6
Nordland	142	101	19.7	12.4	12.5	15.4	32.2	27.8
Troms	58	73	8.2	9.3	18.6	15.2	26.8	24.5
Finmark	12	29	1.8	2.3	2.4	7.0	4.2	9.3

¹ Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske.

Tabell 3. Bygg i arbeid pr. 31. mars.² Bygg. 30 m² og over. Fylke

	Tallet på boliger		Bruksareal til bolig		Bruksareal til annet enn bolig ¹		Bruksareal i alt ¹	
	1989	1990	1989	1990	1989	1990	1989	1990
	1 000 m ²							
I ALT	29 303	26 025	4 941.0	4 101.0	4 777.8	4 026.7	9 718.8	8 127.7
Østfold	2 125	1 509	301.4	224.1	220.3	191.5	521.7	415.6
Akershus	4 000	3 286	762.5	585.1	613.3	522.3	1 375.7	1 107.3
Oslo	2 405	2 744	347.9	325.9	532.6	384.8	880.5	710.7
Hedmark	908	764	168.8	132.8	246.1	163.1	414.9	296.0
Oppland	920	999	163.5	158.8	134.2	131.5	297.8	290.3
Buskerud	1 902	1 962	342.7	325.3	317.8	279.2	660.5	604.5
Vestfold	1 457	1 145	224.4	177.7	198.9	127.4	423.3	305.1
Telemark	990	912	175.6	152.5	141.8	151.8	317.3	304.3
Aust-Agder	641	668	102.7	97.6	89.8	108.5	192.5	206.1
Vest-Agder	1 128	1 154	183.3	168.4	207.6	159.6	390.9	328.0
Rogaland	2 678	2 171	467.6	351.6	411.2	328.7	878.8	680.3
Hordaland	3 068	2 663	525.9	434.4	429.3	420.5	955.2	854.9
Sogn og Fjordane	1 106	1 072	192.1	184.6	124.0	133.1	316.1	317.7
Møre og Romsdal	1 194	993	232.5	194.2	287.7	189.0	520.2	383.1
Sør-Trøndelag	1 481	1 214	253.8	196.9	216.3	186.9	470.1	383.8
Nord-Trøndelag	836	823	140.9	122.0	164.9	140.0	305.8	262.0
Nordland	1 312	1 008	186.2	144.8	199.7	178.6	386.0	323.3
Troms	835	705	129.5	93.7	197.6	191.0	327.1	284.7
Finnmark	317	233	39.8	30.4	44.7	39.3	84.4	69.7

¹ Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske. ² For bygg under arbeid er det brudd i statistikken fra april 1989 pga. nye utarbeidingsrutiner.

Tabell 4. Bygg fullført januar-mars. Bygg. 30 m² og over. Fylke

	Tallet på boliger		Bruksareal til bolig		Bruksareal til annet enn bolig ¹		Bruksareal i alt ¹	
	1989	1990	1989	1990	1989	1990	1989	1990
	1 000 m ²							
I ALT	6 649	6 996	1 130.1	989.7	1 091.2	753.0	2 221.3	1 742.7
Østfold	289	354	48.7	51.1	47.1	31.1	95.8	82.2
Akershus	694	803	127.6	121.9	144.7	45.7	272.3	167.7
Oslo	860	792	117.6	91.9	218.1	153.4	335.8	245.3
Hedmark	259	228	47.4	36.2	42.7	35.0	90.1	71.1
Oppland	240	169	40.0	34.4	30.4	33.9	70.4	68.3
Buskerud	414	369	68.9	54.6	49.9	46.9	118.9	101.5
Vestfold	371	525	57.4	64.3	42.3	32.0	99.8	96.3
Telemark	195	152	33.5	23.3	25.9	16.2	59.4	39.4
Aust-Agder	161	172	27.9	22.8	23.0	13.3	50.9	36.1
Vest-Agder	184	207	36.8	31.7	24.1	29.9	60.9	61.6
Rogaland	729	646	131.3	101.0	137.9	63.9	269.2	164.9
Hordaland	728	741	131.0	96.8	58.4	59.0	189.4	155.8
Sogn og Fjordane	111	115	21.2	20.4	25.0	14.4	46.2	34.8
Møre og Romsdal	354	317	65.6	51.0	56.6	39.2	122.2	90.3
Sør-Trøndelag	293	443	54.2	61.2	82.5	29.6	136.7	90.8
Nord-Trøndelag	154	227	27.1	34.4	10.9	26.3	38.0	60.7
Nordland	274	330	41.5	42.1	38.3	45.4	79.8	87.5
Troms	224	334	36.1	41.2	17.0	18.5	53.2	59.7
Finnmark	115	72	16.2	9.3	16.3	19.4	32.5	28.7

¹ Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske.

Tabell 5. Byggevirkksomheten i mars. Bygg. 60 m² og over

			Bygg satt i gang		Bygg i arbeid ²	Bygg fullført	
			Mars	Januar- mars	Pr. 31. mars	Mars	Januar- mars
BOLIGER	Antall	1989	1 500	4 883	29 303	2 116	6 649
	"	1990	1 530	4 972	26 025	2 609	6 996
Bruksareal til boliger	1000 m ²	1989	221.4	679.0	4 825.6	350.1	1 105.8
	"	1990	198.4	615.8	3 986.8	348.6	968.9
ANDRE BYGG							
Bruksareal til annet enn bolig ¹	"	1989	206.0	619.9	4 412.9	290.8	1 012.3
	"	1990	134.4	492.9	3 664.4	209.4	669.8
Bergverksdrift og industri	"	1989	44.8	108.5	826.3	43.4	182.5
	"	1990	29.8	114.6	701.0	29.6	86.7
Varehandel, bank, finans og forsikring	"	1989	21.7	87.1	994.3	64.3	243.7
	"	1990	20.6	123.4	855.3	37.3	105.3
Hotell- og restaurantvirksomhet	"	1989	50.6	62.2	148.6	6.4	19.1
	"	1990	7.2	15.9	104.1	20.4	79.1
Offentlig administrasjon	"	1989	5.0	38.5	312.6	18.2	60.1
	"	1990	6.9	21.0	264.8	15.9	47.0
Undervisning og forskning	"	1989	15.9	35.6	241.7	8.6	29.1
	"	1990	6.0	18.6	237.1	5.4	18.3
Helse- og veterinærvesen	"	1989	2.6	14.9	257.6	4.9	31.5
	"	1990	13.4	39.0	200.5	3.0	27.4
Annen virksomhet ¹	"	1989	65.4	273.0	1 631.9	145.0	446.4
	"	1990	50.4	160.4	1 301.5	97.7	306.0
BOLIGER OG ANDRE BYGG							
Bruksareal i alt ¹	"	1989	427.4	1 298.9	9 238.5	640.9	2 118.2
	"	1990	332.8	1 108.6	7 651.2	558.0	1 638.7

¹ Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske. ² For bygg under arbeid er det brudd i statistikken fra april 1989 pga. nye utarbeidingsrutiner.

Tabell 6. Bygg satt i gang januar-mars. Bygg. 60 m² og over. Fylke

	Tallet på boliger		Bruksareal til bolig		Bruksareal til annet enn bolig ¹		Bruksareal i alt ¹	
	1989	1990	1989	1990	1989	1990	1989	1990
	1 000 m ²							
I ALT	4 883	4 972	679.0	615.8	619.9	492.9	1 298.9	1 108.6
Østfold	440	338	51.9	37.4	50.9	35.6	102.8	72.9
Akershus	452	516	71.6	68.5	70.2	27.3	141.8	95.7
Oslo	447	636	56.6	75.9	146.9	109.0	203.4	184.9
Hedmark	158	113	20.1	12.5	38.1	10.7	58.2	23.3
Oppland	118	143	12.6	17.0	17.2	14.3	29.8	31.3
Buskerud	434	307	60.9	38.7	31.8	17.7	92.7	56.3
Vestfold	395	250	46.4	29.9	18.4	19.3	64.8	49.2
Telemark	72	133	12.6	13.2	13.3	8.9	26.0	22.1
Aust-Agder	114	153	13.1	17.8	11.7	10.0	24.8	27.8
Vest-Agder	166	214	25.9	28.5	31.5	34.4	57.3	62.9
Rogaland	691	499	101.6	67.9	36.8	38.3	138.4	106.2
Hordaland	688	585	96.3	73.5	51.7	40.2	148.0	113.7
Sogn og Fjordane	136	194	20.7	28.7	10.0	11.9	30.7	40.6
Møre og Romsdal	131	151	23.0	21.7	22.8	20.5	45.9	42.2
Sør-Trøndelag	131	316	20.5	39.5	22.1	50.5	42.6	90.0
Nord-Trøndelag	98	221	16.4	22.4	16.0	11.4	32.4	33.8
Nordland	142	101	19.4	11.7	11.0	12.5	30.4	24.2
Troms	58	73	7.9	8.8	17.7	13.6	25.6	22.3
Finmark	12	29	1.5	2.2	1.9	6.8	3.4	9.0

¹ Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske.

Tabell 7. Bygg i arbeid pr. 31. mars.² Bygg. 60 m² og over. Fylke

	Tallet på boliger		Bruksareal til bolig		Bruksareal til annet enn bolig ¹		Bruksareal i alt ¹	
	1989	1990	1989	1990	1989	1990	1989	1990
	1 000 m ²							
I ALT	29 303	26 025	4 825.6	3 986.8	4 412.9	3 664.4	9 238.5	7 651.2
Østfold	2 125	1 509	296.0	219.1	204.5	174.1	500.5	393.2
Akershus	4 000	3 286	740.5	565.1	552.5	464.6	1 292.9	1 029.7
Oslo	2 405	2 744	342.1	320.9	528.6	381.5	870.7	702.4
Hedmark	908	764	162.2	127.5	225.9	148.5	388.1	276.0
Oppland	920	999	159.6	155.0	115.6	114.6	275.2	269.7
Buskerud	1 902	1 962	332.9	315.8	287.9	247.6	620.8	563.4
Vestfold	1 457	1 145	220.4	172.8	185.9	113.4	406.3	286.2
Telemark	990	912	170.2	145.9	122.3	132.9	292.6	278.8
Aust-Agder	641	668	101.1	96.6	82.9	101.9	184.0	198.5
Vest-Agder	1 128	1 154	179.5	164.7	196.7	149.6	376.2	314.3
Rogaland	2 678	2 171	459.2	343.3	386.3	301.4	845.4	644.7
Hordaland	3 068	2 663	515.5	423.7	393.9	384.2	909.5	807.9
Sogn og Fjordane	1 106	1 072	187.2	179.5	108.7	117.3	295.9	296.8
Møre og Romsdal	1 194	993	225.5	185.7	252.9	151.7	478.4	337.4
Sør-Trøndelag	1 481	1 214	249.7	192.9	202.0	172.3	451.8	365.2
Nord-Trøndelag	836	823	136.1	117.9	151.3	129.6	287.4	247.5
Nordland	1 312	1 008	182.3	140.0	183.1	159.5	365.4	299.5
Troms	835	705	126.7	90.7	189.8	182.0	316.5	272.7
Finnmark	317	233	39.0	29.7	42.0	37.5	81.1	67.2

¹ Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske. ² For bygg under arbeid er det brudd i statistikken fra april 1989 pga. nye utarbeidingsrutiner.

Tabell 8. Bygg fullført januar-mars. Bygg. 60 m² og over. Fylke

	Tallet på boliger		Bruksareal til bolig		Bruksareal til annet enn bolig ¹		Bruksareal i alt ¹	
	1989	1990	1989	1990	1989	1990	1989	1990
	1 000 m ²							
I ALT	6 649	6 996	1 105.8	968.9	1 012.3	669.8	2 118.2	1 638.7
Østfold	289	354	47.7	49.9	43.3	25.8	90.9	75.7
Akershus	694	803	125.4	119.5	136.1	34.8	261.5	154.3
Oslo	860	792	116.1	90.3	214.3	150.0	330.4	240.3
Hedmark	259	228	46.1	34.7	37.7	29.0	83.9	63.7
Oppland	240	169	39.2	33.1	26.8	29.0	65.9	62.1
Buskerud	414	369	67.6	53.8	45.6	43.7	113.1	97.4
Vestfold	371	525	55.1	63.3	36.8	27.9	91.8	91.2
Telemark	195	152	32.7	22.7	23.1	12.7	55.8	35.5
Aust-Agder	161	172	26.9	22.2	19.3	10.4	46.2	32.6
Vest-Agder	184	207	35.9	30.8	21.8	27.5	57.8	58.3
Rogaland	729	646	128.9	99.0	130.5	58.2	259.4	157.2
Hordaland	728	741	129.1	95.4	52.2	53.3	181.3	148.6
Sogn og Fjordane	111	115	20.0	19.9	21.9	12.4	41.9	32.3
Møre og Romsdal	354	317	63.1	49.5	48.6	34.3	111.7	83.8
Sør-Trøndelag	293	443	53.2	60.6	79.2	25.9	132.5	86.5
Nord-Trøndelag	154	227	26.5	33.5	9.2	20.2	35.7	53.7
Nordland	274	330	40.9	41.0	35.8	41.4	76.7	82.5
Troms	224	334	35.6	40.4	14.7	15.5	50.3	55.8
Finnmark	115	72	15.8	9.2	15.5	17.8	31.3	27.0

¹ Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske.

(SU nr. 18, 1990)

HOTELLER OG ANDRE OVERNATTINGSBEDRIFTER. OVERNATTINGSSTATISTIKK. MARS 1990

I mars 1990 kom i alt 547 000 gjester til hoteller og andre overnattingsbedrifter, mot 452 000 i tilsvarende måned i 1989. Tallet på gjestedøgn gikk opp fra 1,03 mill. i mars 1989 til 1,12 mill. i mars 1990.

Nordmenns overnattinger gikk opp fra 753 000 i mars 1989 til 834 000 i mars 1990. Utlendingers overnattinger gikk opp fra 280 000 til 283 000.

For overnattinger totalt i mars hadde bybedriftene en oppgang på 28 prosent, landbedriftene hadde en oppgang på 1 prosent, mens

turist- og høyfjellshotellene hadde en nedgang på 1 prosent.

Tallene er hentet fra Statistisk sentralbyrås overnattingsstatistikk. Denne statistikken omfatter alle hoteller og andre overnattingsbedrifter (pensjonater, herberger o.l.) med 20 senger eller mer, unntatt campingplasser og medlemsbedrifter i Den Norske Turistforening og Norske Vandrerhjem.

Mer detaljerte opplysninger vil bli gitt i publikasjonen NOS Reiselivsstatistikk.

Gjestedøgn fordelt etter nordmenn og utlendinger. 1) 1 000 gjestedøgn.

Tabell 1. Hoteller og andre overnattingsbedrifter. Tallet på åpne bedrifter og senger, etter bedriftsgruppe og bedriftsstørrelse. Mars. 1989 og 1990

Bedriftsgruppe/ -størrelse	Bedrifter		Senger	
	1989	1990	1989	1990
Alle bedrifter				
I alt	882	915	89351	95328
20 - 49 senger	256	259	9163	9181
50 - 99 "	317	323	22304	22668
100 - 149 "	146	154	17574	18469
150 - 199 "	62	70	10473	11780
200 senger og over	101	109	29837	33230
Bybedrifter				
I alt	234	246	30046	33032
20 - 49 senger	55	54	1979	1915
50 - 99 "	69	69	4880	4841
100 - 149 "	44	49	5337	5870
150 - 199 "	22	28	3750	4701
200 senger og over	44	46	14100	15705
Landbedrifter				
I alt	480	498	36983	39204
20 - 49 senger	191	194	6753	6782
50 - 99 "	189	194	13004	13350
100 - 149 "	56	60	6639	7044
150 - 199 "	16	18	2702	3068
200 senger og over	28	32	7885	8960
Godkjente turist- og høyfjellshoteller				
I alt	168	171	22322	23092
20 - 49 senger	10	11	431	484
50 - 99 "	59	60	4420	4477
100 - 149 "	46	45	5598	5555
150 - 199 "	24	24	4021	4011
200 senger og over	29	31	7852	8565

Tabell 2. Hoteller og andre overnattingsbedrifter. Tallet på åpne bedrifter og senger. Fylke. Mars. 1989 og 1990

Fylke	Bedrifter		Senger	
	1989	1990	1989	1990
I alt	882	915	89351	95328
Østfold	19	21	1357	1551
Akershus	23	23	3727	3651
Oslo	45	46	7303	8581
Hedmark	49	53	4168	4242
Oppland	128	133	12815	13599
Buskerud	102	108	11000	12066
Vestfold	22	23	2408	2608
Telemark	39	44	4593	5443
Aust-Agder	30	30	2430	2461
Vest-Agder	25	26	2596	2605
Rogaland	42	41	5020	5033
Hordaland	90	95	9681	10033
Sogn og Fjordane	52	49	3643	3589
Møre og Romsdal	38	39	3111	3272
Sør-Trøndelag	51	48	5035	5181
Nord-Trøndelag	25	26	1929	2061
Nordland	48	54	4088	4667
Troms	25	26	2212	2325
Finmark	29	30	2235	2360

Tabell 3. Hoteller og andre overnattingsbedrifter. Gjestedøgn etter bedriftsgruppe og gjestenes nasjonalitet. Januar - mars og mars. 1989 og 1990

Bedriftsgruppe Nasjonalitet	Januar - mars				Mars		
	1989	1990	Endring		1989	1990	Endring
	1000	I	Pst.	I	1000	I	Pst.
Alle bedrifter							
I alt	2730	2828	4		1033	1116	8
Norge	1898	1990	5		753	834	11
Utlendinger i alt	832	838	1		280	283	1
Sverige	182	186	2		99	81	-18
Danmark	388	387	0		89	103	15
Finland	11	14	24		4	7	77
Storbritannia	80	82	3		20	21	4
Nederland	30	25	-19		7	8	19
Frankrike	9	10	20		4	5	17
Forbundsrep. Tyskland	48	49	1		22	22	-2
Italia	-	5	-		-	2	-
Spania	-	1	-		-	1	-
Sveits	-	3	-		-	1	-
Europa ellers	20	16	-19		9	7	-19
USA	31	25	-19		13	10	-20
Japan	4	4	23		1	2	72
Andre land	29	30	2		12	12	3
Bybedrifter							
I alt	862	943	9		291	373	28
Norge	677	752	11		222	297	34
Utlendinger i alt	186	191	3		69	76	9
Sverige	34	40	19		12	16	34
Danmark	23	21	-10		7	6	-10
Finland	7	6	-5		3	3	1
Storbritannia	31	31	1		11	11	-2

Merknad: 0 betyr her færre enn 500 gjestedøgn.

Tabell 3 (forts.). Hoteller og andre overnattingsbedrifter. Gjestedøgn etter bedriftsgruppe og gjestenes nasjonalitet. Januar - mars og mars. 1989 og 1990

Bedriftsgruppe Nasjonalitet	Januar - mars			Mars		
	1989	1990	Endring	1989	1990	Endring
	1000	I	Pst.	I	1000	I
Bybedrifter (forts.)						
Nederland	8	6	-26	3	2	-19
Frankrike	6	6	4	3	3	-5
Forbundsrep. Tyskland	17	15	-11	7	6	-6
Italia	-	4	-	-	1	-
Spania	-	1	-	-	0	-
Sveits	-	2	-	-	1	-
Europa ellers	15	11	-23	7	5	-20
USA	22	18	-19	9	8	-12
Japan	2	4	45	1	2	109
Andre land	20	25	26	8	11	35
Landbedrifter						
I alt	1084	1105	2	433	438	1
Norge	648	653	1	294	290	-1
Utlendinger i alt	436	452	4	139	148	7
Sverige	97	100	4	57	45	-20
Danmark	255	267	5	58	75	29
Finland	4	6	73	1	4	283
Storbritannia	38	32	-17	6	6	11
Nederland	12	14	20	3	4	41
Frankrike	2	2	7	1	1	-30
Forbundsrep. Tyskland	14	18	25	7	9	26
Italia	-	1	-	-	0	-
Spania	-	0	-	-	0	-
Sveits	-	0	-	-	0	-
Europa ellers	3	3	11	1	1	44
USA	5	5	-8	3	2	-48
Japan	0	0	4	0	0	132
Andre land	6	2	-65	3	1	-77
Godkjente turist- og høyfjellshoteller						
I alt	783	780	0	310	306	-1
Norge	573	585	2	237	247	4
Utlendinger i alt	210	195	-7	72	59	-19
Sverige	52	46	-11	31	19	-37
Danmark	109	99	-10	24	21	-11
Finland	1	1	44	0	0	29
Storbritannia	12	20	68	4	4	13
Nederland	10	4	-59	1	2	47
Frankrike	1	2	148	0	1	400
Forbundsrep. Tyskland	17	15	-7	9	7	-22
Italia	-	1	-	-	0	-
Spania	-	0	-	-	0	-
Sveits	-	0	-	-	0	-
Europa ellers	2	2	-28	1	1	-44
USA	3	2	-36	1	1	8
Japan	1	0	-50	0	0	-42
Andre land	3	2	-19	1	1	2

Merknad: 0 betyr her færre enn 500 gjestedøgn.

Tabell 4. Hoteller og andre overnattingsbedrifter. Ankomne gjester, gjestedøgn og kapasitetsutnyttning, etter bedriftsgruppe og bedriftsstørrelse. Mars 1990

Bedriftsgruppe/ -størrelse	Ankomne gjester		Gjestedøgn		Kapasitets- utnyttning	
	I alt	Av dette utlendinger	I alt	Av dette utlendinger	Senger	Rom
	1000				I	Pst.
Alle bedrifter						
I alt	547	96	1116	283	40	52
20 - 49 senger	43	7	80	19	30	39
50 - 99 "	119	19	242	59	36	46
100 - 149 "	104	16	218	54	40	51
150 - 199 "	71	9	147	31	43	60
200 senger og over	211	44	429	120	43	58
Bybedrifter						
I alt	222	41	373	76	39	56
20 - 49 senger	12	2	21	4	38	51
50 - 99 "	30	5	54	11	39	54
100 - 149 "	38	5	62	10	37	53
150 - 199 "	33	3	56	7	42	62
200 senger og over	109	26	179	44	39	56
Landbedrifter						
I alt	190	41	438	148	38	47
20 - 49 senger	28	5	55	15	27	34
50 - 99 "	64	11	142	41	36	44
100 - 149 "	35	9	83	30	40	48
150 - 199 "	14	3	33	12	39	58
200 senger og over	49	13	125	51	46	60
Godkjente turist- og høyfjellshoteller						
I alt	136	13	306	59	44	55
20 - 49 senger	3	0	4	0	31	38
50 - 99 "	26	3	46	7	36	44
100 - 149 "	30	3	72	15	44	52
150 - 199 "	24	2	58	11	48	59
200 senger og over	53	5	125	25	48	62

Tabell 5. Hoteller og andre overnattingsbedrifter. Ankomne gjester, gjestedøgn og kapasitetsutnyttning, etter bedriftsgruppe. Januar - mars og mars. 1989 og 1990

Bedriftsgruppe Måned	Ankomne gjester		Gjestedøgn		Kapasitets- utnyttning	
	I alt	Av dette utlendinger	I alt	Av dette utlendinger	Senger	Rom
	1000				I	Pst.
Alle bedrifter						
Januar - mars 1989.....	1257	245	2730	832	37	46
" 1990.....	1366	258	2828	838	36	47
Mars 1989.....	452	86	1033	280	40	48
" 1990.....	547	96	1116	283	40	52
Bybedrifter						
Januar - mars 1989.....	505	97	862	186	33	48
" 1990.....	568	109	943	191	34	49
Mars 1989.....	168	34	291	69	34	48
" 1990.....	222	41	373	76	39	56
Landbedrifter						
Januar - mars 1989.....	430	103	1084	436	36	42
" 1990.....	461	109	1105	452	35	42
Mars 1989.....	167	37	433	139	40	45
" 1990.....	190	41	438	148	38	47
Godkjente turist- og høyfjellshoteller						
Januar - mars 1989.....	321	44	783	210	42	48
" 1990.....	338	40	780	195	41	48
Mars 1989.....	117	15	310	72	47	52
" 1990.....	136	13	306	59	44	55

Tabell 6. Hoteller og andre overnattingsbedrifter. Tallet på gjestedøgn og kapasitetsutnyttning. Fylke. Mars. 1989 og 1990

Fylke	1989				1990			
	Gjestedøgn		Kapasitets- utnyttning		Gjestedøgn		Kapasitets- utnyttning	
	I alt	Av dette utlen- dinger	Senger	Rom	I alt	Av dette utlen- dinger	Senger	Rom
	1000	I	Pst.	I	1000	I	Pst.	I
I alt	1033	280	40	48	1116	283	40	52
Østfold	10	3	28	40	12	3	29	44
Akershus	31	9	29	48	40	7	37	63
Oslo	81	29	39	52	115	42	46	62
Hedmark	56	21	46	53	54	21	43	48
Oppland	202	76	53	57	191	75	47	56
Buskerud	195	66	59	60	193	63	53	59
Vestfold	16	2	24	43	21	2	29	50
Telemark	67	20	48	52	65	19	40	49
Aust-Agder	32	12	46	44	33	13	45	45
Vest-Agder	20	2	26	35	25	3	33	49
Rogaland	51	12	36	50	51	8	36	51
Hordaland	78	9	27	39	82	8	28	42
Sogn og Fjordane	26	1	24	35	29	1	27	39
Møre og Romsdal	27	1	30	41	32	2	32	47
Sør-Trøndelag	56	5	39	47	61	7	39	54
Nord-Trøndelag	18	3	31	42	18	1	30	48
Nordland	33	5	27	43	46	4	34	55
Troms	22	4	36	53	31	5	47	69
Finmark	14	1	23	37	17	1	26	39

Tabell 7. Hoteller og andre overnattingsbedrifter. Tallet på gjestedøgn og kapasitetsutnyttning. Fylke. Januar - mars. 1989 og 1990

Fylke	1989				1990			
	Gjestedøgn		Kapasitets- utnyttning		Gjestedøgn		Kapasitets- utnyttning	
	I alt	Av dette utlen- dinger	Senger	Rom	I alt	Av dette utlen- dinger	Senger	Rom
	1000	I	Pst.	I	1000	I	Pst.	I
I alt	2730	832	37	46	2828	838	36	47
Østfold	31	10	28	42	30	7	25	37
Akershus	95	23	29	48	108	21	34	55
Oslo	256	86	40	54	297	104	44	60
Hedmark	149	66	42	48	144	63	40	45
Oppland	501	228	49	51	503	223	46	51
Buskerud	467	171	50	54	483	183	49	52
Vestfold	47	6	24	40	52	6	25	42
Telemark	169	67	42	47	176	67	38	45
Aust-Agder	101	60	50	42	86	48	40	39
Vest-Agder	59	8	27	36	59	8	27	40
Rogaland	137	31	33	47	129	23	30	43
Hordaland	203	27	26	38	216	36	26	38
Sogn og Fjordane	65	2	22	33	66	2	23	35
Møre og Romsdal	68	4	28	41	71	5	28	42
Sør-Trøndelag	140	12	33	45	144	15	32	47
Nord-Trøndelag	36	4	26	38	45	4	25	41
Nordland	104	20	29	44	113	14	29	47
Troms	64	7	34	51	67	7	36	53
Finmark	37	2	20	35	39	2	19	33

Tabell 8. Hoteller og andre overnattingsbedrifter. Gjestedøgn etter formål. Prosent. Fylke. Mars. 1989 og 1990

Fylke	1989					1990				
	I alt	Kurs/ Konferanse	Yrke	Ferie/ Fritid	Lang- tids- kon- trakt	I alt	Kurs/ Konferanse	Yrke	Ferie/ Fritid	Lang- tids- kon- trakt
I alt	100	15	24	59	2	100	22	27	49	2
Østfold	100	32	48	14	6	100	42	46	11	1
Akershus	100	35	53	11	1	100	54	24	22	0
Oslo	100	15	59	23	3	100	16	58	24	3
Hedmark	100	14	14	72	0	100	21	12	66	1
Oppland	100	11	4	85	0	100	17	5	75	4
Buskerud	100	11	4	85	0	100	15	6	77	1
Vestfold	100	45	35	20	0	100	48	33	17	1
Telemark	100	12	10	78	0	100	17	14	68	0
Aust-Agder	100	5	8	84	3	100	5	10	84	1
Vest-Agder	100	18	36	45	1	100	21	45	34	0
Rogaland	100	13	62	21	3	100	21	63	14	1
Hordaland	100	17	34	44	4	100	19	40	40	1
Sogn og Fjordane .	100	27	30	40	3	100	35	36	23	5
Møre og Romsdal ..	100	20	45	32	3	100	23	46	30	1
Sør-Trøndelag	100	17	23	58	2	100	26	32	40	2
Nord-Trøndelag ...	100	24	35	41	0	100	39	38	22	2
Nordland	100	21	58	20	0	100	30	52	17	1
Troms	100	16	61	17	6	100	38	48	12	2
Finmark	100	28	42	22	8	100	40	49	8	2

Tabell 9. Hoteller og andre overnattingsbedrifter. Gjestedøgn fordelt etter formål. Prosent. Fylke. Januar - mars. 1989 og 1990

Fylke	1989					1990				
	I alt	Kurs/ Konferanse	Yrke	Ferie/ Fritid	Lang- tids- kon- trakt	I alt	Kurs/ Konferanse	Yrke	Ferie/ Fritid	Lang- tids- kon- trakt
I alt	100	17	28	52	3	100	20	30	48	2
Østfold	100	27	52	16	6	100	30	55	13	1
Akershus	100	40	46	12	2	100	47	34	18	1
Oslo	100	15	60	22	3	100	14	61	22	3
Hedmark	100	17	15	68	0	100	18	16	65	1
Oppland	100	16	6	76	2	100	16	7	74	3
Buskerud	100	14	6	79	1	100	17	9	74	1
Vestfold	100	44	37	19	0	100	44	36	18	1
Telemark	100	14	12	74	0	100	13	13	73	0
Aust-Agder	100	5	9	84	3	100	4	12	81	2
Vest-Agder	100	16	38	46	0	100	17	49	34	0
Rogaland	100	12	66	17	4	100	17	67	15	1
Hordaland	100	16	45	33	6	100	19	40	32	9
Sogn og Fjordane .	100	24	39	32	6	100	30	41	24	6
Møre og Romsdal ..	100	22	56	20	2	100	22	53	24	1
Sør-Trøndelag	100	18	28	51	3	100	23	34	40	3
Nord-Trøndelag ...	100	24	48	27	0	100	41	39	17	3
Nordland	100	24	54	15	6	100	27	58	14	1
Troms	100	19	58	16	7	100	32	50	14	4
Finmark	100	26	45	21	8	100	31	52	13	4

VEITRAFIKKULYKKER MED PERSONSKADE I 1989

Tallet på rapporterte veitrafikkulykker med personskade gikk opp fra 8 167 i 1988 til 8 494 i 1989. Tallet på skadde og drepte økte fra 11 340 i 1988 til 11 871 i 1989.

Anntall drepte i trafikken i 1989 var 381 mot 378 i 1988.

Den årlige statistikken over veitrafikkulykker omfatter ulykker som har ført til personskade og som er meldt til politiet. Mer detaljert statistikk vil seinere bli gitt i publikasjonen NOS Veitrafikkulykker 1989.

Figur 1. Personer drept eller skadd, etter måned. 1989 og årlig gjennomsnitt 1984-1988

Figur 2. Personer drept eller skadd, etter trafikantgruppe 1979-1989

TABELL 1. VEITRAFIKKULYKKER OG PERSONER DREPT ELLER SKADD, ETTER TRAFIKANTGRUPPE, ÅR OG MÅNED

ÅR MÅNED	ULYK- KER I ALT	I ALT	BIL- FØRERE	BIL- PASSA- SJERER	FØRERE OG PASSASJERER PÅ				FOT- GJENG- ERE	PER- SONER PÅ SPARK, KJELKE OG SKI	FØR- ERE AV TRAK- TOR OG AND- RE
					LETT MO- TOR- SYK- KEL	AN- NEN MO- TOR- SYK- KEL	MOPED	SYK- KEL			
PERSONER DREPT ELLER SKADD											
ALLE ULYKKER											
1980	7848	10610	3228	3121	342	407	757	1022	1522	129	82
1981	8072	10818	3326	3093	332	461	745	1069	1592	112	88
1982	8083	10831	3316	3093	336	460	829	1089	1549	93	66
1983	8227	11017	3495	3103	316	547	858	1012	1548	78	60
1984	8512	11501	3888	3324	302	531	824	1022	1472	63	75
1985	8975	12304	4386	3618	259	651	877	949	1434	63	67
1986	9141	12458	4609	3462	190	706	988	826	1542	76	59
1987	8335	11488	4445	3346	180	535	788	699	1340	77	78
1988	8167	11340	4663	3303	132	440	703	675	1284	79	61
1989 I ALT ...	8494	11871	4812	3404	97	452	836	854	1322	33	61
JANUAR	604	832	384	212	5	3	39	25	150	7	7
FEBRUAR	607	906	412	315	-	4	31	26	104	8	6
MARS	549	782	353	245	6	17	38	21	96	2	4
APRIL	620	812	321	178	7	41	83	68	109	1	4
MAI	758	1031	381	259	14	66	82	102	114	-	13
JUNI	915	1280	432	385	16	71	124	137	111	-	4
JULI	777	1139	407	371	8	98	89	102	60	1	3
AUGUST	826	1166	432	331	11	71	108	120	89	-	4
SEPTEMBER	720	971	361	248	14	61	80	104	99	-	4
OKTOBER	800	1061	449	277	5	16	85	93	132	-	4
NOVEMBER	680	920	412	248	9	3	55	48	135	5	5
DESEMBER	638	971	468	335	2	1	22	8	123	9	3
PERSONER DREPT											
DØDSULYKKER											
1980	325	362	123	76	11	18	18	22	71	11	12
1981	310	338	108	66	10	20	14	29	75	11	5
1982	357	401	129	96	4	20	16	35	87	3	11
1983	359	409	132	96	7	25	11	25	94	11	8
1984	369	407	137	91	6	24	12	19	105	7	6
1985	361	402	140	90	6	32	23	32	64	5	10
1986	409	452	160	99	2	30	18	32	98	5	8
1987	368	398	154	89	4	35	10	21	70	8	7
1988	323	278	141	108	3	24	10	20	61	5	6
1989 I ALT ...	335	381	148	94	4	25	15	25	66	2	2
JANUAR	23	25	11	6	-	-	1	-	7	-	-
FEBRUAR	24	26	10	6	-	1	1	2	5	1	-
MARS	21	27	11	10	-	1	1	-	4	-	-
APRIL	25	25	7	3	-	3	-	3	9	-	-
MAI	31	35	13	10	1	3	2	2	3	-	1
JUNI	34	36	15	7	-	2	1	5	6	-	-
JULI	35	41	16	10	-	7	3	1	4	-	-
AUGUST	27	32	11	7	1	4	2	3	3	-	1
SEPTEMBER	21	25	8	7	1	3	3	-	3	-	-
OKTOBER	26	29	13	8	-	1	-	1	6	-	-
NOVEMBER	34	38	15	5	1	-	-	7	9	1	-
DESEMBER	34	42	18	15	-	-	1	1	7	-	-

TABELL 2. VEITRAFIKKULYKKER OG PERSONER DREPT ELLER SKADD, ETTER TRAFIKANTGRUPPE. POLITIDISTRIKT/ FYLKE. 1989

	ULYK- KER I ALT	AV DETTE DØDS- ULYK- KER	I ALT	BIL- FØRERE	BIL- PASSA- SJERER	FØRERE OG PASSASJERER PÅ				FOT- GJEN- GERE	PER- SON- ER PÅ SPARK, KJEL- KE OG SKI	FØR- ERE AV TRAK- TOR OG AND- RE
						LETT MO- TOR- SYK- KEL	AN- NEN MO- TOR- SYK- KEL	MOPED	SYK- KEL			
1988	8167	323	11340	4663	3303	132	440	703	675	1284	79	61
1989 HELE LANDET	8494	335	11871	4812	3404	97	452	836	854	1322	33	61
1989												
POLITIDISTRIKT												
HALDEN	81	3	114	41	32	3	8	8	9	12	-	1
SARPSBORG	186	5	243	105	51	1	6	31	30	17	-	2
FREDRIKSTAD	112	2	146	59	28	3	10	27	14	5	-	-
MOSS	143	10	216	99	61	2	6	28	7	13	-	-
FOLLO	168	8	251	108	77	1	8	14	23	19	-	1
ASKER OG BÆRUM ..	247	6	333	148	87	3	7	27	37	24	-	-
ROMERIKE	329	19	474	227	121	4	23	23	40	34	-	2
OSLO	1108	17	1408	565	305	5	68	49	135	276	-	5
KONGSVINGER	106	7	142	58	37	1	3	23	11	8	1	-
HAMAR	148	13	210	95	63	2	3	13	18	15	-	1
ØSTERDAL	144	7	214	94	90	1	2	6	10	8	3	-
GUDBRANDSDAL	155	13	231	98	77	6	8	13	7	18	1	3
VESTOPPLAND	253	7	367	145	120	4	9	32	16	41	-	-
RINGERIKE	184	12	314	131	128	1	20	12	5	17	-	-
DRAMMEN	141	8	201	80	62	3	9	15	10	21	-	1
KONGSBERG	91	7	138	64	44	1	3	5	8	11	-	2
NORD-JARLSBERG ..	126	10	186	82	52	2	4	19	10	15	-	2
TØNSBERG	144	2	178	67	42	2	6	22	19	19	1	-
SANDEFJORD	76	3	94	33	15	-	5	23	9	9	-	-
LARVIK	84	3	105	38	26	3	6	11	7	14	-	-
SKIEN	124	3	174	63	56	-	10	15	13	16	1	-
TELEMARK	135	3	182	72	50	3	5	14	17	21	-	-
NOTODDEN	80	2	111	50	34	-	4	6	3	14	-	-
RJUKAN	30	-	48	19	22	-	4	-	1	2	-	-
KRAGERØ	19	2	27	11	8	-	1	2	2	3	-	-
ARENDAL	212	5	312	123	95	4	12	33	23	22	-	-
KRISTIANSAND	244	13	344	126	89	1	15	36	42	35	-	-
VEST-AGDER	118	9	178	71	59	1	9	23	8	6	-	1
ROGALAND	218	11	292	116	74	1	10	29	32	30	-	-
STAVANGER	203	3	256	92	41	4	12	25	31	50	-	1
HAUGESUND	140	1	198	64	59	1	3	16	21	32	-	2
HARDANGER	63	-	85	38	24	2	8	4	2	6	-	1
HORDALAND	236	12	336	121	104	4	11	35	19	40	-	2
BERGEN	410	5	551	230	133	2	22	32	35	94	1	2
SOGN	78	4	99	31	24	-	7	7	5	14	1	10
FJORDANE	131	3	169	80	48	1	4	6	12	16	-	2
SUNNMØRE	232	9	325	139	95	3	4	23	15	43	3	-
ROMSDAL	135	6	187	80	55	2	5	9	11	24	-	1
NORDMØRE	121	6	164	63	47	3	8	16	5	20	1	1
UTTRØNDELAG	203	13	291	117	102	1	4	23	13	26	3	2
TRONDHEIM	263	7	361	134	101	3	17	15	39	51	-	1
INNTRØNDELAG	157	8	261	103	88	3	9	15	12	30	-	1
NAMDAL	51	3	72	32	22	-	2	3	6	6	-	1
HELGELAND	78	6	107	48	25	3	5	5	11	9	1	-
RANA	71	2	91	33	32	1	4	4	4	9	2	2
BODØ	146	7	220	80	84	1	6	8	10	25	4	2
NARVIK	92	3	146	50	59	1	7	4	7	16	1	1
LOFOTEN OG VESTERÅLEN	101	4	146	57	51	-	5	9	10	11	2	1
SENJA	89	5	119	40	33	-	7	4	9	23	3	-
TROMS	161	10	259	116	94	2	11	4	8	19	1	4
VESTFINNMARK	67	3	98	40	37	2	5	3	2	6	-	3
VARDØ	8	-	14	3	6	-	-	3	-	2	-	-
VADSØ	25	4	40	15	20	-	1	3	-	1	-	-
SØR-VARANGER	27	1	43	18	15	-	1	1	1	4	3	-

TABELL 2 (FORTS.). VEITRAFIKKULYKKER OG PERSONER DREPT ELLER SKADD, ETTER TRAFIKANTGRUPPE.
 POLITIDISTRIKT/FYLKE. 1989

	PERSONER DREPT ELLER SKADD											
	ULYK- KER I ALT	AV DETTE DØDS- ULYK- KER	I ALT	BIL- FØRERE	BIL- PASSA- SJERER	FØRERE OG PASSASJERER PÅ				FOT- GJEN- GERE	PER- SON- ER PÅ SPARK, KJEL- KE OG SKI	FØR- ERE AV TRAK- TOR OG AND- RE
						LETT MO- TOR- SYK- KEL	AN- NEN MO- TOR- SYK- KEL	MOPED	SYK- KEL			
FYLKE												
ØSTFOLD	522	20	719	304	172	9	30	94	60	47	-	3
AKERSHUS	744	33	1058	483	285	8	38	64	100	77	-	3
OSLO	1108	17	1408	565	305	5	68	49	135	276	-	5
HEDMARK	398	27	566	247	190	4	8	42	39	31	4	1
OPPLAND	408	20	598	243	197	10	17	45	23	59	1	3
BUSKERUD	416	27	653	275	234	5	32	32	23	49	-	3
VESTFOLD	430	18	563	220	135	7	21	75	45	57	1	2
TELEMARK	388	10	542	215	170	3	24	37	36	56	1	-
AUST-AGDER	238	10	353	136	112	4	16	35	26	24	-	-
VEST-AGDER	336	17	481	184	131	2	20	57	47	39	-	1
ROGALAND	561	15	746	272	174	6	25	70	84	112	-	3
HORDALAND	709	17	972	389	261	8	41	71	56	140	1	5
SOGN OG FJORDANE	209	7	268	111	72	1	11	13	17	30	1	12
MØRE OG ROMSDAL .	488	21	676	282	197	8	17	48	31	87	4	2
SØR-TRØNDELAG ...	466	20	652	251	203	4	21	38	52	77	3	3
NORD-TRØNDELAG ..	208	11	333	135	110	3	11	18	18	36	-	2
NORDLAND	488	22	710	268	251	6	27	30	42	70	10	6
TROMS	250	15	378	156	127	2	18	8	17	42	4	4
FINNMARK	127	8	195	76	78	2	7	10	3	13	3	3

TABELL 4. PERSONER DREPT ELLER SKADD, ETTER ALDER. POLITIDISTRIKT/FYLKE. 1989

	PERSONER DREPT ELLER SKADD							PERSONER DREPT					
	I ALT	UNDER 7 ÅR	7-14 ÅR	15-24 ÅR	25-64 ÅR	65 ÅR OG OVER	UOPP- GITT ALDER	I ALT	UNDER 7 ÅR	7-14 ÅR	15-24 ÅR	25-64 ÅR	65 ÅR OG OVER
1988	11340	267	742	4380	4250	1060	641	378	15	21	117	148	77
1989 HELE LANDET	11871	315	745	4414	4621	1130	646	381	10	15	134	135	87
1989													
POLITIDISTRIKT													
HALDEN	114	3	6	42	46	7	10	3	-	-	2	1	-
SARPSBORG	243	4	27	94	89	22	7	5	-	-	1	3	1
FREDRIKSTAD	146	2	10	61	59	9	5	2	-	-	2	-	-
MOSS	216	3	11	89	85	18	10	18	1	-	5	10	2
FOLLO	251	4	11	110	102	19	5	10	-	-	3	5	2
ASKER OG BÆRUM .	333	8	20	102	167	23	13	6	-	-	2	2	2
ROMERIKE	474	2	23	177	195	46	31	21	-	1	11	4	5
OSLO	1408	31	60	406	702	140	69	17	-	-	4	6	7
KONGSVINGER	142	-	2	57	56	21	6	8	-	-	1	4	3
HAMAR	210	6	12	61	107	18	6	14	-	-	4	8	2
ØSTERDAL	214	1	5	83	80	37	8	8	-	-	1	2	5
GUDBRANDSDAL ...	231	6	6	85	99	26	9	16	-	-	6	6	4
VESTOPPLAND	367	11	24	153	132	43	4	8	-	-	1	5	2
RINGERIKE	314	3	10	104	110	31	56	13	-	2	3	6	2
DRAMMEN	201	2	15	93	66	19	6	9	-	1	3	2	3
KONGSBERG	138	2	14	53	49	13	7	8	-	-	3	5	-
NORD-JARLSBERG .	186	4	13	67	71	26	5	13	1	1	5	4	2
TØNSBERG	178	3	14	66	73	19	3	2	-	-	1	-	1
SANDEFJORD	94	4	8	35	29	14	4	4	-	-	1	2	1
LARVIK	105	4	4	51	31	11	4	3	-	-	1	1	1
SKIEN	174	1	10	69	63	24	7	3	-	-	1	1	1
TELEMARK	182	6	10	77	60	20	9	3	-	-	-	2	1
NOTODDEN	111	2	6	41	47	8	7	2	-	-	1	1	-
RJUKAN	48	3	-	22	18	2	3	-	-	-	-	-	-
KRAGERØ	27	-	2	14	9	2	-	3	-	-	2	-	1
ARENDAL	312	9	27	124	91	33	28	6	-	-	3	-	3
KRISTIANSAND....	344	12	17	133	120	42	20	13	2	-	6	1	4
VEST-AGDER	178	1	14	90	51	18	4	10	-	-	8	2	-
ROGALAND	292	6	27	115	114	20	10	12	1	2	3	6	-
STAVANGER	256	12	19	94	93	31	7	3	-	1	1	-	1
HAUGESUND	198	12	18	70	63	17	18	1	-	-	-	-	1
HARDANGER	85	2	11	30	34	4	4	-	-	-	-	-	-
HORDALAND	336	11	33	143	94	32	23	12	-	-	3	5	4
BERGEN	551	13	40	169	251	31	47	9	-	-	7	-	2
SOGN	99	5	8	35	29	8	14	4	-	-	1	2	1
FJORDANE	169	5	9	75	61	11	8	3	-	-	-	2	1
SUNNMØRE	325	20	22	137	96	25	25	9	2	-	4	1	2
ROMSDAL	187	6	13	78	69	11	10	8	-	-	5	3	-
NORDMØRE	164	7	14	65	56	18	4	6	-	1	2	2	1
UTTRØNDELAG ...	291	5	24	111	102	36	13	16	-	1	2	10	3
TRONDHEIM	361	8	26	131	138	34	24	8	1	1	4	1	1
INNTRØNDELAG ...	261	6	17	91	103	24	20	9	-	-	3	3	3
NAMDAL	72	3	6	30	24	8	1	3	-	1	1	1	-
HELGELAND	107	4	7	43	33	13	7	6	-	-	3	1	2
RANA	91	4	6	31	39	6	5	3	-	-	2	1	-
BODØ	220	7	13	74	91	23	12	7	-	-	3	2	2
NARVIK	146	7	9	47	55	15	13	4	1	-	-	1	2
LOFOTEN OG													
VESTERÅLEN	146	8	6	66	50	15	1	4	-	-	1	2	1
SENJA	119	7	11	41	41	14	5	6	1	1	3	-	1
TROMS	259	8	13	94	115	16	13	11	-	-	-	8	3
VESTFINNMARK ...	98	3	3	46	32	5	9	3	-	-	1	1	1
VARDØ	14	1	1	6	5	-	1	-	-	-	-	-	-
VADSØ	40	4	3	19	10	1	3	5	-	2	3	-	-
SØR-VARANGER ...	43	4	5	14	16	1	3	1	-	-	1	-	-

TABELL 4 (FORTS.). PERSONER DREPT ELLER SKADD, ETTER ALDER. POLITIDISTRIKT/FYLKE. 1989

	PERSONER DREPT ELLER SKADD						PERSONER DREPT						
	I ALT	UNDER 7 ÅR	7-14 ÅR	15-24 ÅR	25-64 ÅR	65 ÅR OG OVER	UOPP- GITT ALDER	I ALT	UNDER 7 ÅR	7-14 ÅR	15-24 ÅR	25-64 ÅR	65 ÅR OG OVER
FYLKE													
ØSTFOLD	719	12	54	286	279	56	32	28	1	-	10	14	3
AKERSHUS	1058	14	54	389	464	88	49	37	-	1	16	11	9
OSLO	1408	31	60	406	702	140	69	17	-	-	4	6	7
HEDMARK	566	7	19	201	243	76	20	30	-	-	6	14	10
OPPLAND	598	17	30	238	231	69	13	24	-	-	7	11	6
BUSKERUD	653	7	39	250	225	63	69	30	-	3	9	13	5
VESTFOLD	563	15	39	219	204	70	16	22	1	1	8	7	5
TELEMARK	542	12	28	223	197	56	26	11	-	-	4	4	3
AUST-AGDER	353	10	27	140	103	40	33	11	-	-	5	1	5
VEST-AGDER	481	12	31	207	159	53	19	18	2	-	12	2	2
ROGALAND	746	30	64	279	270	68	35	16	1	3	4	6	2
HORDALAND	972	26	84	342	379	67	74	21	-	-	10	5	6
SOGN OG FJORDANE	268	10	17	110	90	19	22	7	-	-	1	4	2
MØRE OG ROMSDAL	676	33	49	280	221	54	39	23	2	1	11	6	3
SØR-TRØNDELAG ..	652	13	50	242	240	70	37	24	1	2	6	11	4
NORD-TRØNDELAG .	333	9	23	121	127	32	21	12	-	1	4	4	3
NORDLAND	710	30	41	261	268	72	38	24	1	-	9	7	7
TROMS	378	15	24	135	156	30	18	17	1	1	3	8	4
FINNMARK	195	12	12	85	63	7	16	9	-	2	5	1	1

TABELL 5. PERSONER DREPT ELLER SKADD, ETTER TRAFIKANTGRUPPE OG ALDER. 1989

ALDER	I ALT	BIL- FØRERE	BIL- PASSA- SJERER	FØRERE OG PASSASJERER PÅ			SYK- KEL	FOT- GJENG- ERE	PER- SONER PÅ SPARK, KJEL- KE OG SKI	FØR- ERE AV TRAK- TOR OG ANDRE
				LETT MO- TOR- SYK- KEL	ANNEN MO- TOR- SYK- KEL	MOPED				
PERSONER DREPT ELLER SKADD										
1988	11340	4663	3303	132	440	703	675	1284	79	61
1989 I ALT	11871	4812	3404	97	452	836	854	1322	33	61
1989										
0 - 6 ÅR	315	-	144	-	1	-	29	137	3	1
7 - 14 "	745	1	214	1	-	26	270	215	12	6
15 - 19 "	2601	752	808	81	101	621	114	117	1	6
20 - 24 "	1813	946	473	9	187	35	66	90	-	7
25 - 29 "	1044	611	225	1	75	15	55	57	1	4
30 - 34 "	759	469	147	-	48	13	40	40	1	1
35 - 39 "	604	359	139	-	12	16	32	40	-	6
40 - 44 "	614	408	93	-	8	11	35	55	-	4
45 - 49 "	488	302	109	1	2	4	27	41	-	2
50 - 54 "	393	222	104	-	-	6	17	40	2	2
55 - 59 "	345	166	77	1	4	13	30	50	-	4
60 - 64 "	374	177	93	3	1	9	25	64	-	2
65 - 69 "	371	139	103	-	-	11	31	81	4	2
70 - 74 "	324	108	95	-	-	9	23	85	1	3
75 - 79 "	232	64	59	-	-	12	14	79	3	1
80 ÅR OG OVER	203	34	64	-	1	9	8	84	3	-
UOPPGITT ALDER	646	54	457	-	12	26	38	47	2	10
PERSONER DREPT										
1988	378	141	108	3	24	10	20	61	5	6
1989 I ALT	381	148	94	4	25	15	25	66	2	2
1989										
0 - 6 ÅR	10	-	2	-	-	-	-	7	1	-
7 - 14 "	15	-	5	-	-	-	4	6	-	-
15 - 19 "	73	28	19	4	7	11	2	1	-	1
20 - 24 "	61	29	17	-	12	-	1	2	-	-
25 - 29 "	17	7	5	-	2	-	2	1	-	-
30 - 34 "	20	12	4	-	1	-	1	2	-	-
35 - 39 "	14	9	3	-	1	-	-	1	-	-
40 - 44 "	18	13	1	-	-	-	3	1	-	-
45 - 49 "	19	12	4	-	1	-	-	2	-	-
50 - 54 "	17	8	5	-	-	-	1	3	-	-
55 - 59 "	17	5	7	-	1	-	1	3	-	-
60 - 64 "	13	5	3	-	-	1	1	3	-	-
65 - 69 "	21	6	5	-	-	-	3	7	-	-
70 - 74 "	22	5	6	-	-	2	2	5	1	1
75 - 79 "	21	7	3	-	-	1	2	8	-	-
80 ÅR OG OVER	23	2	5	-	-	-	2	14	-	-

TABELL 6. VEITRAFIKKULYKKER OG PERSONER DREPT ELLER SKADD, ETTER TRAFIKANTGRUPPE, BOSTEDSSTRØK OG ULYKKESGRUPPE. 1989

BOSTEDSSTRØK OG ULYKKESGRUPPE	ULYK- KER I ALT	I ALT	BIL- FØRERE	BIL- PASSA- SJERER	FØRERE OG PASSASJERER PÅ				FOT- GJENG- ERE	PER- SONER PÅ SPARK, KJEL- KE OG SKI	FØR- ERE AV TRAK- TOR OG AND- RE
					LETT MO- TOR- SYK- KEL	AN- NEN MO- TOR- SYK- KEL	MOPED	SYK- KEL			
PERSONER DREPT ELLER SKADD											
ALLE ULYKKER											
1988	8167	11340	4663	3303	132	440	703	675	1284	79	61
1989 I ALT	8494	11871	4812	3404	97	452	836	854	1322	33	61
1989											
A. PÅKJØRING BAKFRA	932	1356	803	442	6	26	42	36	-	-	1
B. ANDRE ULYKKER MED SAMME KJØRERETNING	194	248	90	51	3	22	40	41	-	-	1
C. MØTING VED FORBI- KJØRING	89	179	96	67	1	3	5	5	-	-	2
D. ANDRE MØTEULYKKER	1051	1992	1019	739	13	34	93	90	1	-	3
E. SAMME OG MOTSATT KJØRERETNING MED AV- SVINGING	896	1188	424	264	29	91	209	164	-	-	7
F. KRYSSENDE KJØRE- RETNING	1508	1926	660	437	26	85	278	430	-	-	10
G. FOTGJENGER KRYSSET KJØREBANEN	837	888	8	5	2	3	12	6	852	-	-
H. FOTGJENGER GIKK LANGS ELLER OPPHOLDT SEG I KJØREBANEN	425	487	10	2	2	2	16	9	446	-	-
I. ULYKKER MED AKENDE O.L.	36	37	1	-	-	-	-	3	-	33	-
J. ENSLIG KJØRETØY UTFOR VEIEN	2038	2936	1494	1213	9	123	69	13	-	-	15
K. ENSLIG KJØRETØY VELTET I KJØREBANEN. PÅKJØR- ING AV DYR, PARKERTE BILER MV.	353	459	156	115	6	57	65	45	1	-	14
L. ANDRE ULYKKER	135	175	51	69	-	6	7	12	22	-	8
DØDSULYKKER											
PERSONER DREPT											
1988	323	378	141	108	3	24	10	20	61	5	6
1989 I ALT	335	381	148	94	4	25	15	25	66	2	2
1989											
ULYKKESGRUPPE A.....	6	9	3	5	-	-	-	1	-	-	-
" B.....	6	6	-	1	1	-	2	2	-	-	-
" C.....	6	7	4	1	-	1	-	1	-	-	-
" D.....	75	97	56	34	-	2	2	3	-	-	-
" E.....	20	22	5	5	1	4	4	3	-	-	-
" F.....	25	28	8	5	1	1	3	10	-	-	-
" G.....	42	42	-	-	-	-	-	-	42	-	-
" H.....	24	24	-	-	-	-	-	1	23	-	-
" I.....	3	3	-	-	-	-	-	1	-	2	-
" J.....	107	121	62	38	1	15	3	-	-	-	2
" K.....	10	11	4	2	-	2	1	2	-	-	-
" L.....	11	11	6	3	-	-	-	1	1	-	-

TABELL 6(FORTS.). VEITRAFIKKULYKKER OG PERSONER DREPT ELLER SKADD, ETTER TRAFIKANTGRUPPE, BOSTEDSSTRØK OG ULYKKEGRUPPE. 1989

BOSTEDSSTRØK OG ULYKKEGRUPPE	ULYK- KER I ALT	I ALT	BIL- FØRERE	BIL- PASSA- SJERER	FØRERE OG PASSASJERER PÅ				FOT- GJENG- ERE	PER- SONER PÅ SPARK, KJEL- KE OG SKI	FØR- ERE AV TRAK- TOR OG AND- RE
					LETT MO- TOR- SYK- KEL	AN- NEN MO- TOR- SYK- KEL	MOPED	SYK- KEL			
PERSONER DREPT ELLER SKADD											
ULYKKER I TETTBEBYGGELSE											
1988	3965	4945	1595	1043	81	224	463	508	957	53	21
1989 I ALT	4197	5298	1683	1084	64	225	574	636	988	20	24
1989											
A. PÅKJØRING BAKFRA	481	650	386	193	3	13	32	23	-	-	-
B. ANDRE ULYKKER MED SAMME KJØRERETNING	76	85	25	10	1	7	18	24	-	-	-
C. MØTING VED FORBI- KJØRING	21	37	21	8	-	1	3	2	-	-	2
D. ANDRE MØTEULYKKER	309	485	227	133	7	14	48	55	-	-	1
E. SAMME OG MOTSATT KJØRERETNING MED AV- SVINGING	537	669	191	120	22	61	155	118	-	-	2
F. KRYSSENDE KJØRE- RETNING	1065	1311	392	267	21	61	216	348	-	-	6
G. FOTGJENGER KRYSET KJØREBANEN	675	722	6	4	2	2	12	6	690	-	-
H. FOTGJENGER GIKK LANGS ELLER OPPHOLDT SEG I KJØREBANEN	274	312	6	2	1	1	12	7	283	-	-
I. ULYKKER MED AKENDE O.L.	21	22	1	-	-	-	-	1	-	20	-
J. ENSLIG KJØRETØY UTFOR VEIEN	495	706	354	266	3	34	34	12	-	-	3
K. ENSLIG KJØRETØY VELTET I KJØREBANEN. PÅKJØR- ING AV DYR, PARKERTE BILER MV.	172	208	55	44	4	29	42	31	-	-	3
L. ANDRE ULYKKER	71	91	19	37	-	2	2	9	15	-	7
PERSONER DREPT											
DØDSULYKKER I TETT- BEBYGGELSE											
1988	93	98	21	15	2	4	2	12	38	2	2
1989 I ALT	93	98	21	10	2	11	8	11	34	-	1
1989											
ULYKKEGRUPPE A.....	1	1	1	-	-	-	-	-	-	-	-
" B.....	2	2	-	1	-	-	-	1	-	-	-
" C.....	1	1	1	-	-	-	-	-	-	-	-
" D.....	5	5	3	-	-	-	1	1	-	-	-
" E.....	11	11	1	1	-	3	3	3	-	-	-
" F.....	12	12	2	1	1	1	2	5	-	-	-
" G.....	23	23	-	-	-	-	-	-	23	-	-
" H.....	10	10	-	-	-	-	-	-	10	-	-
" I.....	-	-	-	-	-	-	-	-	-	-	-
" J.....	23	28	12	6	1	6	2	-	-	-	1
" K.....	2	2	-	-	-	1	-	1	-	-	-
" L.....	3	3	1	1	-	-	-	-	1	-	-

TABELL 6 (FORTS.). VEITRAFIKKULYKKER OG PERSONER DREPT ELLER SKADD, ETTER TRAFIKANTGRUPPE, BOSTEDSSTRØK OG ULYKKEGRUPPE. 1989

BOSTEDSSTRØK OG ULYKKEGRUPPE	ULYK- KER I ALT	I ALT	BIL- FØRERE	BIL- PASSA- SJERER	FØRERE OG PASSASJERER PÅ				FOT- GJENG- ERE	PER- SONER PÅ SPARK, KJELKE OG SKI	FØR- ERE AV TRAK- TOR OG AND- RE
					LETT MO- TOR- SYK- KEL	AN- NEN MO- TOR- SYK- KEL	MOPED	SYK- KEL			
PERSONER DREPT ELLER SKADD											
ULYKKER UTENFOR TETTBE- BYGGELSE											
1988	3597	5631	2767	2082	42	193	186	102	201	23	35
1989 I ALT	3640	5758	2791	2143	27	207	201	128	227	12	22
1989											
A. PÅKJØRING BAKFRA	326	535	312	189	2	13	7	11	-	-	1
B. ANDRE ULYKKER MED SAMME KJØRERETNING	104	148	57	41	2	14	19	14	-	-	1
C. MØTING VED FORBI- KJØRING	65	137	73	57	1	2	2	2	-	-	-
D. ANDRE MØTEULYKKER	679	1410	740	581	6	18	42	21	1	-	1
E. SAMME OG MOTSATT KJØRERETNING MED AV- SVINGING	290	435	196	131	5	28	42	29	-	-	4
F. KRYSSENDE KJØRE- RETNING	321	476	224	149	2	19	38	41	-	-	3
G. FOTGJENGER KRYSSET KJØREBANEN	105	108	1	1	-	1	-	-	105	-	-
H. FOTGJENGER GIKK LANGS ELLER OPPHOLDT SEG I KJØREBANEN	102	124	3	-	1	1	3	1	115	-	-
I. ULYKKER MED AKENDE O.L.	14	14	-	-	-	-	-	2	-	12	-
J. ENSLIG KJØRETØY UTFOR VEIEN	1436	2098	1070	905	6	80	27	1	-	-	9
K. ENSLIG KJØRETØY VELTET I KJØREBANEN. PÅKJØR- ING AV DYR, PARKERTE BILER MV.	151	209	89	65	2	27	17	6	1	-	2
L. ANDRE ULYKKER	47	64	26	24	-	4	4	-	5	-	1
PERSONER DREPT											
DØDSULYKKER UTENFOR TETT- BEBYGGELSE											
1988	203	249	109	86	1	17	7	6	18	2	3
1989 I ALT	225	264	122	80	2	13	6	10	28	2	1
1989											
ULYKKEGRUPPE A.....	5	8	2	5	-	-	-	1	-	-	-
" B.....	4	4	-	-	1	-	2	1	-	-	-
" C.....	5	6	3	1	-	1	-	1	-	-	-
" D.....	66	87	50	33	-	2	1	1	-	-	-
" E.....	9	11	4	4	1	1	1	-	-	-	-
" F.....	9	11	5	3	-	-	-	3	-	-	-
" G.....	17	17	-	-	-	-	-	-	17	-	-
" H.....	12	12	-	-	-	-	-	1	11	-	-
" I.....	3	3	-	-	-	-	-	1	-	2	-
" J.....	81	90	50	30	-	8	1	-	-	-	1
" K.....	8	9	4	2	-	1	1	1	-	-	-
" L.....	6	6	4	2	-	-	-	-	-	-	-

TABELL 6 (FORTS.). VEITRAFIKKULYKKER OG PERSONER DREPT ELLER SKADD, ETTER TRAFIKANTGRUPPE, BOSTEDSSTRØK OG ULYKKESGRUPPE. 1989

BOSTEDSSTRØK OG ULYKKESGRUPPE	ULYK- KER I ALT	I ALT	BIL- FØRERE	BIL- PASSA- SJERER	FØRERE OG PASSASJERER PÅ				FOT- GJENG- ERE	PER- SONER PÅ SPARK, OG SKI	FØR- ERE AV TRAK- TOR OG AND- RE
					LETT MO- TOR- SYK- KEL	AN- NEN MO- TOR- SYK- KEL	MOPED	SYK- KEL			
PERSONER DREPT ELLER SKADD											
ULYKKER UOPPGITT OM TETTBEBYGGELSE											
1988	605	764	301	178	9	23	54	65	126	3	5
1989 I ALT	657	815	338	177	6	20	61	90	107	1	15
PERSONER DREPT											
DØDSULYKKER UOPPGITT OM TETTBEBYGGELSE											
1988	27	31	11	7	-	3	1	2	5	1	1
1989 I ALT	17	19	5	4	-	1	1	4	4	-	-

(SU nr. 18, 1990)

VEITRAFIKKULYKKER MED PERSONSKADE. 1. KVARTAL 1990**Bakgrunn og opplegg**

Statistisk sentralbyrå publiserer løpende månedsstatistikk over veitrafikkulykker med personskade. Oppgaveinngangen til den månedlige statistikken er imidlertid ikke fullstendig. Vanligvis ligger tallene for de siste månedene noe for lavt. Derfor beregnes det hvert kvartal også "endelige" tall på drepte og skadde hittil i år. Dessuten beregner en også utviklingen i trafikkomfang og ulykkesrisiko. Beregningene er utført av Transportøkonomisk institutt i samarbeid med Statistisk sentralbyrå, Vegdirektoratet og Trygg Trafikk.

Beregningene for 1. kvartal 1990 presenteres her. Tilsvarende beregninger for 1. kvartal ble gitt i Statistisk ukehefte nr. 17, 1989. Legg merke til at i alle sammenlikninger er det bare tall for 1. kvartal hvert år som inngår.

Som indikator for trafikkomfanget har en brukt salget av bilbensin. Risikoen er regnet ut ved å sette utviklingen i bensinsalget i forhold til ulykkesutviklingen. Salget av bilbensin vil imidlertid i beste fall være brukbart som indikator bare for den motoriserte trafikken. Dessuten vet vi også at en del bensin brukes til andre formål enn biltransport, og at deler av bilparken bruker autodiesel som drivstoff.

Beregningene er derfor usikre og må tolkes med varsomhet. Dette gjelder både ulykkestallene for 1990, og utviklingen i trafikkomfang og risiko.

Resultater

Resultatene er vist i tabell 1 og i figur 1 - 3.

Figur 1 viser at tallet på skadde og drepte i veitrafikkulykker har vist en ujevn, men klart økende tendens i 1. kvartal i perioden 1985-1990. Spesielt sterk var økningen fra 1987 til 1988. For første kvartal 1990 viser beregningene at det ble drept eller skadd 2610 personer. Dette er en oppgang på snaut 4 prosent fra 1988. Denne økningen er imidlertid så liten at den ikke er statistisk pålitelig.

Figur 1. Drepte og skadde, bensinsalg og risiko. 1.kvartal 1985-90. Indeks 1985=100.

Fram til og med 1988 økte bensinsalget. Det indikerer at økt bilbruk kan være forklaringen på økningen i skadetallene i perioden 1985-88. De to siste årene har imidlertid bensinsalget gått tilbake i første kvartal. Redusert trafikkomfang kan derfor være forklaringen på nedgangen i skadetallene i 1989. I 1990 ser det imidlertid ut til at ulykkestallene har økt til tross for redusert trafikkomfang.

Figur 1 antyder da også at det har vært en økning i ulykkesrisikoen fra 1989 til 1990. Denne økningen er imidlertid for liten til å være statistisk pålitelig. I følge figur 1 er vi imidlertid i 1990 tilbake på samme risikonivå som i 1985/86 etter at ulykkesrisikoen i årene 1987-89 var noe lavere.

Figur 2 viser hvordan de drepte og skadde fordelte seg på trafikantgrupper i perioden 1985-1990. Vi ser at den absolutte økningen i ulykkestallene fram til 1988 særlig skyldes flere drepte og skadde bilister. Figur 3 viser den relative ulykkesutviklingen for de ulike trafikantgruppene. Figuren viser at tallet på drepte og skadde bilister i 1. kvartal 1990 lå snaut 20 prosent høyere enn i 1985. De siste årene er det økningen i drepte og skadde på motorsykkel/moped og sykkel som er mest

iøynefallende. For disse trafikantgruppene lå ulykkestallene i 1. kvartal 1990 nesten dobbelt så høyt som i 1985. Figur 3 viser at ulykkestallene for fotgjengere derimot har blitt svakt redusert i perioden.

Figur 2. Drepte og skadde etter trafikantgruppe. 1. kvartal 1985-1990

Økningen i biltrafikken (målt ved bensinsalget) er en nærliggende forklaring på ulykkesøkningen for bilistene fram til 1988. Tendensene til økning i ulykkestallene for motorsykkel og moped de siste årene kan ha sammenheng med de milde og snøfattige vintrene. For syklister kan også de økende skadetallene ha sammenheng med økt sykling pga. milde vintre. I tillegg virker det som sykkelbruken totalt sett har økt de siste par årene, noe som bl.a. har gitt seg utslag i økende skadetall også på årsbasis for denne trafikantgruppen.

Hittil i år er hovedinntrykket at tendensene til høyere ulykkestall i 1. kvartal har fortsatt også i 1990, og at tendensen til økte skadetall for sykkel og motorsykkel/moped fortsetter.

Figur 3. Drepte og skadde etter trafikantgruppe 1985-1990. Indeks 1985=100

Tabell I. Drepte og skadde, bensinsalg og risiko. 1. kvartal 1985-1990

	1985	1986	1987	1988	1989	1990
Drepte og skadde.....	2252	2424	2344	2572	2520	2610
Bilister..	1752	1886	1851	2051	1938	2040
MC/moped..	74	112	86	87	143	147
Fotgj.....	388	395	381	385	367	355
Syklister...	38	31	26	49	72	69
Bensinsalg.	100	107	115	117	116	115
Risiko.....	100	101	93	97	96	100

(SU nr. 18, 1990)

SKATTEREGNSKAP. INNBETALT OG FORDELT SKATT JANUAR-MARS 1990

Tall fra Statistisk sentralbyrås skatteregnskapsstatistikk viser en økning i de innbetalte og fordelte skatter på 11 prosent i januar-mars i år sammenlignet med tilsvarende periode 1989. For kommuner og fylkeskommuner har økningen i de fordelte skatter vært på henholdsvis 11 og 7 prosent. For arbeidsgiver- og medlemsavgift til folketrygden økte de innbetalte beløp med henholdsvis 6 og 2 prosent.

En fordeling av de innbetalte og fordelte skatter på hovedskattearter, viser at forskuddsordningen økte med 8 prosent. Etterskuddsordningen derimot, gikk ned med 16 prosent.

Det er i januar-mars betalt inn 2 240 mill. kr ordinær skatt og særskatt fra virksomheten på kontinentalsokkelen. Beløpet for tilsvarende periode i 1989 var 145 mill. kr.

Gjennom det ordinære skatteregnskapet som føres av alle kommunekasserere i landet, ble det i årets 3 første måneder fordelt 49 472 mill. kr i skatt. Medregnet skattene fra kontinentalsokkelen og sentralt beregnet arbeidsgiveravgift for statsansatte, var de samlede fordelte skatter i perioden januar-mars 51 632 mill. kr.

Statistikken omfatter ikke renter, innfordringsutgifter og korreksjoner som følge av endrede nøkler for fordeling mellom skattekreditorene. Dette medfører at det vil kunne forekomme avvik mellom oppgavene fra statistikken og skattekreditorenes regnskaper.

Oppgaver over skatteinngangen i de enkelte kommuner blir gitt i serien Regionalstatistikk.

TABELL 1. INNBETALT OG FORDELT SKATT, JANUAR - MARS 1990.

MILL. KR

NR.	FYLKE	SKATTE- INNGANG I ALT	ORDINÆR SKATT TIL PRIMÆR- KOM- MUNEN	MEDLEMS- AVGIFT TIL FOLKE- TRYGDEN	ARBEIDS- GIVER- AVGIFT TIL FOLKE- TRYGDEN	ORDINÆR SKATT TIL FYLKES- KOM- MUNEN	OLJE- SKATT, INN- TEKTS- SKATT STAT, FELLES- SKATT MV.	ENDRING I PROSENT I FORHOLD TIL SAMME PERIODE ÅRET FØR		
								SKATTE- INNGANG I ALT	ARBEIDS- GIVER- AVGIFT TIL FOLKE- TRYGDEN	ORDINÆR SKATT TIL FYLKES- KOM- MUNEN
	LANDET I ALT.....	51631,5	12597,2	8429,8	13225,9	5190,5	12188,1	11	06	07
	AV DETTE:									
	ORDINÆRT SKATTEREGNSKAP.....	49471,6	12597,2	8429,8	13211,3	5190,3	10043,0	06	06	07
	FORSKUDDSORDN. MEDR. ARBEIDSGIVERAVGIFT....	46718,2	11471,9	8429,8	13211,3	4830,4	8774,8	08	06	10
	ETTERSKUDDSORDNINGEN.	2753,4	1125,3	.	.	359,9	1268,2	- 16	.	- 24
01	ØSTFOLD.....	2414,8	591,7	433,5	615,1	307,3	467,2	01	02	02
02	AKERSHUS.....	5929,8	1403,5	1058,0	1353,5	723,5	1391,3	-	04	- 01
03	OSLO 1).....	9054,8	2713,2	1187,9	3364,1	-	1789,6	16	12	-
04	HEDMARK.....	1668,0	419,2	310,5	412,9	223,6	301,8	11	02	18
05	OPPLAND.....	1682,3	434,2	324,6	387,2	228,6	307,7	07	03	12
06	BUSKERUD.....	2745,9	678,3	482,9	678,4	351,9	554,3	03	01	07
07	VESTFOLD.....	2145,5	518,4	366,3	530,4	274,6	455,7	- 01	05	- 01
08	TELEMARK.....	1699,7	417,1	287,5	443,5	222,2	329,3	04	-	08
09	AUST-AGDER.....	851,7	215,5	154,3	206,5	113,1	162,2	-	03	03
10	VEST-AGDER.....	1501,8	363,9	261,7	395,5	189,5	291,2	07	08	09
11	ROGALAND.....	4420,5	987,8	671,6	1314,0	508,0	939,1	05	08	03
12	HORDALAND.....	4645,9	1117,6	818,0	1207,0	584,5	918,8	03	01	06
14	SOGN OG FJORDANE.....	1053,5	290,8	193,4	232,2	144,8	192,3	08	07	10
15	MØRE OG ROMSDAL.....	2225,9	541,5	407,1	559,6	290,8	426,8	09	05	13
16	SØR-TRØNDELAG.....	2662,4	620,2	449,6	707,1	333,0	552,4	03	01	06
17	NORD-TRØNDELAG.....	1020,4	263,1	206,3	222,8	140,8	187,5	08	06	10
18	NORDLAND.....	1926,4	523,3	405,5	341,1	284,5	372,0	09	03	17
19	TROMS.....	1255,3	340,5	278,2	209,6	183,9	243,1	09	04	15
20	FINNMARK.....	487,1	154,5	133,0	30,8	85,6	83,2	07	- 20	14
23	KONTINENTALSOKKELEN...	2239,8	2,7	-0,1	14,6	0,2	2222,5	.	.	.

1) SENTRALT BEREGNET ARBEIDSGIVERAVGIFT FOR STATSANSATTE ER TILLAGT OSLO.
DETTE TILLEGGSELØPET INNGÅR IKKE I BEREGNINGEN AV ENDRINGSPROSENTER.

TABELL 2. INNBETALT OG FORDELT SKATT, JANUAR 1990.

MILL. KR

NR.	FYLKE	SKATTE- INNGANG I ALT	ORDINÆR SKATT TIL PRIMÆR- KOM- MUNEN	MEDLEMS- AVGIFT TIL FOLKE- TRYGDEN	ARBEIDS- GIVER- AVGIFT TIL FOLKE- TRYGDEN	ORDINÆR SKATT TIL FYLKES- KOM- MUNEN	OLJE- SKATT, INN- TEKTS- SKATT STAT, FELLES- SKATT MV.	ENDRING I PROSENT I FORHOLD TIL SAMME PERIODE ÅRET FØR		
								SKATTE- INNGANG I ALT	ARBEIDS- GIVER- AVGIFT TIL FOLKE- TRYGDEN	ORDINÆR SKATT TIL FYLKES- KOM- MUNEN
	LANDET I ALT.....	11677,2	3064,1	2190,1	2433,2	1499,9	2489,9			
01	ØSTFOLD.....	641,8	155,3	120,7	157,7	90,6	117,6			
02	AKERSHUS.....	1624,5	402,6	305,7	268,4	229,6	418,2			
03	OSLO 1).....	1469,0	492,7	238,0	425,6	-	312,7			
04	HEDMARK.....	455,5	113,1	88,4	111,4	65,2	77,3			
05	OPPLAND.....	412,8	111,9	88,3	74,3	64,9	73,4			
06	BUSKERUD.....	675,6	177,9	133,1	124,6	101,8	138,2			
07	VESTFOLD.....	520,9	137,9	94,2	81,6	80,7	126,5			
08	TELEMARK.....	429,1	100,6	73,9	119,6	58,9	76,1			
09	AUST-AGDER.....	211,4	52,7	41,7	45,2	31,6	40,1			
10	VEST-AGDER.....	320,8	79,6	62,3	71,6	46,2	61,1			
11	ROGALAND.....	853,7	211,4	149,8	164,2	119,3	209,1			
12	HORDALAND.....	1079,1	267,6	212,6	226,0	158,2	214,6			
14	SOGN OG FJORDANE.....	269,6	70,5	53,6	53,7	41,9	49,9			
15	MØRE OG ROMSDAL.....	606,2	143,4	108,5	156,1	85,5	112,7			
16	SØR-TRØNDELAG.....	512,8	134,6	73,5	83,9	77,8	143,1			
17	NORD-TRØNDELAG.....	270,5	69,8	58,7	53,3	41,3	47,4			
18	NORDLAND.....	633,6	163,4	135,3	121,9	98,7	114,3			
19	TROMS.....	470,8	123,2	104,7	81,2	74,4	87,3			
20	FINNMARK.....	172,1	54,2	46,1	11,4	33,0	27,3			
23	KONTINENTALSOKKELEN...	47,6	1,8	1,1	1,6	0,2	42,9			

1) SENTRALT BEREGNET ARBEIDSGIVERAVGIFT FOR STATSANSATTE ER TILLAGT OSLO.

TABELL 2. INNBETALT OG FORDELT SKATT, FEBRUAR 1990.

MILL. KR

NR.	FYLKE	SKATTE- INNGANG I ALT	ORDINÆR SKATT TIL PRIMÆR- KOM- MUNEN	MEDLEMS- AVGIFT TIL FOLKE- TRYGDEN	ARBEIDS- GIVER- AVGIFT TIL FOLKE- TRYGDEN	ORDINÆR SKATT TIL FYLKES- KOM- MUNEN	OLJE- SKATT, INN- TEKTS- SKATT STAT, FELLES- SKATT MV.
	LANDET I ALT.....	12707,3	2877,5	1616,7	4715,7	1080,2	2417,2
01	ØSTFOLD.....	550,5	128,4	75,0	177,4	59,5	110,2
02	AKERSHUS.....	1353,5	274,7	175,3	449,7	136,9	317,0
03	OSLO 1).....	2699,8	639,0	310,9	1401,7	-	348,2
04	HEDMARK.....	304,5	61,9	36,7	116,2	33,7	56,0
05	OPPLAND.....	378,7	83,4	51,5	136,2	40,3	67,4
06	BUSKERUD.....	739,2	167,5	96,7	241,1	79,8	154,2
07	VESTFOLD.....	589,1	122,4	76,0	205,4	61,4	124,0
08	TELEMARK.....	407,8	100,7	51,9	115,6	51,3	88,3
09	AUST-AGDER.....	198,3	52,4	24,7	65,3	21,3	34,6
10	VEST-AGDER.....	418,6	99,3	56,7	138,8	45,1	78,7
11	ROGALAND.....	1370,4	285,6	147,9	534,4	131,7	270,8
12	HORDALAND.....	1319,1	288,9	174,8	424,1	146,7	284,6
14	SOGN OG FJORDANE.....	266,2	81,0	33,4	76,6	32,0	43,2
15	MØRE OG ROMSDAL.....	506,1	119,2	75,3	149,7	59,0	102,9
16	SØR-TRØNDELAG.....	823,7	170,0	113,2	295,6	87,2	157,9
17	NORD-TRØNDELAG.....	210,9	48,0	27,6	73,4	23,3	38,6
18	NORDLAND.....	312,0	88,6	47,4	68,5	42,1	65,5
19	TROMS.....	156,6	44,6	26,5	33,3	19,0	33,2
20	FINNMARK.....	69,1	21,9	16,8	6,8	10,1	13,6
23	KONTINENTALSOKKELEN... ..	33,1	0,1	-1,4	6,0	-	28,4

1) SENTRALT BEREGNET ARBEIDSGIVERAVGIFT FOR STATSANSATTE ER TILLAGT OSLO.

TABELL 2. INNBETALT OG FORDELT SKATT, MARS 1990.

MILL. KR

NR.	FYLKE	SKATTE- INNGANG I ALT	ORDINÆR SKATT TIL PRIMÆR- KOM- MUNEN	MEDLEMS- AVGIFT TIL FOLKE- TRYGDEN	ARBEIDS- GIVER- AVGIFT TIL FOLKE- TRYGDEN	ORDINÆR SKATT TIL FYLKES- KOM- MUNEN	OLJE- SKATT, INN- TEKTS- SKATT STAT, FELLES- SKATT MV.
	LANDET I ALT.....	27247,0	6655,7	4622,9	6077,0	2610,4	7281,0
01	ØSTFOLD.....	1222,5	308,1	237,8	280,1	157,2	239,4
02	AKERSHUS.....	2951,9	726,2	577,0	635,4	357,1	656,1
03	OSLO 1).....	4886,0	1581,5	639,0	1536,8	-	1128,6
04	HEDMARK.....	908,1	244,2	185,5	185,3	124,6	168,5
05	OPPLAND.....	890,8	239,0	184,9	176,7	123,4	166,9
06	BUSKERUD.....	1331,0	332,9	253,1	312,7	170,3	262,0
07	VESTFOLD.....	1035,5	258,1	196,1	243,4	132,6	205,3
08	TELEMARK.....	862,8	215,8	161,7	208,3	112,0	164,9
09	AUST-AGDER.....	442,0	110,4	87,9	96,1	60,2	87,5
10	VEST-AGDER.....	762,3	185,0	142,6	185,1	98,2	151,4
11	ROGALAND.....	2196,3	490,8	373,9	615,4	257,0	459,2
12	HORDALAND.....	2247,7	561,0	430,6	557,0	279,6	419,5
14	SOGN OG FJORDANE.....	517,7	139,3	106,4	101,9	70,9	99,2
15	MØRE OG ROMSDAL.....	1113,6	279,0	223,3	253,7	146,3	211,3
16	SØR-TRØNDELAG.....	1325,9	315,7	263,0	327,7	168,1	251,5
17	NORD-TRØNDELAG.....	539,0	145,2	120,0	96,1	76,2	101,5
18	NORDLAND.....	980,9	271,4	222,8	150,7	143,7	192,2
19	TROMS.....	628,0	172,8	147,0	95,1	90,5	122,6
20	FINNMARK.....	245,9	78,4	70,1	12,6	42,6	42,2
23	KONTINENTALSOKKELEN... ..	2159,1	0,7	0,2	7,0	-	2151,2

1) SENTRALT BEREGNET ARBEIDSGIVERAVGIFT FOR STATSANSATTE ER TILLAGT OSLO.

SKADEFORSIKRINGSSELSKAPER. KVARTALSSTATISTIKK PR. 31. DESEMBER 1989

Skadeforsikringssekskapene reduserte i 1989 sine utlån til foretak, kommuner og privatper soner med 855 mill.kr (14,2 prosent) til 5 150 mill.kr pr. 31. desember 1989. Beholdningen av ihendehaverobligasjoner økte med 2 379 mill.kr (31,9 prosent) og utgjorde 9 826 mill.k pr. 31. desember 1989. Dette viser foreløpige oppgaver fra Statistisk sentralbyrås kreditt markedsstatistikk.

I 1988 ble de tilsvarende utlånene fra skadeforsikringssekskapene redusert med 930 mill.k (13,4 prosent), mens beholdningene av ihendehaverobligasjoner økte med 2 775 mill.kr (59, prosent).

Tabell 1. Skadeforsikringssekskaper. Balanseutdrag pr. 31.desember. Mill.kr

Aktivaposter	1987	1988	1989
I ALT	22804	25877	29539
1. Sedler og skillemynt	4	3	2
2. Bankinnskudd	4632	5556	5203
a. Norges Bank	12	1	1
b. Postgiro og Postsparebanker	45	73	105
c. Forretningsbanker	3165	3854	3689
d. Sparebanker	980	1038	819
e. Utenlandske banker	430	590	589
3. Statskasseveksler	-	-	-
4. Sertifikater	138	667	621
a. Statssertifikater	22	150	-
b. Banksertifikater	5	55	144
Forretningsbanker	-	-	144
Sparebanker	5	55	0
c. Finanssertifikater	31	92	35
d. Kredittsertifikater	-	285	227
e. Lånesertifikater	80	85	215
Kommuner	-	16	42
Kommuneforetak	24	5	40
Statsforetak	-	19	1
Private foretak	56	45	132
5. Ihendehaverobligasjoner 1)	4672	7447	9826
a. Statsforvaltningen	308	262	518
b. Kommuneforvaltningen ekskl. kommuneforetak	42	193	281
c. Kommuneforetak	75	153	227
d. Statsbanker	10	10	-
e. Private kredittforetak	1250	3558	5346
f. Statsforetak	129	87	176
g. Andre norske sektorer	133	566	896
h. Utenlandske ihendehaverobl.	2725	2618	2386
6. Aksjer 1)	4944	5208	6448
Av dette: Utenlandske aksjer	1219	1364	1567
7. Utlån før en bloc-avskrivning 2)	8414	6996	7439

1) Bokført verdi

2) Spesifikasjon, se tabell 2

Tabell 2. Skadeforsikringsselskaper. Utlån etter låntakersektor pr. 31. desember. Mill.kr

Låntakersektor	1987	1988	1989*
I ALT	8414	6996	7439
A. Offentlig forvaltning	343	355	486
110. Statsforvaltningen	100	100	100
130. Trygdeforvaltningen	5	4	4
510. Fylkeskommuner	17	24	24
550. Kommuner	221	227	358
B. Finansinstitusjoner	1334	736	2076
170. Postgiro og Postsparebanken	1	1	1
210. Forretningsbanker	34	38	45
250. Sparebanker	9	11	56
310. Private kredittforetak	125	140	315
370. Private finansieringsselskaper	1114	517	1505
410. Livsforsikringsselskaper mv.	-	2	126
470. Skadeforsikringsselskaper	51	27	28
C. Andre innenlandske sektorer	6697	5754	4768
630. Selvstendige statsforetak	41	35	100
650. Kommuneforetak	57	66	152
710. Private selskaper med begrenset ansvar (aksjeselskap mv.)	1756	1763	1494
740. Private ikke-forretningsmessige produsentorienterte institusjoner ...	7	100	100
760. Personlige foretak mv.	435	499	375
770. Private ikke-forretningsmessige konsumentorienterte institusjoner ...	1	1	1
790. Personlig næringsdrivende	406	245	193
810. Lønnstakere o.l.	3352	2843	2246
890. Andre private sektorer	642	202	107
D. Utlandet	40	151	109
E. Spesifikasjoner:			
1. Foretak, kommuner og privatper- soner (sum sektorene 510 - 890)	6935	6005	5150
2. Boliglån i alt	2109	1812
3. Av post 810, boliglån	2421	2021	1692

PUBLIKASJONER UTSENDT I MARS 1990

ARREIDSTILBUDET I MODAG EN ANALYSE AV UTVIKLINGEN I YRKESDELTAINGEN FOR ULIKE SOSIODEMOGRAFISKE GRUPPER/ Kjersti Gro Lindquist, Liv Sannes og Nils Martin Stølen (RAPP; 90/4). Rapporten presenterer resultatene fra en analyse av utviklingen i yrkesdeltakingen for ulike befolkningsgrupper på årsdata. Et siktemål med dette har vært å få en større forståelse av hvilke faktorer som påvirker arbeidstilbudet for blant annet å kunne analysere virkningene av ulike former for økonomisk politikk på en bedre måte. Sidetall 178, 85 kr ISBN 82-537-2911-1 ISSN 0332-8422

BANK- OG KREDITSTATISTIKK AKTUELLE TALL (BK; 6-8/90). I publikasjonen publiseres løpende regnskapsstatistikk for banker, kredittforetak, finansieringsselskaper mv. så snart tallene foreligger. Sidetall 25-41, 25 kr ISSN 0333-1504

BYGGEAREALSTATISTIKK 4. KVARTAL 1989 (NOS B; 893). Gir hovedtall for igangsatte, fullførte og bygg under arbeid. Publikasjonen inneholder dessuten ny statistikk over godkjente ennå ikke igangsatte bygg. Sidetall 55. Arsabonnement 175 kr, kan bestilles direkte fra Statistisk sentralbyrå. Enkeltheft er til salgs hos bokhandlere, 50 kr ISBN 82-537-2891-3 ISSN 0550-7162

COMMODITY LIST EDITION IN ENGLISH OF STATISTISK VAREFORTEGNELSE FOR UTENRIKSHANDELEN 1990 SUPPLEMENT TO MONTHLY BULLETIN OF EXTERNAL TRADE 1990 AND EXTERNAL TRADE 1990 VOLUME I (NOS B; 883). Sidetall 135 ISBN 82-537-2868-9 ISSN 0333-2896

INNTEKTS- OG FORMUESSTATISTIKK 1987 (NOS B; 885). Inntekts- og formuesstatistikk 1987 inneholder opplysninger om gjennomsnittsinntekter, inntektens sammensetning og inntektsfordelinger, og tilsvarende opplysninger om formuesforhold for personer og for husholdninger. Statistikken bygger på materiale fra Inntekts- og formuesundersøkelsen 1987. Sidetall 202, 65 kr ISBN 82-537-2871-9 ISSN 0802-5738

JORDBRUKSSTATISTIKK 1988 (NOS B; 884). Heftet inneholder den årlige statistikken over avlingene i jordbruk og hagebruk, kjøttkontroll, ulike investeringstiltak i jordbruket, inntekt og formue m.v. Det er også med en oversikt over priser på jordbruksprodukt og produksjonsmiddel. Sidetall 154, 55 kr ISBN 82-537-2869-7 ISSN 0078-1894

LØNNSSTATISTIKK FOR ANSATTE I FORRETNINGSMESSIG TJENESTEYTING OG I INTERESSEORGANISASJONER 1. SEPTEMBER 1989 (NOS B; 889). Sidetall 79, 45 kr ISBN 82-537-2882-4 ISSN 0800-2835

LØNNSSTATISTIKK FOR ANSATTE I FORSIKRINGSVIRKSOMHET 1. SEPTEMBER 1989 (NOS B; 894). Sidetall 50, 35 kr ISBN 82-537-2904-9 ISSN 0800-286x

MÅNEDSSTATISTIKK OVER UTENRIKSHANDELEN (MU; JANUAR 1990). Gir i et fast tabelloppsett hovedtall for utenrikshandelen og i mer detaljerte tabeller innførselen og utførselen av varer. Sidetall 69, 25 kr ISSN 0332-6403

NASJONALE OG REGIONALE VIRKNINGER AV ULIKE UTVIKLINGSLINJER I NORSK JORDBRUK/ Adne Cappelen, Stein Inge Hove og Tor Skoglund (RAPP; 90/3). I denne rapporten analyseres nasjonaløkonomiske og regionaløkonomiske virkninger av ulike framtidige utviklingsretninger for norsk jordbruk. Framskrivningene er utarbeidet ved hjelp av Statistisk sentralbyrås modeller MODAG og REGION på oppdrag for et landbrukspolitisk utredningsutvalg (Alstadheim-utvalget). I tillegg til et beregningsalternativ som framskriver de siste årenes utviklingstrekk i jordbruket (trendalternativ), inneholder rapporten et miljøalternativ, et dereguleringsalternativ og et distriktsalternativ. Sidetall 88, 45 kr ISBN 82-537-2890-5 ISSN 0332-8422

REISELIVSSTATISTIKK 1988 (NOS B; 866). Inneholder overnattingstall for hotellvirksomhet og campingplasser. Ellers gir publikasjonen opplysninger om reisevaluta og statistikk fra passasjertrafikk med båtruter og fly. Det er også tatt med tall for omsetning, sysselsetting og regnskapsstatistikk for hotell- og restaurantdrift. Sidetall 127, 55 kr ISBN 82-537-2836-0 ISSN 0333-208x

SAMFERDSELSSTATISTIKK 1988 (NOS B; 879). Inneholder opplysninger om sjøtransport, jernbane- og sporveistransport, veitransport, luftfart, post, telekommunikasjoner. Publikasjonen gir fullstendig statistikk for året 1987 og også noe statistikk for året 1988. Sidetall 190, 60 kr ISBN 82-537-2861-1 ISSN 0468-8147

STATISTISK MÅNEDSHEFTE (SM; 2/90). Gir i et sett av faste tabeller oversikt over det aller meste av det SSB lager av konjunkturstatistikk og annen måneds- og kvartalsstatistikk. Foruten tall for siste eller nest siste måned eller kvartal gir månedsheftet tall for en rekke tidligere måneder, kvartal og år. Sidetall 139, 50 kr ISBN 82-537-2884-0 ISSN 0029-3636

STATISTISK UKEHEFTE (SU; 10-13/90). Ukeheftene gir foruten kortidsstatistikk en løpende presentasjon av hovedresultater fra all ny statistikk etterhvert som den utkommer. Sidetall 39-51, 25 kr ISSN 0550-0567

STATISTISK VAREFORTEGNELSE FOR UTENRIKSHANDELEN 1990 (NOS B; 882). Fortegnelsen er et vedlegg til årspublikasjonen Utenrikshandel, og til januarheftet av publikasjonen Månedstatistikk over utenrikshandelen. Varefortegnelsen er i samsvar med varespesifikasjonene i tolltariffen. Sidetall 177, ISBN 82-537-2867-0 ISSN 0800-904x

ØKONOMISKE ANALYSER (ØA 90/1A) inneholder et utdrag av Økonomisk utsyn over året 1989 på engelsk. Sidetall 49, 30 kr ISBN 82-537-2892-1 ISSN 0800-4110

ØKONOMISKE ANALYSER (ØA 90/2) inneholder følgende artikler: Miljøavgifter på fossile brensler - hvem betaler?, Folketrygdens alderspensjon og befolkningsutviklingen, EFs indre marked for naturgass: Hvem bør frykte "åpen adgang"? og Skattereformen og marginals kattene. Sidetall 58, 30 kr ISBN 82-537-2757-7 ISSN 0800-4110

PUBLIKASJONER UNDER UTSENDING I APRIL 1990

Naturressurser og miljø 1989 Energi, fisk, skog, jordbruk, luft. Ressursregnskap og analyser (RAPP; 90/1) Sidetall 136, 75 kr

Dødsårsaker 1988 Hovedtabeller (NOS B; 887) Sidetall 172, 65 kr

Bilverkstader mv. 1988 Reparasjon av kjøretøy, husholdningsapparat og varer for personleg bruk (NOS B; 899) Sidetall 43, 35 kr

Kriminalstatistikk Forbrytelser etterforsket, reaksjoner, fengslinger 1988 (NOS B; 886) Sidetall 129, 55 kr

Arkitektvirksomhet og byggeteknisk konsulentvirksomhet 1988 (NOS B; 895) Sidetall 46, 35 kr

Kredittmarkedstatistikk Lån, obligasjoner, aksjer mv. 1988 (NOS B; 897) Sidetall 100, 45 kr

Sosialstatistikk 1988 (NOS B; 900) Sidetall 126,55 kr

Who has a Third Child in Contemporary Norway? A Register-Based Examination of Sociodemographic Determinants/ Øystein Kravdal (Rapp 90/6) Sidetall 98, 75 kr

Lønnsstatistikk for arbeidere i bergverksdrift og industri 3. kvartal 1989 (NOS B; 903) Sidetall 44, 35 kr

Tjenesteyting 1988 Eiendomsdrift ellers, forretningsmessig tjenesteyting, utleie av maskiner og utstyr, renovasjon og reingjøring, vaskeri- og renserivirksomhet (NOS B; 896) Sidetall 77, 45 kr

Byggearealstatistikk 1989 (NOS B; 902) Sidetall 74, 45 kr

Befolkningsstatistikk 1990 Hefte I Endringstal for kommunar 1988-1990 (NOS B; 904) Sidetall 57, 45 kr

PUBLIKASJONENE ER TIL SALGS I BOKHANDLENE

STATISTIKK SOM VENTES PUBLISERT I KOMMENDE UKE

Tittel/emne	Planlagt publiserings- dato	Publiserings- måte
Utenriksregnskap for januar-februar 1990 ...	07.05.	Aktuell statistikk og Teledata
Revidert nasjonalregnskapsstatistikk for 1987-1989	07.05.	" " " "
Konsumprisindeksen pr. 15 april 1990	10.05.	" " " "
Arbeidskraftundersøkelsen 1. kvartal 1990 ..	09.05.	Statistisk ukehefte
Prisindeks for førstegangsomsetning innenlands for april 1990	09.05.	" "
Produsentprisindeks for april 1990	09.05.	" "
Utenrikshandelen med varer i januar-mars 1990	09.05.	" "
Volum- og prisindeksen for utenrikshandelen i 1. kvartal 1990	09.05.	" "

UKE-, MÅNEDS- OG KVARTALSPUBLIKASJONER

Abonnementsprisene for SSBs uke-, måneds- og kvartalspublikasjoner er for året 1990 fastsatt til:

	Pr. år	Pr. hefte
Statistisk ukehefte (SU)	kr 400	25
Statistisk månedshefte (SM)	" 300	50
Månedstatistikk over utenrikshandelen (MU).....	" 210	25
Bank- og kredittstatistikk. Aktuelle tall (BK)	" 290	25
Økonomiske analyser (ØA).....	" 200	30
Regionalstatistikk (RS)	" 400*	-
Byggearealstatistikk, kvartalspublikasjon (NOS)	" 175	50
Olje- og gassvirksomhet, kvartalspublikasjon (NOS).....	" 185	50
Samfunnsspeilet (SP)	" 100	40
Byggekostnadsindeks (BKI).....	" 205	-
Konsumprisindeks og prisindeks for førstegangs omsetning innenlands (KPI)	" 215	-

* Perm kr. 50,- kommer evt. i tillegg

SOSIALT UTSYN 1989

Denne utgaven av SOSIALT UTSYN beskriver hvordan levekårene i Norge har utviklet seg i 1980-årene. Grunnlaget er den offisielle statistikken, som ellers fins i en rekke ulike publikasjoner og tabeller. I Sosialt utsyn samles og struktureres denne omfattende informasjonen i en oversiktlig og lett tilgjengelig form.

SOSIALT UTSYN 1989 er delt i 10 kapitler. Det første gir en samlet oversikt over levekårene, der de økonomiske rammer, det offentliges rolle og markedskreftenes betydning blir diskutert.

De øvrige kapitlene har en mer utførlig omtale av enkelte områder: befolkning, helsetilstand, kriminalitet og konflikt, utdanning, arbeidsforhold, økonomi, boforhold, sosial kontakt og bruk av fritid og ferie.

Leseren trenger ikke erfaring i bruk av statistikk. Hvert kapittel kan leses for seg. SOSIALT UTSYN beskriver på en lettfattelig måte, i tekst, figurer og enkle tabeller, hva statistikken forteller om den norske befolkning i 1980-årene. De som ønsker detaljer og bakgrunnsmateriale kan lett finne dette ved å gå til kildene.

Denne utgaven vil som tidligere være viktig oppslagsverk for alle samfunnsinteresserte, en kilde til informasjon og inspirasjon for foredragsholdere og politikere og et viktig supplement til lærebøkene i den videregående skolen og høgskoler. Et oppgavehefte beregnet for lærere er laget, og kan bestilles fra Statistisk sentralbyrå.

SOSIALT UTSYN 1989 har nr. 70 i serien Sosiale og økonomiske studier og kan bestilles hos bokhandlerne eller direkte fra Statistisk sentralbyrå. Pris kr 125. ISBN 82-537-2776-3.

SAMFUNNSSPEILET

Dette tidsskriftet har artikler fra de samme emneområder, og er et fint supplement til SOSIALT UTSYN. Det kommer med 3 nr. i året. Abonnement for 1990 koster kr 100 og bestilles fra Statistisk sentralbyrå. Enkelthefter er tilsalg hos bokhandlerne.

SYSTEMATISK OVERSIKT OVER EMNEGRUPPENE

0 GENERELLE EMNER

- 00 Generelle emner, nasjonalt
- 01 Generelle emner, regionalt
- 09 Andre generelle emner

1 NATURRESSURSER OG NATURMILJØ

- 10 Ressurs- og miljøregnskap og andre generelle ressurs- og miljøemner
- 11 Areal
- 12 Energi
- 13 Luft
- 14 Vann
- 15 Mineraler
- 16 Skog og planteliv
- 17 Dyreliv
- 18 Naturmiljø - levekår og økonomi
- 19 Andre ressurs- og miljøemner

2 SOSIODEMOGRAFISKE EMNER

- 20 Generelle sosiodemografiske emner
- 21 Befolkning
- 22 Helseforhold og helsetjeneste
- 23 Utdanning og skolevesen
- 24 Kulturelle forhold, generell tidsbruk, ferie og fritid
- 25 Sosiale forhold og sosialvesen
- 26 Rettsforhold og rettsvesen
- 27 Levekår ellers
- 29 Andre sosiodemografiske emner

3 SOSIOØKONOMISKE EMNER

- 30 Generelle sosioøkonomiske emner
- 31 Folketellinger
- 32 Arbeidskraft
- 33 Lønn
- 34 Personlig inntekt og formue
- 35 Personlig forbruk
- 36 Boliger og boforhold
- 39 Andre sosioøkonomiske emner

4 NÆRINGSØKONOMISKE EMNER

- 40 Generelle næringsøkonomiske emner
- 41 Jordbruk, skogbruk, jakt, fiske og fangst
- 42 Oljeutvinning, bergverksdrift, industri og kraftforsyning
- 43 Bygge- og anleggsvirksomhet
- 44 Utenrikshandel
- 45 Varehandel
- 46 Samferdsel og reiseliv
- 47 Tjenesteyting
- 49 Andre næringsøkonomiske emner

5 SAMFUNNSØKONOMISKE EMNER

- 50 Nasjonalregnskap og andre generelle samfunnsøkonomiske emner
- 51 Offentlig forvaltning
- 52 Finansinstitusjoner, penger og kreditt
- 53 Konjunkturer
- 59 Andre samfunnsøkonomiske emner

6 SAMFUNNSORGANISATORISKE EMNER

- 60 Generelle samfunnsorganisatoriske emner
- 61 Administrative emner
- 62 Politiske emner
- 69 Andre samfunnsorganisatoriske emner

STANDARDTEGN

Tall kan ikke forekomme	.	Mindre enn 0,5 av den brukte enheten	0
Oppgave mangler	..	Foreløpige tall	*
Oppgave mangler foreløpig	...	Brudd i den loddrette serien	—
Tall kan ikke offentliggjøres	:	Brudd i den vannrette serien	
Null	-		