

Anmeldt vold:

Oslo er bedre enn sitt rykte

Volden øker ikke mest i Oslo, det gjør den i Stavanger. Det er også der innslaget av grov vold er størst. Det registreres ikke mest vold pr. innbygger i Oslo, det gjør man nå i Bergen. Oslo er stort sett fredelig. De fleste bydel er bedre enn landsgjennomsnittet. Volden som registreres er konsentrert rundt enkelte bydeler og på visse ukedager.

Frants Gundersen og
Arnt Even Hustad

I Oslo, som for landet ellers, så man på 1980-tallet en kraftig økning i etterforsket voldskriminalitet (Statistisk sentralbyrå 1997a). Man registrerte også stadig grovere vold. Legemsbeskadigelsenes andel av registrerte voldsforbrytelser økte (Otnes 1989, Haslund 1991, Jon 1997). Utviklingen gjaldt for Oslo som for landet ellers. Men flere registrerte voldslovbrudd trenger nødvendigvis ikke å avspeile et mer voldspreget samfunn for folk flest. Dette ble tydelig i selvrappor-teringsundersøkelser der en mer moderat tendens ble tydelig. Man fant ingen økning i utbredelsen av volds- ofre som tilsvarte økningen i de registrerte lovbruddene (Statistisk sentralbyrå 1981, Statistisk sentralbyrå 1988, Statistisk sentralbyrå 1996). Utvalgsproblemer knyttet til slike undersøkelser kan tenkes å ha hatt en viss betydning for de stabile tallene. Flere registrerte voldslovbrudd og likt antall ofre har muligens vært tegn på sterkere konsentrasjon av vold innen allerede utsatte miljøer (Otnes 1989). Et annet forbehold til denne økningen fant Nina Jon (1997) i sin studie av politidokumenter ved Oslo politikammer, der hun så at "forgrovningen" til dels skyldtes forgrovet registreringspraksis hos politiet. Økningen og forgrovningen som fant sted på

1980-tallet må derfor antas med visse forbehold.

Størst by – mest vold?

Voldskriminalitet, som annen kriminalitet, antas ofte å være et storbyproblem, og gjerne knyttet til samfunn i rask vekst. Anonymitet og fremmedgjøring svekker mulighetene for forståelse av andre menneskers handlinger og sosial kontroll, slik man forbinder det med små samfunn. I forhold til andre større byer har innbyggertallet steget relativt mye i Oslo på 1990-tallet. Ut fra dette kan man anta at Oslo er en tiltakende voldelig by. Oslo assosieres med et mangfoldig underholdningsliv, stor utbredelse av rusmidler, og med lave oppklaringsprosenten for forbrytelser. For mange betraktes antakelig Oslo som et slags fristed for sosialt avvik. Media gir inntrykk av at volden stiger. I en undersøkelse av ungdoms erfaring med Oslo, omtaler Gautun byen som "farligere enn andre steder i landet" (Gautun 1996: 25). Voldsforbrytelser skaper også utrygghet og angst for vold. Angsten er mest utbredt i storbyene, men blant deler av befolkningen som er minst utsatt for vold (Olaussen 1995a, Gautun 1997, Statistisk sentralbyrå 1996). Utrygghet og redsel for vold er derfor et velferdsproblem. I utgangs-

Ramme 1. Datagrunnlag og definisjoner

Grunnlaget for statistikken er materiale fra politiets sentrale registreringssystem, STRASAK. Oslo, Bergen, Trondheim og Stavanger var tilknyttet STRASAK fra sent på 1980-tallet. For de store byene kan vi derfor benytte tall tilbake til 1990. Landet ellers var komplett tilknyttet fra 1991. Derfor må vi for landet ellers nøye oss med tidsserier fra 1991.

Utgangspunktet for vår voldsdefinisjon er ønsket om å fange den volden som vi antar folk flest frykter å bli utsatt for. Vi definerer derfor vold som forbrytelser mot straffeloven kapittel 22, Forbrytelser mot liv, leger og helbred. Unntatt er de forbrytelser som er registrert i forbindelse med trafikale forhold under §§238, 239. I tillegg har vi inkludert voldtukt og voldtektforsøk fra kapittel 19 §192.

punktet anser vi derfor vold som et sosialt problem og i tillegg et velferdsproblem for storbybeboere.

Utgangspunktet for artikkelen er situasjonen i Oslo med bydeler. Ut fra dette spør vi om Oslo på 1990-tallet opplever en økning i registrert voldskriminalitet tilsvarende den man så for 1980-tallet? Skjer også den samme forgrovnningen som på 1980-tallet? Videre ser vi på hvordan anmeldelsene fordeler seg på bydeler og på ukedager. Man ser at innslaget av vold fordeler seg svært ulikt mellom bydelene, slik man ser at Oslo også inneholder ulikheter i levekår og utelivsaktivitet mellom bydelene. Oslo har for det meste fredelige bydeler, men også noen som er mer risikofylte, særlig på helgedager.

Vi bruker statistikken for anmeldte lovbrudd. Statistikken ble utarbeidet første gang i 1990. Et lovbrudd blir anmeldt enten av offeret selv eller gjennom politiets egen virksomhet. Den sosiale relasjonen mellom offer og gjerningsperson er av vesentlig betydning for om lovbruddet blir anmeldt eller ikke.

På 1990-tallet opplever vi stor bevissthet rundt voldsproblematikk i vårt samfunn. Bevisstheten har blant annet, for årene 1993 til 1996, nedfelt seg i prosjektmidler tilført politiet i landets fire største byer. Målet for prosjektet har vært å motvirke vold på offentlig sted. Effekten av prosjektet har vært vanskelig å måle (se Olausen 1997). Hvis man legger til grunn at økt patruljering i sentrum virker avskrekkende, kan man tenke seg at satsingen har bidratt til å holde anmeldte voldstilfeller på et lavere nivå enn det ellers ville ha vært. Motsatt kan økt personelltilførsel ha ført til større avdekking av voldskriminalitet fra politiets side. Nærhet

til ofre og vitner kan ha gjort det lettere for publikum å anmelde. Sterkere fokusering på voldskriminalitet fra politiets side kan ha gitt signaler om at voldskriminalitet prioriteres høyt. Dette kan gi høyere anmeldelsestilbøyelighet blant volds ofre flest.

Vi tar utgangspunkt i registrert kriminalitet. Samtidig kan man anta at mørketallene er relativt høye for legemsfornærmelse, voldtektsforsøk og voldtekt, men relativt lave for drap, drapsforsøk og for mange tilfeller av legemsbeskadigelse. Et unntak gjelder trolig for legemsbeskadigelse i hjemmet, der man kan anta at mørketallene også er høye. Statistikken viser anmeldte saker slik de blir registrert av politiet før videre etterforskning. Anmeldelsesstatistikken følger den samme registreringspraksis for hver årgang og viser direkte sammenliknbare tall for alle årene.

Oslo ned fra norsk toppen

Vi vil først sammenlikne utviklingen i Oslo med tilsvarende tall for hele landet, Bergen, Trondheim, Stavanger og landet utenom storbyene. I absolutte tall er det Oslo som har flest registrerte voldslovbrudd i perioden 1990 til 1996. I 1996 foreligger det for Oslo 2 352 anmeldelser for vold, eller drøyt seks anmeldelser for hver dag i løpet av året. Bergen følger etter med 1 080 anmeldelser, eller nesten tre anmeldelser hver dag. Så følger Trondheim og videre Stavanger. Stavanger har 384 anmeldelser for vold i 1996, eller litt over én voldsepisode pr. dag. Man ser også at anmeldelsestallene stiger i perioden, men stigningen er ikke jevnt fordelt mellom byene. Stigningen er sterkest for Stavanger: For perioden 1990 til 1996 har den gjennomsnittlige årlige stigningen i registrerte voldslovbrudd vært på hele 14 prosent. Til sammenlikning har økningen fra 1991 til 1996 vært på 5 prosent for

Ramme 2. Endringer i registreringen av voldslovbrudd

Registrering av lovbrudd vil alltid være påvirket av personlige vurderinger, innarbeidet praksis og formelle rutiner. Vi har ingen opplysninger som tilsier at registreringspraksisen hos politiet har endret seg vesentlig i løpet av 1990-tallet. Unntaket er et direktiv fra Justisdepartementet til alle politikamrene sommeren 1994, som beskriver hvordan lovbrudd skal registreres når flere lovbrudd begås samtidig. Bakgrunnen var at registreringspraksisen ikke var lik ved de forskjellige politikamrene, ved at de minst grove lovbruddene i et sakskompleks ofte ble utelatt ved enkelte politikamre. Direktivet presiserte at alle lovbrudd som ut fra en forstandig vurdering kan utgjøre et punkt i siktelsen, skal registreres. For registreringen av grove voldslovbrudd har direktivet ingen praktisk betydning, siden disse lovbruddene også tidligere ble registrert. For registrering av legemsfornærmelser kan det derimot ha hatt en viss effekt. Disse lovbruddene kan tidligere ha blitt neglisjert i saker der det også ble begått mer alvorlige lovbrudd. Etter 1994 kan man derfor ha registrert en del legemsfornærmelser som tidligere ikke ville ha kommet med i statistikken. Hvor mange dette dreier seg om har vi ingen mulighet til å undersøke, siden de nye retningslinjene ble innarbeidet i registreringspraksisen ved ulike tidspunkt ved de ulike politikamrene, og tidligere registreringspraksis er udokumentert. For Oslo politikammer ble direktivet innarbeidet høsten 1995. Økningen i antall registrerte legemsfornærmelser fra 1995 til 1996 kan derfor delvis skyldes endrede registreringsrutiner.

Tabell 1: Anmeldte voldslovbrudd i de fire største byene. 1990-1996

	1990	1991	1992	1993	1994	1995	1996
I alt	.	10 447	11 364	11 965	12 307	12 703	13 527
Oslo	1 876	2 026	2 073	2 217	2 115	2 156	2 352
Stavanger	178	224	246	256	304	345	384
Bergen	682	741	849	893	939	922	1 080
Trondheim	405	410	437	543	509	479	560
Resten av Norge	.	6 788	7 349	7 579	8 084	8 475	8 839
Uoppgitt	.	258	410	477	356	326	312

¹ Tall for 1990 er ikke sammenliknbare med andre år, se ramme om datagrunnlaget for nærmere forklaring
Kilde: Kriminalstatistikk, spesialkjøring

hele landet, de fire største byene unntatt. Oslo har den laveste stigningen, også lavere enn landsgjennomsnittet. For Oslo har den gjennomsnittlige årlige stigningen vært på snaut 4 prosent.

Vi antok innledningsvis at det er en sterk samvariasjon mellom anmeldelser for vold og urbanitet. Vi vet samtidig at Oslo, sammen med Stavanger, har hatt en relativ sterk be-

folkningstilvekst i perioden. I figur 1 ser vi anmeldelser for vold pr. 1 000 innbyggere i landets fire største byer. Figuren viser også trenden for landet under ett, og for Norge utenom de fire største byene.

Figuren viser flere forhold. For det første ser vi at anmeldelser for vold pr. 1 000 innbyggere er høyere i byene enn for landet ellers. Vi ser for det andre at det er Oslo som har

Ramme 3. Lovbruddenes grovhet

De ulike kategoriene i tabell 2 har svært ulik grad av alvorlighet. Hvilke kategorier av voldslovbrudd som dominerer vil ha mye å si for hvordan det totale voldsbildet oppfattes. For å beskrive voldens grovhet benytter vi strafferammen til de enkelte lovbruddene som mål, og det er to størrelser som omtales i teksten:

- *Andelen legemsfornærmelser i prosent av all anmeldt vold.* Siden legemsfornærmelser er den lovbruddstypen som har lavest strafferamme, gir andelen legemsfornærmelser en indikasjon på grovheten til den samlede anmeldte volden. Desto mindre denne andelen er, desto grovere vil det gjennomsnittlige anmeldte voldslovbruddet være. Denne andelen sier dermed ikke noe om omfanget av grov eller mindre grov vold, men den er en karakteristikk av volden som helhet.
- *Omfanget av grov vold.* Også her er utgangspunktet at legemsfornærmelser har lavest strafferamme. Den grove volden er dermed totaltallet minus antall legemsfornærmelser, og er dermed en undergruppe av den voldskategorien vi tidligere har definert.

Forskjellen på begrepene kan illustreres ved hjelp av tabell 2. Det gjennomsnittlige anmeldte lovbruddet var grovest i 1990, siden andelen legemsfornærmelser var lavest dette året (68 prosent). Omfanget av grov vold var imidlertid størst i 1993 med 3 636 anmeldelser.

Figur 1: Anmeldte voldslovbrudd pr. 1 000 innbyggere i de fire største byene. 1990-1996


Kilde: Kriminalstatistikk, spesialkjøring

hatt flest anmeldelser for vold pr. 1 000 innbyggere i perioden 1990 til 1995. Men av figuren ser man også at Bergen, som Stavanger, har hatt en kraftig økning i anmeldelsene for vold. Stigningen for Bergen har vært langt sterkere enn for Oslo, slik at Bergen i 1996 passerte Oslo i antall anmeldelser for vold pr. 1 000 innbyggere. I 1996 hadde Bergen totalt 4,81 registrerte voldsforbrytelser pr. 1 000 innbyggere. Tilsvarende tall for Oslo var 4,75 voldsanmeldelser.

Volden blir ikke grovere

Vold har ulik grad av alvorlighet (se ramme for nærmere forklaring). I det videre vil vi differensiere mellom ulike lovbruddstyper. Som vist i tabell 2, er det legemsfornærmelsene som utgjør hovedtyngden av anmeldelsene for vold. Det er også legemsfornærmelsene som står for den relativt sett største stigningen blant voldslovbrudd i Norge. Dette er den minst alvorlige typen voldslovbrudd. Legemsfornærmelser innbefatter handlinger som fører til liten eller ingen skade, eller som ikke har til hensikt å skade offeret.

Tabell 2: Anmeldte voldslovbrudd, etter type, 1991-1996

	1991	1992	1993	1994	1995	1996
Vold i alt	10 447	11 364	11 965	12 307	12 703	13 527
Legemsfornærmelse	7 138	7 869	8 329	8 848	9 423	10 097
Legemsbeskadigelse	2 477	2 593	2 799	2 691	2 482	2 571
Grov legemsbeskadigelse	50	48	48	40	43	44
Drap og drapsforsøk	108	120	99	91	96	116
Annen forbrytelse mot liv, legeme og helbred	205	179	190	176	197	185
Voldtekt og voldtektsforsøk	469	555	500	461	462	514

Kilde: Kriminalstatistikk, spesialkjøring

Legemsbeskadigelser, drap og voldtekter utgjør langt færre lovbrudd. Disse grove lovbruddskategoriene viser ingen markant endring. For voldtekt og voldtektsforsøk kan man imidlertid anta at mørketallene er store, som for mange typer legemsbeskadigelse innen hjemmet og i andre, utsatte miljøer.

Figur 2 viser anmeldelser pr. 1 000 innbyggere i 1996 fordelt på landets fire største byer. Man ser at andelen legemsfornærmelser for Oslo og Bergen er nokså lik med hele landet. I Oslo utgjorde legemsfornærmelsene 71 prosent av alle anmeldelser for vold. Avvikene fin-

Figur 2: Andelen legemsfornærmelser, 1996


Kilde: Kriminalstatistikk, spesialkjøring

ner vi i Stavanger og Trondheim. I Stavanger består under 62 prosent av anmeldelsene av legemsfornærmelser, mens 34 prosent er legemsbeskadigelser. Til sammenlikning består 84 prosent av voldsanmeldelsene for Trondheim av legemsfornærmelser, mens legemsbeskadigelsenes andel er på 11 prosent. Vi finner ikke støtte for at Oslo er farligere enn alle andre steder i landet, heller ikke ut fra grovhet i registrert vold for 1996. Det er Stavanger som har flest grove voldslovbrudd pr. 1 000 innbyggere.

I 1991 utgjorde legemsfornærmelser 68 prosent av alle anmeldelser for vold på landsbasis. I 1996 hadde andelen økt til 75 prosent. Med ett unntak har andelen legemsfornærmelser økt, noe som indikerer reduksjon i alvorlighetsgraden for den samlede volden. Unntaket i

vårt materiale er Bergen. Her synker andelen legemsfornærmelser fra 81 prosent til 73 prosent i løpet av perioden. Bergen er således det eneste stedet der tesen om en forgroving av den registrerte volden – også for 1990-tallet – kan gis støtte.

Stabilt voldsbilde i Oslo

Vi har til nå sammenliknet Oslo med landet under ett og de øvrige tre store byene i Norge. Vi vil i det videre konsentrere oss om Oslo. Tabell 3 viser anmeldelser for vold for årene 1990 til 1996 etter lovbruddstype pr. 1 000 innbyggere.

En ser et nokså stabilt bilde for Oslo. Det har skjedd en viss økning, tydeligst for legemsfornærmelsene med en stigning fra 2,8 til 3,4 anmeldelser pr. 1 000 innbyggere fra 1990 til 1996. For legemsbeskadigelser har anmeldelsene steget fra 0,9 til 1,0 anmeldelser pr. 1 000 innbyggere i perioden. Her varierer imidlertid tallene noe fra år til år.

Selv om Oslo som helhet har ganske stabile anmeldelsestall, og kan vise til en mindre økning enn andre steder i Norge, er det ikke sikkert at dette gjelder hele Oslo. Bybilde og levekår varierer mye med hvor i Oslo man befinner seg. Det kan forventes at dette har innvirkning på den registrerte kriminaliteten når vi

Tabell 3: Anmeldte voldslovbrudd pr. 1 000 innbyggere i Oslo, 1990-1996

	1990	1991	1992	1993	1994	1995	1996
Vold i alt	4,06	4,43	4,38	4,64	4,38	4,41	4,75
Legemsfornærmelse	2,82	3,00	3,12	3,45	3,25	3,16	3,38
Legemsbeskadigelse	0,86	0,94	0,94	0,87	0,87	0,93	1,00
Grov legemsbeskadigelse	0,02	0,01	0,02	0,02	0,02	0,01	0,04
Drap og drapsforsøk	0,08	0,05	0,05	0,04	0,03	0,06	0,06
Annen forbrytelse mot liv, legeme og helbred	0,04	0,06	0,03	0,07	0,04	0,03	0,05
Voldtekt og voldtektsforsøk	0,24	0,25	0,22	0,19	0,17	0,22	0,22

Kilde: Kriminalstatistikk, spesialkjøring

Tabell 4: Anmeldte voldslovbrudd med gjerningssted i Oslo, 1990-1996

	1990	1992	1994	1996
I alt	1 960	2 209	2 303	2 362
1 Bygdøy-Frogner	52	56	43	54
2 Uranienborg-Majorstua	82	109	89	90
3 St.Hanshaugen-Ullevål	109	97	66	83
4 Sagene-Torshov	114	110	100	118
5 Grünerløkka-Sofienberg	167	175	222	217
6 Gamle Oslo	127	125	151	188
7 Ekeberg-Bekkelaget	28	33	28	36
8 Nordstrand	21	18	22	27
9 Søndre Nordstrand	58	48	52	81
10 Lambertseter	14	24	19	19
11 Bøler	16	14	21	30
12 Manglerud	13	12	17	33
13 Østensjø	22	20	25	31
14 Helsefyr-Sinsen	63	45	56	75
15 Hellerud	36	31	29	38
16 Furuset	67	78	83	89
17 Stovner	34	44	56	55
18 Romsås	16	20	25	22
19 Grorud	34	58	39	47
20 Bjerke	50	48	46	65
21 Grefsen-Kjelsås	9	29	23	20
22 Sogn	25	13	24	31
23 Vindern	22	23	19	26
24 Røa	13	16	26	34
25 Ullern	24	22	43	38
26 Sentrum	573	651	665	698
27 Nord- og Østmarka	4	2	9	18
28 Sjøområdet	3	9	14	17
29 Ikke stedsspesifikt	89	125	85	29
30 Anmeldt utenfor Oslo	75	154	206	53

Kilde: Kriminalstatistikk, spesialkjøring

fordeler denne på de forskjellige bydelene.

Tabell 4 viser et nokså stabilt bilde av den geografiske fordelingen for hele 1990-tallet. Den viser imidlertid store forskjeller internt i Oslo. Sentrum bydel skiller seg ut med høyest antall anmeldelser, og det er de sentrumsnære bydelene som kommer på de neste plassene. Hvis vi regner om anmeldelsestallene i forhold til folketallet, får vi et kart over Oslo slik som det er vist i figur 3.

Sentrum skiller seg klart ut med høyest antall registrerte voldslov-

brudd. En undersøkelse av registrerte skader på Oslo legevakt i 1994 gav en tilsvarende fordeling. Der så man at halvparten av alle skader i forbindelse med vold hadde oppstått i Sentrum (Melhus og Sørensen 1997). Jon (1995) viser at 70 prosent av alle registrerte voldslovbrudd skjer på det hun kaller "offentlig sted".

Figur 3 yter ikke Sentrum bydel full rettferdighet. Dette er et område av byen som er preget av at mennesker oppholder seg der uten å bo der. Når man fordeler anmeldelsene på innbyggertallet for Sentrum, blir derfor nivået "kunstig" høyt.

Oslo indre øst (Grünerløkka-Sofienberg og Gamle Oslo) har også høye anmeldelsestall. Uranienborg-Majorstua, St.Hanshaugen-Ullevål, Sagene-Torshov og Romsås ligger også over landsgjennomsnittet for 1996, som var på 3,1 anmeldelser pr. 1 000 innbyggere. Av figur 3 ser man at det er Sentrum og de sentrumsnære bydeler som påvirker totaltallet, mens 19 av 27 bydeler hadde anmeldelsestall under landsgjennomsnittet. Om man holder Sentrum og sentrumsnære bydeler utenom, blir Oslo en relativt fredelig by.

Grovere i sentrum enn ellers

For å undersøke om det er interne geografiske forskjeller med hensyn til grovhet, kan vi bruke andelen legemsfornærmelser i prosent av alle anmeldte voldssaker som mål (se ramme om lovbruddets grovhet). Denne andelen var for hele Oslo på 69 prosent i 1990. Den økte, som nevnt tidligere, til 71 prosent i 1996, men har hele tiden ligget under tilsvarende tall for Norge under ett. Denne utviklingen er en annen enn den Jon (1997) viser for Oslo på 1980-tallet. Der synker andelen registrerte legemsfornærmelser fra 87 prosent i 1982 til 77 prosent i 1988¹. Hun viser imidlertid samtidig at tilsvarende forgrovningsgrad ikke lar seg påvise når man gjennomgår de aktuelle politidokumentene. Denne form for kvalitetskontroll av registreringspraksisen har ikke vi mulighet til å gjennomføre.

Andelen legemsfornærmelser for hele Oslo er i stor grad avhengig av situasjonen i sentrumsområdene, siden hovedtyngden av anmeldelsene registreres i disse områdene. I sentrumsområdene anmeldes det gjennomsnittlig grovere vold enn i andre områder av Oslo. Samtidig er andelen legemsfornærmelser den eneste variabelen som oppviser et

Figur 3: Anmeldte voldslovbrudd pr. 1 000 innbyggere i Oslo, 1990-1996


01 Bygdøy-Frogner 02 Uranienborg-Majorstua 03 St.Hanshaugen-Ullevål 04 Sagene-Torshov
05 Grünerløkka-Sofienberg 06 Gamle Oslo 07 Ekeberg-Bekkelaget 08 Nordstrand 09 Søndre Nordstrand
10 Lambertseter 11 Bøler 12 Manglerud 13 Østensjø 14 Helsefyr-Sinsen 15 Hellerud 16 Furuset 17 Stovner
18 Romsås 19 Grorud 20 Bjerke 21 Grefsen-Kjelsås 22 Sogn 23 Vindern 24 Røa 25 Ullern 26 Sentrum

Kilde: Kriminalstatistikk, spesialkjøring

Ramme 4. Plassering av lovbruddene på bydelsnivå

Av materialet over anmeldte lovbrudd kan vi se i hvilken sone lovbruddet er begått. Det finnes ikke noen definisjon på hva slags område en sone skal dekke, men det er en betegnelse som politiet har ment er hensiktsmessig når et lovbrudd skal stedfestes. En sone kan være begrenset til ett eller flere kvartaler, en eller flere gater, en øy, en enkelt bygning og så videre. Når vi fordeler anmeldelsene på bydelene etter sonenummeret, vil det derfor være noen anmeldelser som ikke lar seg plassere geografisk i en bydel. Disse lovbruddene kan for eksempel være begått på buss, ferge eller på sjøen. Dette gjaldt for 3,5 prosent av anmeldelsene i perioden 1990 til 1996. Lovbrudd som er anmeldt ved et annet politikammer enn Oslo, men med gjerningssted i Oslo, lar seg heller ikke plassere, siden disse lovbruddene får sone "utenbys" ved de enkelte politikamrene. Dette gjaldt drøyt 6 prosent av lovbruddene i perioden 1990 til 1996. Noen lovbrudd kan imidlertid plasseres geografisk ved hjelp av sonenummeret, selv om gjerningskommune ikke er oppgitt, siden sonen er en geografisk inndeling av politidistriktet. Totaltallet for Oslo vil derfor variere noe, avhengig av om vi bare benytter gjerningskommune, slik som i tabell 1, 2 og 4, eller om vi også benytter sonenummeret for geografisk plassering, slik som i tabell 5.

endret geografisk bilde i løpet av perioden. Fra tidlig på 1990-tallet har andelen legemsfor nærmelser sunket med 2-5 prosent i de sentrumsnære bydelene. Her er den anmeldte volden dermed blitt noe grovere. Økningen i andelen legemsfor nærmelser som kan påvises for hele Oslo, har derfor kommet utenfor sentrumsbydelene. Forskjellen mellom sentrumsområdet med den groveste volden, og den ytre by med mindre grov vold, har dermed blitt noe klarere.

Vold skjer i helgene

En vanlig antakelse er at vold på offentlig sted er nært knyttet til uteliv, og da spesielt i forbindelse med konsum av alkohol. Det finnes mange undersøkelser som knytter disse størrelsene sammen (Wikstöm 1991, Olaussen 1995b, Brink m.fl. 1997, Melhus og Sørensen 1997). I vårt materiale har vi ikke mulighet til å undersøke disse sammenhengene direkte, men vi har opplysninger om gjerningstidspunktet. Med en jevn fordeling av lovbruddene på alle ukedagene skulle 14,3 prosent av lovbruddene registreres på hver ukedag. Med en viss sammenheng mellom voldslovbrudd, alkohol og uteliv kan man forvente at både lørdag og søndag² har en andel av anmeldelsene på over 14,3 prosent. Hvis vi beregner hvor stor andel helgen utgjør av totaltallet for hver bydel, får vi et bilde som i figur 5.

Vi ser av figur 5 at Sentrum har større konsentrasjon av volds-kriminaliteten enn ventet knyttet til helgene. Her har 52 prosent av alle anmeldelsene gjerningstidspunkt enten på lørdag eller søndag. Også Grorud, Bøler og Østensjø har relativt mange av voldsanmeldelsene registrert i helgen, henholdsvis 45, 41 og 40 prosent.

Figur 4: Prosent legemsfornærmelser av voldsanmeldelsene i Oslo, 1990-1996


Se bydelsforklaring, figur 3

Kilde: Kriminalstatistikk, spesialkjøring

Vi har tidligere vist at det er kjennetegn ved Sentrum og de sentrumsnære bydelene som gjør Oslo atypisk i landssammenheng. Dette gjelder derimot ikke for konsentrasjonen av voldslovbrudd til lørdag og søndag. Med den samme inndeling som i tabell 2 finner vi at voldens konsentrasjon om helgene avtar med økende bystørrelse. "Resten av Norge" har en helgekonsentrasjon på 54 prosent, Trondheim har 52 prosent, Stavanger har 50 prosent og Bergen har 47 prosent. Oslo som helhet har ikke mer enn 40 prosent av voldslovbruddene på lørdag eller søndag. For Norge som helhet er prosenten 51. Det er i dette tilfellet Sentrum som er på linje med andre strøk av landet, mens andre deler av Oslo har en svakere konsentrasjon til helgene enn resten av landet. To bydelers – Sogn og Vindern – har en andel av lovbruddene på lør-

dag og søndag som faktisk ligger under 28,6 prosent, dvs. de har færre voldslovbrudd i helgen enn på andre dager. Det er også mange andre bydelers med svak helgekonsentrasjon.

Det er de indre, østlige bydelene som er mest belastet med hensyn til anmeldte voldslovbrudd. Befolkningen i Oslo indre øst oppgir også hyppigere enn befolkningen i andre bydelers at de er redde for å bli utsatt for vold. Mens en femdel av befolkningen i Oslo indre øst oppgir sin bydel som svært trygg, oppgir to tredeler i Oslo ytre vest sin bydel som svært trygg (Hagen m.fl. 1994). Voldsanmeldelsene følger det samme mønsteret som andre levekårsindikatorer. Bydelers med høy forekomst av anmeldt vold, har også høy arbeidsledighet, høyt sosialhjelpsnivå, lavt utdanningsni-

vå og høyt trygdenivå (Sosial- og helsedepartementet 1997, Barstad 1997). I tillegg følger et høyt anmeldelsesnivå i stor grad bydelers der skjenkestedene er mange (Statistisk sentralbyrå 1997b). Dette inntrykket befestes seg ved at anmeldelsene i stor grad konsentreres til helgene.

Mot et mer nyansert bilde

Antall voldsanmeldelser har økt jevnt siden 1990. Storbyene har flest lovbrudd pr. 1 000 innbyggere i hele perioden. I Norge ble det gjennomsnittlig anmeldt 29 voldslovbrudd hver dag i 1991 mot 37 i 1996. Drøyt seks av disse ble anmeldt i Oslo. Det kan ikke registreres en forgrovning av volden, men storbyene har noe grovere vold enn resten av landet. Den største økningen, eller den grovste volden finner vi imidlertid ikke i Oslo.

Det er deler av Oslo som skiller seg ut både i antall anmeldelser og grovhet. Sentrum og de sentrumsnære bydelene har høye anmeldelsestall og grovere vold enn andre strøk av byen. Oslo utenom sentrumsområdet har derimot anmeldelsestall som ligger vesentlig lavere enn landsgjennomsnittet. Her utgjør også de minst grove lovbruddene en større andel av totaltallet enn ellers i landet. I sentrumsområdet skjedde over halvparten av voldslovbruddene i helgen. Den samme konsentrasjonen finner vi også utenom de fire største byene. For de utpregede boligstrøkene i Oslo er lovbruddene mer spredt utover i uka.

Forskjellene internt i Oslo er større enn forskjellene mellom Oslo og andre deler av landet. Mønsteret i den registrerte voldskriminaliteten i Oslo følger både det samme mønster som mange andre levekårsvariabler og mønsteret for utelivet.

Figur 5: Lørdag og søndag sin andel av anmeldte voldslovbrudd i Oslo. 1990-1996


Se bydelsforklaring, figur 3

Kilde: Kriminalstatistikk, spesialkjøring

I Oslo finner man de mest belastede områdene i hele landet. Samtidig finner en at Oslo for det meste har fredelige bydeler, med mindre registrert voldskriminalitet enn i landet som helhet.

1. Jon benytter kapitlet i straffeloven om liv, legeme og helbred som voldsdefinisjon. Dette er ikke helt den samme definisjonen som vår, så prosenttallene er ikke direkte sammenliknbare.

2. Melhus og Sørensen (1997) viser at 75 prosent av registrerte skader ved Oslo legevakt i forbindelse med voldshandlinger skjer etter midnatt. De fleste skader med utgangspunkt i fredagens aktivitet vil dermed bli registrert på lørdag, tilsvarende vil resultatet av lørdagens aktivitet bli registrert på søndag.

Litteratur

Barstad, Anders (1997): *Store byer, liten velferd?* Sosiale og økonomiske studier 97, Statistisk sentralbyrå.

Brink, Ole m.fl. (1997): Mindre vold og hyppigere politianmeldelse, *Nordisk tidsskrift for kriminalvitenskap*, **84**, 2, København: De nordiske kriminalistforeninger.

Gautun, Heidi (1996): *Voldens ansikt. Ungdoms erfaring med vold i Oslo og landkommuner*, Fafo-rapport nr. 189, Oslo: Forskningsstiftelsen Fafo.

Hagen, Kåre, Anne Berit Djuve og Pernille Vogt (1994): *Oslo: Den delte byen?* FAFO-rapport 161, Oslo: Forskningsstiftelsen Fafo.

Haslund, Ulla (1991): Fortsatt sterk økning, mest for volds- og narkotikaforbrytelser, *Samfunnsspeilet* 1991, 1, Statistisk sentralbyrå.

Jon, Nina (1995): Registrert voldskriminalitet i Oslo, *Nordisk tidsskrift for kriminalvitenskap* **82**, 4, København: De nordiske kriminalistforeninger.

Jon, Nina (1997): *Et forstørret voldsbilde. En analyse av Oslovoldens utvikling på 1980-tallet*, Upublisert manus, Institutt for kriminologi, Universitetet i Oslo

Melhus, Knut og Katrine Sørensen (1997): Vold 1994 – Oslo legevakt, *Tidsskrift for Den norske lægeforening* **117**, 2, 230–235.

Olaussen, Leif Petter (1995a): Angst for voldskriminalitet i Norge, *Nordisk tidsskrift for kriminalvitenskap* **82**, 4, København: De nordiske kriminalistforeninger.

Olaussen, Leif Petter (1995b): *Beruse, utelivsdeltakelse og utsatthet for vold*, PHS Forskning, 3, Oslo: Politihøgskolen.

Olaussen, Leif Petter (1997): Seksti millioner mot vold, har det hjulpet? Skriftserien nr. 57, Institutt for rettssosiologi, Universitetet i Oslo.

Otnes, Berit (1989): Mer vold, men ikke flere ofre, *Samfunnsspeilet* 1989, 1, Statistisk sentralbyrå.

Sosial- og helsedepartementet (1997): Sammenligningstall for kommunene 1997. Akershus Østfold Oslo, *Styrings- og informasjonssystemet for helse- og sosialtjenesten i kommunene*, Oslo: Sosial- og helsedepartementet i samarbeid med Statistisk sentralbyrå og Statens helsetilsyn.

Statistisk sentralbyrå (1981): *Levekårsundersøkelsen 1980*, NOS B 320.

Statistisk sentralbyrå (1988): *Levekårsundersøkelsen 1987*, NOS B 772.

Statistisk sentralbyrå (1996): *Levekårsundersøkelsen 1995*, NOS C 301.

Statistisk sentralbyrå (1997a): Kriminalstatistikk 1995, NOS C 392.

Statistisk sentralbyrå (1997b): http://www.ssb.no/www-open/litt_av_hvert/forsk-torg/10.html, Spesialkjøring fra Bedriftsregisteret i SSB.

Wikström, Per-Olof (1991): *Urban Crime, Criminals, and Victims. The Swedish Experience in an Anglo-American Comparative Perspective*, New York: Springer-Verlag.

Frants Gundersen (fgu@ssb.no) og **Arnt Even Hustad** (hsd@ssb.no) er begge konsulenter i Statistisk sentralbyrå, Seksjon for levekårsstatistikk.