

Arbeidsnotater

S T A T I S T I S K S E N T R A L B Y R Å

OSLO: Postboks 8131 Dep, Oslo 1
Tlf. (02) *41 88 20

KONGSVINGER: Postboks 510, Stasjonssida, 2201 Kongsvinger
Tlf. (066) *14 988

IO 78/16

26. juli 1978

FOLKE- OG BOLIGTELLING 1970

DOKUMENTASJON

Del I

INNHold

	Side
1. Forord	1
2. Hvilke opplysninger gir tellinga?	1
3. Prinsipper og definisjoner	3
Vedlegg	
1. Kjennermerker i Folke- og boligteiling 1970	27
2. Utdrag av "Lov, forskrifter og overenskomst om folkeregistrering"	33
3. Kretsinnstillingen. Prinsipper og gjennomføring 1970	35
4. Utdrag fra "Klassifisering av kommunene i Norge 1974"	37
5. Oversikt over tellingskretser som inngår i det enkelte tettsted	43
6. Legedistrikter 1970	59
7. Oversikt over fødeland som kodes ved Folke- og boligteiling 1970	69
8. Produksjonssektorer i MSG-modellen	71
9. Samisk tilknytning. Oversikt over kretser	73

Ikke for offentliggjøring. Dette notat er et arbeidsdokument og kan siteres eller refereres bare etter spesiell tillatelse i hvert enkelt tilfelle. Synspunkter og konklusjoner kan ikke uten videre tas som uttrykk for Statistisk Sentralbyrås oppfatning.

1. FORORD

Statistisk Sentralbyrå har tidligere presentert resultater fra Folke- og bolig telling 1970 i publikasjoner i serien Norges offisielle statistikk og i serien Artikler. I de enkelte publikasjonene har en også definert kjennemerker og gjort rede for de prinsipper som ble lagt til grunn ved bearbeidningen av de innsamlede opplysningene.

Dette hefte er del I av en samlet framstilling og dokumentasjon av disse prinsippene og definisjonene. Kontakten med brukerne har dessuten vist at det er behov for ytterligere informasjon i tillegg til det som står i de enkelte publikasjonene. Dette vil bli tatt med her. Som vedlegg har vi dessuten tatt med en del klassifikasjoner og inndelinger som ikke er dokumentert andre steder.

Del II i den samlede framstilling vil inneholde ei liste over alle tabeller, trykte og utrykte, som er laget i forbindelse med Folke- og bolig telling 1970. Lista vil gi tabelloverskrifter og opplysninger om hvilke enheter den enkelte tabell omfatter og for hvilke geografiske områder den gjelder.

I del III av dokumentasjonen er det satt opp en tabell som gir en oversikt over hvilke kjennemerker som står i samme tabell. Ved hjelp av del III og del II kan brukerne da finne ut hvilke sammenstillinger av kjennemerker som er laget og hvor en kan finne dem.

Del I og II vil være ferdig høsten 1978, del III på nyåret 1979.

Dokumentasjonen er laget av konsulent Sindre Børke, førstesekretær Eyvind Stenbekken og kontorfullmektig Karin Braaten.

Byrået vil være takksam for å få synspunkter og råd om den formen vi har gitt dokumentasjonen med sikte på å forbedre den før vi lager en endelig utgave. Spørsmål og merknader kan rettes til Folketellingskontoret, tlf. (066) 14 988.

2. HVILKE OPPLYSNINGER GIR TELLINGA?

Formålet med denne oversikten er å gi interesserte som ikke har særlig kjennskap til Folke- og bolig telling 1970 en orientering om hva tellinga kan gi av opplysninger.

Oversikten er ordna emnevis og med en stikkordmessig beskrivelse av hvert emne. Ikke alle opplysninger gjelder alle personer bosatt i Norge på tellingstidspunktet. Vi har derfor angitt hvilke grupper av personer som omfattes av hvert emne.

Ønsker De nærmere opplysninger om innholdet i de ulike emnene, kan De kontakte Statistisk Sentralbyrå, 2200 Kongsvinger, tlf. (066) 14 988. Her vil De også få resultatene fra tellinga.

Resultatene er forøvrig trykt i fem hefter i serien Norges offisielle statistikk, Folke- og bolig telling 1970: (FOB 70)

- I. Geografiske inndelinger
- II. Næring, yrke, arbeidstid m.v.
- III. Utdanning
- IV. Familier og husholdninger
- V. Boligstatistikk
- VI. Kontrollundersøkelse

Det er også laget et hefte for hver kommune som inneholder tabeller på kommunenivå fra folketellinga.

I tillegg er det utgitt en publikasjon om Markedstall, Folke- og bolig telling 1970. Publikasjonen, Folkemengden etter alder og ekteskapelig status 31. des. 1970, var basert på korreksjoner i folkeregistrene ut fra opplysninger som folketellinga ga. Materialet fra tellinga er dessuten analysert av forskere i og utenfor Byrået, og resultatene er lagt fram i serien ART (Artikler fra Statistisk Sentralbyrå):

- "Bosettingskart over Norge 1970: Grunnlag, innhold og bruk" Av Jan Byfuglien (nr. 65). I forbindelse med denne artikkelen er det også utgitt et bosettingskart i to forskjellige målestokker.
- "Yrkesbefolkningen i Norge" Av Tor Fr. Rasmussen (nr. 76)
- "Befolkningens utdanningsbakgrunn. En analyse av tall fra Folketelling 1970" Av Idar Møglestue (nr. 79)
- "Ekteskap og barnetall - En gransking av fertilitetsutviklinga i Norge 1920-1970" Av Ståle Dyrvik (nr. 89)
- "Pendling i Norge i 1970" Av Tor Fr. Rasmussen (nr. 98)
- "Den samiske befolkning i Nord-Norge" Av Vilhelm Aubert (nr. 107)
- En kan også i denne forbindelse nevne artikler av Arne Rideng (nr. 67), Olav Vannebo (nr. 92) og Idar Møglestue (nr. 97) som bygger på en del opplysninger fra folketellinga.

Tall fra Folke- og bolig telling 1970 foreligger også i utrykte tabeller. Kopier av disse tabellene kan også bestilles fra Byrået i Kongsvinger. Videre finnes upubliserte tabeller som ligger lagret på magnetbånd i Byrået pluss et beredskapsbånd som danner grunnlag for en del tabellutkjøringer. I del II og III er det gitt systematiske oversikter over alle tabeller som er laget av Folketellingskontoret i Statistisk Sentralbyrå.

Arbeidsnotater og tabeller som andre kontorer i Byrået har utarbeidet er ikke tatt med i dette notatet.

Opplysningene i tellinga gruppert etter emne

Emne	Gir opplysninger om	Opplysningene omfatter
A.	<u>Geografiske inndelinger av personens bosted</u> Tellingskrets, tettstedsnr., kommune, kommunetype, handelsdistrikt, rettsdistrikt, legedistrikt, geistlig inndeling og øyer.	Alle personer bosatt i Norge pr. 1. november 1970.
B.	<u>Kjønn, alder, ekteskapeleg status og fødeland</u>	" "
C.	<u>Trossamfunn</u>	" "
D.	<u>Familie- og slektskapsforhold</u> Familiekjerne og slektskapsforhold til hovedpersonen i leiligheten. (Boliginnehaveren.)	" "
E.	<u>Aktivitet/kilde til livsopphold</u> Registrering av aktivitet de siste 12 måneder skulle gi en hovedoppdeling av personer etter om de hadde inntektsgivende arbeid eller ikke. Viktigste kilde til livsopphold gir et mål på hvordan personen selv oppfattet at vedkommende livnærte seg.	Alle personer 15 år og over.
F.	<u>Utdanning</u> Høyeste fullførte allmennutdanning personen har er registrert. Dessuten den høgste og nest høgste spesial- eller fagutdanning som er fullført. Den høgste utdanninga personen har, blir den som har lengst samla utdanningstid når nødvendig forutdanning er regnet med.	Alle personer.
G.	<u>Yrke, næring, arbeid</u> Gir opplysninger om arten av arbeid, og hvilken næring personen arbeidet i de siste 12 månedene. Videre opplysninger om vedkommende var ansatt eller arbeidet i egen virksomhet, eller som familiemedlem uten fast lønn i familiebedrift og om arbeidstid.	Alle personer 15 år og over.
H.	<u>Arbeids- og skolested pr. 1/11-70</u>	Alle personer 15 år og over med skolegang og/eller inntektsgiv. arbeid, unntatt vernepliktjeneste 1/11 1970.
I.	<u>Ekteskapsår og -varighet</u> Året ekteskapet ble inngått, personens alder dette året og hvor lenge ekteskapet hadde vart pr. 31/12-70.	Alle gifte personer.

Opplysningene i tellinga gruppert etter emne (forts.)

Emne	Gir opplysninger om	Opplysningene omfatter
J.	<u>Fødsler</u> Barnetall, barnas fødselsår og når i ekteskapet barna ble født.	Alle gifte kvinner.
K.	<u>Personens ektefelle</u> Opplysninger om personens ektefelle.	Alle gifte personer.
L.	<u>Hovedpersonen i familien personen tilhører</u>	Alle personer.
M.	<u>Hovedpersonen i boligen personen bor i</u> Hovedpersonen i boligen er den som eier eller leier boligen.	Alle personer i privat bolig.
N.	<u>Opplysninger om familien personen tilhører</u>	Alle personer.
O.	<u>Opplysninger om husholdningen personen tilhører</u>	Alle personer i privat bolig.
P.	<u>Boligen personen bor i</u> Opplysninger om tallet på rom, kjøkken, utstyr, bosatte pr. rom m.v.	" "
Q.	<u>Fritidshus som eies av personer i boligen</u>	" "
R.	<u>Huset personen bor i</u> Hustype, tallet på boliger, byggeår, tekniske installasjoner og eierforhold.	Alle personer med fast bopel.
S.	<u>Samisk tilknytning</u> Opplysninger om personens tilknytning til samisk språk, og om personen regnet seg selv som same.	Alle personer i utvalgte tellingskretser i Nordland, Troms og Finnmark.

3. PRINSIPPER OG DEFINISJONER

Bruken av denne oversikten

Siktemålet med dette kapitlet er å gi en oversikt over definisjoner av enheter og kjennemerker som er brukt i tellinga og i tabellene. Også denne oversikten er ordnet emnevis. En del enheter vil gå igjen under flere emner, og det vil da bli vist til det emnet der den er nevnt første gang.

Innenfor hvert emne kommer det først en definisjon av de enhetene opplysningene omfatter. Deretter kommer definisjonene av kjennemerkene som faller inn under dette emnet, og, i de tilfellene der det har vært nødvendig, noen ord om de ulike verdiene av kjennemerket.

Det meste av det som står i denne oversikten er tidligere trykt i publikasjonene som er utgitt i serien NOS Folke- og bolig telling 1970. Hvert kjennemerke er tildelt et 3-sifret referanse- nummer. Dette nr. er det opprinnelige feltnr. på beredskapsbåndet. Det samme nr. brukes også i del III. Feltnr. som har en bokstav til slutt finnes ikke på beredskapsbåndet. Dette er kjennemerker som er brukt i tabeller og som vi fant det nødvendig å beskrive. En oversikt over samtlige feltnr. er tatt inn som vedlegg 1.

A. GEOGRAFISKE INNDELINGER AV PERSONENS BOSTED

"Alle personer bosatt i Norge pr. 1. november 1970" (også kalt "Alle personer"): Tellinga omfatter alle personer (også utenlandske statsborgere) som ifølge Forskrifter av 20. januar 1970 om ordningen og føringen av folkeregistrene¹⁾, var registrert som bosatt i Norge på tellingstidspunktet den 1. november 1970.

1) Se vedlegg 2.

004 "Bosted/kommune"

Den enkelte person er i tellinga regnet å ha sitt bosted i den kommune og i den bolig der vedkommende var registrert som bosatt den 1. november 1970 ifølge forskriftene om ordningen og føringen av folkeregistrene. Hovedregelen er her at en person skal registreres som bosatt der vedkommende regelmessig tar sin døgnhvile. De viktigste registreringsreglene er ellers:

Bostedsforhold	Skal registreres som bosatt i
Gift person som p.g.a. arbeid, studier, avtjening av verneplikt e.l. oppholder seg utenom ektefellenes felles bolig	Ektefellenes felles bolig
Ugift person som p.g.a. studier, skolegang eller avtjening av verneplikt oppholder seg utenom foreldrenes/forsørgers bolig	Foreldrenes/forsørgers bolig
Ugift person med eget arbeid og som vanligvis ikke bor hos foreldre/forsørger	Boligen der personen vanligvis bor
Person som p.g.a. ferie, besøk hos kjente, forretningsreise e.l. er fraværende fra boligen der vedkommende vanligvis bor	Boligen der personen vanligvis bor
Person som er forpleid i barnehjem, aldershjem, pleiehjem eller er satt bort i privat pleie	Barnehjemmet, aldershjemmet, pleiehjemmet eller boligen der personen er i pleie (På grunn av registreringsvansker er imidlertid en del personer som var anbrakt i pleiehjem, registrert som bosatt i privatbolig på tellingstidspunktet)
Person som er innlagt på sykehus eller anbrakt på arbeidsskole, arbeidsanstalt eller i fengsel	Boligen der personen var bosatt før innleggelsen eller anbringelsen
Personer som er på Svalbard eller på utenriksstasjoner	Registrert i den kommune i Norge de var bosatt før de reiste ut

Personer uten fast bopel er som regel registrert bosatt i den kommunen der de sist hadde fast bosted.

Når ikke annet framgår av tabellene, er personene gruppert geografisk etter bosted.

I det følgende er begrepet "bosatt" brukt i samme betydning som begrepet "registrert bosatt".

For inndeling av bosted etter kommune brukte en de kommunegrensene som gjaldt pr. 1. november 1970. De kommunene en hadde på dette tidspunktet er listet opp i tabell 17 i hefte I.

005 "Tellingskrets"

Kommunene var delt inn i tellingskretser og personene ble regnet å høre til den kretsen hvor boligen lå. Kretsinnndelingen bygde på inndelingen ved tidligere folketellinger. Når det gjelder prinsippene for kretsinnndelingen, henvises til vedlegg 3. Kretsinnndelingen i den enkelte kommune er spesifisert i heftene i serien Statistiske kommunehefter som kom ut i samband med tellinga. Det vises også til "Folketellingskretsene i Norge 1960 og 1970. Sammenliknbare kretsenheter" av Ole Ragnar Langen, Arbeidsnotater fra Statistisk Sentralbyrå, IO 75/15.

006 "Øynummer"

Det ble laget en særskilt katalog som knyttet sammen husnummer og nummeret på øyer med bebodde hus. Katalogen er arkivert både på hullkort og på lister i Byrået. En oversikt over de bebodde øyene står i hefte I, tabell 16. Denne tabellen gir også en oversikt over øyer med brusamband. Vi har også et bånd som inneholder opplysninger om øyer i 1970. I opplysningene inngår brusamband/ikke brusamband, øyas areal (km²), øyas folkemengde i 1960 og øynr.

010 "Kommunetype"

Grupperingen på kommunetype bygger på oppgaver over kommunenes sentralitet og befolkningens næringsstilknytning. Klassifiseringen etter næringsstruktur er foretatt på grunnlag av oppgaver fra tellinga og knytter seg til de registrert bosatte i kommunen. Personer med arbeidssted i kommune A, men med bosted i andre kommuner er altså holdt utenfor ved fastleggingen av næringsstallene for kommune A.

Følgende næringer går inn som elementer i kommunetypeinndelingen (bokstaver og navn refererer seg til Standard for næringsgruppering i offentlig norsk statistikk, 1960):

- A, B. Jord- og skogbruk m.v.
- C, D. Fiske m.v. og hvalfangst (i kommunetypedefinisjonene kalt fiske og fangst)
- E, F. Bergverksdrift m.v. og industri (i kommunetypedefinisjonene kalt bare industri)
- I, J, K. Varehandel, finansinstitusjoner og eiendomsdrift
- L, M. Sjøtransport og annen samferdsel
- N, O, P. Offentlig administrasjon og forsvar, offentlig og privat tjenesteyting og personlig tjenesteyting

De tre første hovedgruppene av næringer er i kommunetypeklassifikasjonen med et fellesnavn kalt vareproduserende næringer, mens de tre øvrige er kalt tjenesteytende næringer. Næringenes innbyrdes størrelsesforhold er målt etter tallet på sysselsatte.

For noen av gruppene er det også brukt sentralitet som kriterium for å typebestemme kommunene. Det er nyttet tre betingelser for sentralitet:

- a) Særlig sentralt beliggende betyr at kommunen selv omfatter et landsdelscenter eller ligger innenfor dagpendlingsavstand til et slikt senter.
- b) Sentralt beliggende betyr at kommunen omfatter et større tettsted (dvs. folketallet overstiger 10 000) eller ligger innenfor dagpendlingsavstand til et slikt tettsted. Dessuten må kommunen ha en "rimelig" reisetid for en dagreise til nærmeste landsdelscenter.
- c) Kommuner som ikke tilfredsstiller sentralitetskravene til de to nevnte gruppene, er mindre sentralt beliggende.

For de typer der sentralitet ikke er spesielt nevnt (type 1, 4 og 9) i de følgende definisjoner, er dette kriterium ikke trukket inn som grunnlag for typebestemmelsen.

Type 1. Landbrukskommune

De vareproduserende næringer sysselsetter flere enn de tjenesteytende næringer. Dessuten må minst en av disse krav være oppfylt:

- a) Jord- og skogbruk m.v. sysselsetter mer enn 2/3 av de sysselsatte i de vareproduserende næringer.
- b) Jord- og skogbruk m.v. sysselsetter flere enn fiske og fangst, som igjen sysselsetter flere enn industri.

Type 2. Mindre sentral, blandet landbruks- og industrikommune

De vareproduserende næringer sysselsetter flere enn de tjenesteytende næringer. Ingen enkelt vareproduserende næring sysselsetter mer enn 2/3 av de sysselsatte i de vareproduserende næringer, og fiske og fangst er minste vareproduserende næring. Kommunen ligger mindre sentralt.

Type 3. Sentral, blandet landbruks- og industrikommune

De vareproduserende næringer sysselsetter flere enn de tjenesteytende næringer. Ingen enkelt vareproduserende næring sysselsetter mer enn 2/3 av de sysselsatte i de vareproduserende næringer, og fiske og fangst er minste vareproduserende næring. Kommunen ligger sentralt.

Type 4. Fiskerikommune

De vareproduserende næringer sysselsetter flere enn de tjenesteytende næringer. Dessuten må begge disse krav være oppfylt:

- a) Fiske og fangst sysselsetter flere enn jord- og skogbruk m.v.
- b) Fiske og fangst sysselsetter minst halvparten av det antall som er sysselsatt i industri.

Type 5. Mindre sentral industrikommune

De vareproduserende næringer sysselsetter flere enn de tjenesteytende næringer. Dessuten må minst ett av disse krav være oppfylt:

- a) Industri sysselsetter mer enn 2/3 av de sysselsatte i de vareproduserende næringer.
- b) Industri sysselsetter mer enn dobbelt så mange som fiske og fangst, som igjen sysselsetter flere enn jord- og skogbruk m.v.

Kommunen ligger mindre sentralt.

Type 6. Sentral industrikommune

De vareproduserende næringer sysselsetter flere enn de tjenesteytende næringer. Dessuten må minst ett av disse krav være oppfylt:

- a) Industri sysselsetter mer enn 2/3 av de sysselsatte i de vareproduserende næringer.
- b) Industri sysselsetter mer en dobbelt så mange som fiske og fangst, som igjen sysselsetter flere enn jord- og skogbruk m.v.

Kommunen ligger sentralt.

Type 7. Særlig sentral, blandet tjenesteytings- og industrikommune

De tjenesteytende næringer sysselsetter flere enn de vareproduserende næringer. Industri er største vareproduserende næring. Kommunen ligger særlig sentralt.

Type 8. Annen blandet tjenesteytings- og industrikommune

De tjenesteytende næringer sysselsetter flere enn de vareproduserende næringer. Industri er største vareproduserende næring. Kommunen ligger ikke særlig sentralt.

Type 9. Annen kommune

De tjenesteytende næringer sysselsetter flere enn de vareproduserende næringer. Industri er ikke største vareproduserende næring.

I vedlegg 4 finnes en tabell som viser klassifiseringen på kommunetyper i 1974. Dessuten er det tatt med en tabell som viser endringer i kommuneinndelingen og i kommunklassifiseringen fra 1970 til 1974.

014 "Tettsted" (Tettstedsnummer)

Et tettsted er definert som et område med minst 200 bosatte på tellingstidspunktet og der avstanden mellom husene - som regel - ikke oversteg 50 meter. Hussamlinger med færre enn 200 bosatte og som lå mer enn 50 meter fra et tettbygd sted, er imidlertid regnet som en del av tettstedet dersom hussamlingen naturlig hørte sammen med tettbebyggelsen. I enkelte tilfelle er også atskilte tettbygde steder med mer enn 200 bosatte regnet til samme tettsted. Dette gjelder steder som - etter en skjønsmessig vurdering - synes å være nært knyttet til hverandre. En del av tettstedene ligger i to eller flere kommuner.

Dersom minst halvparten av folkemengden i en kommune var bosatt i tettsteder, er personer uten fast bopel gruppert under det tettsted som hadde størst andel av kommunens tettstedsbefolkning. Personer uten fast bopel er ellers regnet til spredtbygde strøk.

I hefte I, tabell 14 er de enkelte tettstedene listet opp.

En oversikt som viser hvilke tellingskretser som inngår i det enkelte tettsted er tatt inn i vedlegg 5.

013 "Tettstedsamling"

Tettsteder som tilhører et felles arbeidsmarked, er gruppert sammen til en tettstedsamling. Et tettsted inngår i en tettstedsamling hvis det oppfyller ett av følgende krav:

- a) Minst 1/3 av de sysselsatte som er bosatt i tettstedet, har sitt arbeidssted i ett eller flere av de andre tettstedene i samlingen.
- b) Minst 1/3 av de sysselsatte som har sitt arbeidssted i tettstedet, er bosatt i ett eller flere av de andre tettstedene i samlingen.

Tettstedsamlingen i 1970 går fram av hefte I, tabell 14.

I statistikk fra tellinga i 1960 er "byer og forstadskretser som går i ett med byen" og "tettbygde strøk" som i sin helhet lå i herredskommune (og ikke gikk i ett med en by), avgrenset etter de samme hovedretningslinjene som tettstedene i 1970-tellinga.

Betegnelsen "tettstedsamling" tilsvarer betegnelsen "byer og forstadskretser" i 1960-tellinga og "tettsted" slik dette begrepet er brukt av professor Hallstein Myklebost i blant annet avhandlingen "Norges tettbygde steder 1875-1950" Oslo-Bergen 1960.

014 "Bostedsstrøk"

Det er skilt mellom to typer av bostedsstrøk, nemlig tettbygde strøk og spredtbygde strøk. Tettbygde strøk innen en kommune eller et fylke omfatter tettstedene og eventuelle deler av tettsteder som ligger innenfor kommunen/fylket.

012 "Handelsdistrikt"

Handelsdistrikt er sammen med Handelsfelt og Handelsområde en økonomisk-geografisk inndeling av landet og er bygd opp hierarkisk med kommune som minste enhet. Inndelingen av de i alt 105 handelsdistriktene bygger på Standard for Handelsområder revidert utgave fra 1967. Handelsdistriktene består av en eller flere kommuner. I den reviderte Standard har Byrået fulgt det prinsipp når det gjelder inndelingen i Handelsdistrikt, at de ikke går på tvers av fylkesgrensene, bortsett fra de to handelsdistriktene som dels omfatter henholdsvis Oslo og Bergen.

For at dette ikke skulle resultere i for alvorlige brudd med de generelle kriterier standarden bygger på, er det i noen tilfelle opprettet særskilte handelsdistrikter for kommuner som har en klar handelsmessig tilknytning mot et annet fylke enn det de administrativt tilhører (f.eks. Jevnaker handelsdistrikt, Svelvik/Sande handelsdistrikt).

Handelsdistriktene er prinsipielt gitt navn etter det største distriktssentrum f.eks. Hamar handelsdistrikt. Dersom det innen distriktet ikke finnes ett dominerende sentrum, men to sentra av mer jevnbyrdig karakter, er det brukt dobbeltnavn, f.eks. Askim/Mysen handelsdistrikt. For noen distrikter der det ikke peker seg ut ett eller to karakteristiske sentra, har en brukt kjente geografiske distriktsnavn, f.eks. Hallingdal handelsdistrikt, eller et annet navn som angir distriktets beliggenhet, f.eks. Indre Sør-Troms handelsdistrikt.

En oversikt over de enkelte handelsdistrikt er tatt inn i publikasjonen Markedstall, Folke- og bolig telling 1970, vedlegg 1.

015 "Rettsdistrikt"

Norge var i 1970 delt inn i 5 lagdømme. Hvert lagdømme var delt inn i fra 2 til 6 lagsogn og hvert lagsogn i fra 2 til 10 domssogn. Domssognene følger ikke helt ut fylkes- og kommunegrensene. Inndelingen i lagdømme, lagsogn og domssogn går fram av tabell 11 i hefte I. Vedlegg 1 i hefte I har en oversikt over hvilke kommuner og del av kommuner som går inn i de enkelte domssogn pr. 1. november 1970.

017 "Legedistrikt"

Landet var i 1970 delt inn i 374 legedistrikt. Legedistriktene bygger på den enkelte kommune og består således av en eller flere kommuner. Legedistriktene skal ikke dele en kommune. Heller ikke skal legedistrikt krysse fylkesgrenser. Et unntak er Aurskog-Høland og Rømskog. Her har vi to kommuner fra to forskjellige fylker i samme legedistrikt. Oversikt over legedistriktene er tatt med som vedlegg 6.

016 "Geistlige områder"

Inndelingen i bispedømme, prosti, prestegjeld og sogn pr. 1. november 1970 går fram av tabell 10 i hefte I.

B. KJØNN, ALDER, EKTESKAPELIG STATUS OG FØDELAND

"Alle personer". Se under pkt. A.

018 "Kjønn"

020 "Alder"

I fordelingene etter alder i publikasjonene er den enkelte person gruppert etter alder pr. 31. desember 1970 (1970 minus fødselsår), og ikke som ved tidligere tellinger etter alder på tellings-tidspunktet.

Det er likevel mulig å få kjørt ut tabeller etter den aldersdefinisjonen som tidligere ble brukt.

019 "Ekteskapeelig status"

Ekteskapeelig status er delt inn i ugift, gift, enke/enkemann, skilt, separert. I tabellene i publikasjonene er enke/enkemann, skilt og separert slått sammen i gruppen "før gifte".

022 "Fødeland"

Her ble det bedt om å krysse av for 6 oppgittealternativer. Disse 6 var: 1 Norge, 2 Danmark, 3 Sverige, 4 Storbritannia og Nord-Irland, 5 Vest og Øst-Tyskland og 6 Sambandsstatene (USA). Hvis ikke noen av disse passet skulle navnet på fødelandet skrives. I alt har en kodet 90 land. En oversikt over hvilke land som er kodet, er tatt inn som vedlegg 7.

C. TROSSAMFUNN

"Alle personer". Se under pkt. A.

023 "Trossamfunn"

Kjennemerket er delt inn etter om personen tilhørte statskirken, trossamfunn utenfor statskirken eller ikke var tilsluttet trossamfunn.

D. FAMILIE- OG SLEKTSKAPSFORHOLD

"Alle personer". Se under pkt. A.

024 "Familie"

Til én og samme familie er regnet:

- 1) Ektepar og eventuelle ugifte barn registrert bosatt i samme privatbolig eller felles-husholdning.
- 2) Far eller mor med ugifte barn registrert bosatt i samme privatbolig eller felles-husholdning.
- 3) Hver enkelt person som ikke hører inn under noen av de to gruppene som er spesifisert foran (bl.a. personer uten fast bopel). Disse personene danner således hver for seg egen familie (familie med én person).

Familier i gruppe 1) og 2) ovenfor går under fellesbetegnelsen "familiekjerner".

Som barn er også regnet adoptivbarn og stebarn, men ikke fosterbarn.

Ved grupperingen på familier er det ikke tatt hensyn til barnas alder. Voksne ugifte barn som bor sammen med foreldre/moren/faren, er således ikke regnet som egen familie, men tatt med i samme familie som foreldrene/moren/faren. Ugift mor/far bosatt sammen med ugift(e) barn, er imidlertid alltid regnet som egen familie sammen med barnet (barna), og ikke i noe tilfelle tatt med i familien til én eller begge av sine foreldre. Av grupperingsreglene går det ellers fram at personer (f.eks. ektefeller) som ikke var registrert bosatt i samme privatbolig eller felleshusholdning,

aldri er gruppert under samme familie. Videre går det fram at gifte, separerte, skilte, enker og enkemenn ikke i noe tilfelle er regnet til samme familie som foreldrene. Når f.eks. et ektepar bor sammen med en skilt datter, danner ektefellene egen familie og datteren egen familie. Ellers kan nevnes at ugifte søsken som har felles bolig, men hvor ingen av foreldrene er bosatt, hver for seg er regnet som særskilt familie.

I hver bolig kan det være flere familier etter denne definisjonen, og dermed også flere familiekjerner. Personene er tildelt en kode for hvilken familie i boligen personen hører til. Personer som ikke danner familiekjerne sammen med andre personer i boligen eller som bor alene i boligen (enslige), tildeles alltid koden 1. Alle andre personer tildeles et nummer for hvilken familiekjerne i boligen vedkommende tilhører. Alle personer i samme familiekjerne får altså samme nummer.

025 "Slektskapsforhold"

I hver bolig ble en av boliginnhaverne regnet som hovedperson, som regel den som har råderett over boligen (eier, leier osv.). For de øvrige personene i leiligheten er slektskapsforholdet til den som regnes som hovedperson registrert: ektefelle, barn til hovedpersonen og/eller hovedpersonens ektefelle, annen slektning til hovedpersonen og/eller hovedpersonens ektefelle eller intet slektskap med hovedpersonen og/eller hovedpersonens ektefelle. Personer i felleshusholdninger og personer uten fast bopel har altså ikke med denne opplysningen. (Kode 0 for slektskapsforhold.) Under publiseringen er det brukt ordet boliginnhaver istedenfor hovedperson.

E. AKTIVITET/KILDE TIL LIVSOPPHOLD

"Alle personer 15 år og over": Alle personer bosatt i Norge pr. 1. november 1970 (se pkt. A), som var født 1. november 1955 eller tidligere, ble bedt om å fylle ut side 2 på personskjemaet. I tabellene (se f.eks. hefte 2, tabell 6) er det ofte brukt "Personer 16 år og over". D.v.s. personer født i 1954 eller tidligere år.

027 "Aktiviteter"

Alle personer 15 år og over (se ovenfor) ble bedt om å krysse av på skjemaet ved en eller flere av følgende aktiviteter som de hadde utført i de siste 12 månedene:

1. Inntektsgivende arbeid.
 - a Inntektsgivende arbeid (medregnet arbeid i egen bedrift).
 - b Arbeid som familiemedlem uten fast lønn i familiebedrift (eks. gårdsarbeid utført av gårdbrukers hustru).
 - c Vernepliktstjeneste.
2. Husarbeid for egen familie.
3. Skolearbeid, studier (som blir avsluttet med eksamen, prøve e.l.).
4. Annet.

I tabellen er det stort sett gitt tall samlet for gruppe 1.: "Inntektsgivende arbeid".

026 "Viktigste kilde til livsopphold"

Den enkelte person er gruppert etter viktigste kilde til livsopphold de siste 12 månedene før tellingstidpunktet. På skjemaet skulle det krysses av for ett av følgende svaralternativer:

1. Inntekt av eget arbeid (medregnet arbeid uten fast lønn i familiebedrift og vernepliktstjeneste).
2. Pensjon, trygd.
3. Formue, lån, føderåd, leieinntekt, forpaktningssinntekt eller annen formuesinntekt.
4. Forsørget av ektefelle eller andre privatpersoner.
5. Stipend, underhold fra andre enn privatpersoner.

I publisering (tabeller) nyttes følgende grupperinger.

- i) Med "inntekt av eget arbeid"/"arbeidsinntekt" er ment vederlag for inntektsgivende arbeid.
- ii) "Pensjon, trygd" omfatter syketrygd, arbeidsløshetsstrygd, forsørgerstrygd, uføretrygd, aldersstrygd, yrkesskadetrygd, krigspensjon, bedriftspensjon o.l. Ektefeller som hadde hver sin pensjon som viktigste kilde til livsopphold, er begge gruppert under denne kilden til livsopphold. I disse tilfellene er således ikke den ene ektefellen regnet som forsørget eller å ha husarbeid i hjemmet som viktigste kilde til livsopphold.
- iii) Til gruppen "formue, lån, stipend m.v." er også regnet føderåd, leieinntekt, forpaktningssinntekt, annen formuesinntekt og utbetalinger i samband med livsforsikring eller individuell pensjonsforsikring. Videre er underhold til personer 16 år og over fra andre enn privatpersoner (f.eks. stønader fra det offentlige, institusjoner eller bedrifter), unntatt pensjon og trygd, gruppert her.
- iv) Under gruppen "husarbeid i hjemmet" er de personer med som har krysset av for punkt 4 (forsørget av ektefelle eller andre privatpersoner) under viktigste kilde til livsopphold, og punkt 4 (husarbeid for egen familie) under aktivitet. Denne gruppen er igjen delt i "Husmødre" som er alle gifte kvinner i denne gruppen og "andre" med husarbeid for egen familie.
- v) Personer som ikke hører til noen av gruppene ovenfor (kryss for "forsørget av ektefelle eller andre privatpersoner" under viktigste kilde til livsopphold, men ikke for aktivitet 4, husarbeid for egen familie) er regnet som "forsørgede". Personer under 16 år er alltid regnet som forsørget. I enkelte tabeller er gruppen skoleelever/studenter 16 år og over skilt ut som egen undergruppe under forsørgede.

026A "Inntektstaker/ikke-inntektstaker"

Som inntektstakere er gruppert personer 16 år og over med inntekt av eget arbeid, pensjon, trygd, formue, lån eller stipend m.v. som viktigste kilde til livsopphold. Tilsvarende er som ikke-inntektstakere regnet alle personer som har husarbeid i hjemmet som viktigste kilde til livsopphold eller er "forsørget".

Merk at "inntektstaker" ikke er det samme som "person med inntektsgivende arbeid". Til den siste gruppa hører alle som i tidsrommet 12 måneder før 1. november 1970 hadde hatt inntektsgivende arbeid. (Se også under "Aktiviteter" ovenfor.)

I tabellene 1-5 i hefte II er alle inntektstakere gruppert etter egen kilde til livsopphold, mens ikke-inntektstakere er gruppert etter familiens viktigste kilde til livsopphold. Familiene er regnet å ha samme kilde til livsopphold som en av familiens inntektstakere. Denne inntektstakeren er valgt ut etter følgende prioritetsrekkefølge:

1. Mannlig ektefelle/far
2. Kvinnelig ektefelle/mor
3. Eldste sønn, nest eldste sønn osv.
4. Eldste datter, nest eldste datter osv.

Personer som tilhørte familie uten en eneste inntektstaker, er i tabellene 1-5 gruppert under uoppgitt kilde til livsopphold.

Som familie er regnet (1) ektepar med eventuelle ugifte hjemmевærende barn, (2) mor eller far med ugifte hjemmевærende barn og (3) hver enkelt person som ikke hører inn under noen av disse gruppene.

Ved nærings-/yrkesgrupperingen av ikke-inntektstakere i tabellene 2-5 har en fulgt de samme reglene som ved grupperingen etter viktigste kilde til livsopphold.

Av ikke-inntektstakerne er gifte kvinner med husarbeid i hjemmet som viktigste kilde til livsopphold, regnet som husmødre.

Av ikke-inntektstakerne er forsørgede som hele tiden, eller en del av de siste 12 månedene før tellingstidspunktet gikk på skole eller studerte, gruppert som elever og studenter, uten hensyn til andre aktiviteter som f.eks. inntektstivende arbeid.

F. UTDANNING

"Alle personer". Se under pkt. A. Til bruk i kodingen av utdanning, ble det utarbeidd en "kodeliste for fullført utdanning Folketellingen 1970" ANO 70/13.

028 "Høgste allmennutdanning"

Følgende utdanninger er gruppert som allmennutdanninger (regnet fra lågste til høgste):

- 112 Folkeskoleutdanning (7-årig folkeskole)
- 114 Framhaldsskoleutdanning (framhaldsskole, fortsettelsesskole)
- 111 Grunnskoleutdanning (9-årig grunnskole, medregnet 10. frivillige år)
- 115 Folkehøgskoleutdanning; førsteårskurs (folkehøgskole, ungdomsskole, fylkesskole)
- 215 Folkehøgskoleutdanning; andreårskurs og videregående kurs (folkehøgskole, ungdomsskole, fylkesskole)
- 216 Realskoleutdanning (realskole, middelskole)
- 414 Gymnasutdanning (artium, økonomisk gymnas)

Alle andre er regnet som fagutdanninger.

På spørreskjemaet ble det bedt om at en krysset av for alle fullførte allmennutdanninger, men bare den høgste allmennutdanning ble bearbeidd.

029, 030 "Høgste og nest høgste fagutdanning"

Alle andre fullførte utdanninger enn allmennutdanning ble regnet som fagutdanning. På skjemaet ble en bedt om å oppgi alle fullførte enkeltutdanninger på heltid av minst fem måneders normal varighet, og deltidsutdanning av tilsvarende varighet.

For personer med flere enkeltutdanninger, er den utdanning som har lengst varighet (normal varighet av enkeltutdanningen tillagt varigheten av den forutdanning som kreves), regnet som høgste utdanning. Av utdanninger med lik samlet varighet, er den som antas å være av størst yrkesmessig betydning, oppfattet som personens høgste utdanning. Klassifiseringen er i hovedtrekk i samsvar med 1970-utgaven av Standard for utdanningsgruppering (Statistisk Sentralbyrås Håndbøker, nr. 28). I tellinga er det imidlertid foretatt følgende tre-delning av standardens gymnasnivå (samlet utdanningsvarighet 10-12 år):

- 2 Utdanning på gymnasnivå I (10 år)
- 3 Utdanning på gymnasnivå II (11 år)
- 4 Utdanning på gymnasnivå III (12 år)

Videre er utvidet grunnskoleutdanning (10. frivillige år) i tellinga gruppert sammen med 9-årig grunnskole, mens den er skilt ut som egen gruppe under gymnasnivå i Standard for utdanningsgruppering.

031, 032 "Høgst og nest høgst utdanning"

Personens utdanninger (allmennutdanning og fagutdanning) ble sammenliknet. Høgste og nest høgste av disse utdanningene ble bestemt etter de prinsippene som er nevnt ovenfor under "høgste og nest høgste fagutdanning".

G. YRKE, NÆRING, ARBEID

"Alle personer 15 år og over". (Se pkt. E.)

Ved tellinga ble alle personer 15 år og over som hørte til gruppen "med inntektsgivende arbeid" i løpet av de siste 12 måneder (se pkt. E) stilt spørsmål om:

035 "Arten av arbeidet" (Yrke)

Det ble bedt om så fullstendig betegnelse som mulig av vedkommendes stilling i den bedriften vedkommende hadde arbeidet i lengst tid de siste 12 måneder. Dersom vedkommende hadde hatt flere yrker i bedriften, skulle en oppgi det yrket en hadde hatt lengst tid.

Yrkeskodingen ble så foretatt av Byrået etter Standard for yrkesgruppering i offentlig norsk statistikk (utgitt av Arbeidsdirektoratet i 1965), som i prinsippet følger 1958-utgaven av International Standard Classification of Occupations (ISCO). I tellinga er det imidlertid foretatt en omgruppering under den norske standardens yrkesområde XI Militært arbeid, nemlig følgende: (Koden som ble brukt står i parentes.)

XII Befal 1

General, generalløytnant, generalmajor, oberst, oberstløytnant, major, admiral, viseadmiral, kontreadmiral, kommandør, kommandørkaptein, orlogskaptein. (kode 981)

X12 Befal 2

Kaptein, løytnant, fenrik, vingkaptein, vingløytnant, kapteinløytnant, kadettfenrik. (kode 982)

X13 Annet befall m.v.

Stabssersjant, oversersjant, sersjant, kadettsersjant, kadett 2. klasse, flaggkvartermester, kvartermester klasse 1 og 2, utskrevet kvartermester, vingsersjant, kvartermesteraspirant, konstabel klasse 1, 2 og 3, vervet korporal, vervet menig (grenader, vervet soldat, matros). (kode 983)

X14 Befal m.v. ikke nærmere spesifisert (kode 980)

X19 Vernepliktige

Befalsskoleelev og vernepliktig korporal, visekorporal, vingsoldat, gast og menig. (kode 989)

Denne omkodingen gjør at personer med yrke 981 "Personale ved begravellesbyråer" får ny kode (kode 934). Også personer under annet servicearbeid får endret yrkeskoden fra 999 til 939. Også yrker under 0X1-0X6 og 0X9 ble endret. De nye kodene her ble 033-039. Disse omkodingene ble foretatt på grunn av tekniske årsaker.

034 "Næring"

Det ble spurt etter arten av virksomheten til den bedrift som den enkelte arbeidet i hele tiden eller lengst tid de siste 12 månedene før tellingstidspunktet. Det ble også spurt om navnet og adressen til bedriften. Dette ga Byrået anledning til å finne næringskoder i sitt sentrale bedrifts- og foretaksregister.

Næringsgrupperingen er foretatt etter 1960-utgaven av Standard for næringsgruppering i offentlig norsk statistikk (Statistisk Sentralbyrås Håndbøker, nr. 9). Denne standarden er i samsvar med International Standard Industrial Classification of All Economic Activities (ISIC), rev. 1.

I tabellene 16 og 24 i hefte II er med "industri m.v." ment næringene bergverksdrift m.v., industri og kraft- og vannforsyning m.v. Videre er som "samferdsel" regnet næringene sjøtransport og annen samferdsel. Samlegruppen "tjenesteytende næringer" omfatter finansinstitusjoner, eiendomsdrift, offentlig administrasjon og forsvar, offentlig og privat tjenesteyting og personlig tjenesteyting.

Det er utarbeidd noen tabeller på bestilling etter MSG-sektor. En oversikt over hvilke næringsgrupper som inngår i MSG-modellen er tatt med som vedlegg 8.

033 "Ansatt eller selvstendig" (Yrkesstatus)

I spørreskjemaet skulle det krysses for ett av fire alternativer:

1. Ansatt
2. Selvstendig uten leid hjelp
3. Selvstendig med leid hjelp
4. Familiemedlem uten fast lønn i familiebedrift.

Gruppen "ansatte" omfatter alle personer (også medeiere) som arbeide i aksjeselskaper, andelslag og foretak ellers med begrenset ansvar og personer (unntatt selvstendige og familiemedlemmer) som var sysselsatt i andre foretak.

En person er regnet som selvstendig (med eller uten leid hjelp) dersom vedkommende drev firmaet alene for egen regning eller sammen med andre som medeier med ubegrenset ansvar (f.eks. i ansvarlig selskap). I de tilfelle hvor ektefeller arbeide i felles virksomhet (f.eks. gårdsbruk, forretning) som ikke var organisert som aksjeselskap e.l., er den ene ektefellen regnet som selvstendig og den andre som familiemedlem. Gruppen "familiemedlemmer" omfatter ellers personer som arbeide uten fast avtalt lønn i familievirksomhet og som var verken eier eller medeier i virksomheten. Et familiemedlem uten fast lønn kan imidlertid ha vederlag for arbeidet i form av kost og losji, andel av overskott e.l. Familiemedlemmer er ikke regnet som leid hjelp.

036 "Arbeidstid"

Oppgavene over arbeidstid gjelder perioden 1. november 1969 - 31. oktober 1970 og omfatter tid som er gått med til inntektsgivende arbeid. Medregnet er eventuelt arbeid uten fast lønn i familiebedrift og vernepliktstjeneste. Tid som er brukt til skolearbeid, studier og husarbeid for egen familie, er således ikke regnet med. Personer som i perioden hadde mindre enn i alt én måned sykefravær, og ellers - bortsett fra ferie - arbeide full dag hele perioden, er regnet å ha hatt heltidsarbeid.

Det skulle settes kryss for ett av 5 svar i spørreskjemaet:

1. Heldagsarbeid hele perioden med mindre sykefravær enn én måned. Ikke full arbeidstid hele perioden.
2. 1 000 arbeidstimer eller mer.
3. 500 - 999 arbeidstimer.
4. 100 - 499 arbeidstimer.
5. Mindre enn 100 arbeidstimer.

H. AKTIVITET, ARBEIDS- OG SKOLESTED PR. 1/11-70

"Alle personer 15 år og over med inntektsgivende arbeid (unntatt vernepliktstjeneste) og/eller skolegang pr. 1/11-70".

037 "Arbeidssted"

Alle personer 15 år og over som hadde hatt inntektsgivende arbeid i løpet av de siste 12 månedene, ble bedt om å oppgi i hvilken kommune de hadde sitt arbeidssted eller sin oppmøteplass på tellingstidspunktet 1/11-70. Personer som hadde vernepliktstjeneste på dette tidspunktet, skulle ikke oppgi arbeidssted. Personer som hadde arbeids- eller oppmøteplass i flere kommuner eller i utlandet, og personer som var til sjøs på tellingstidspunktet, ble gruppert sammen (kode 9901). Personer som oppga å være midlertidig fraværende fra arbeidet på grunn av sykdom, streik, ferie, permisjon eller arbeidsstans som skyldes tekniske eller klimatiske forhold, ble gruppert sammen i en gruppe (kode 9902). Personer som oppga å være midlertidig arbeidsledig, fikk kode 9903, mens personer som hadde sluttet i arbeidslivet eller som oppga "går på skole" i rubrikken for arbeidssted, fikk koden 9904.

Personer som ikke ga noen opplysninger i rubrikken for arbeidssted, står med blank kode. Blank kode kan altså bety vernepliktstjeneste pr. 1/11-70 såvel som uoppgitt svar på spørsmålet eller ikke i arbeid på tellingstidspunktet.

038 "Skolested"

Alle personer 15 år og over som pr. 1/11-70 studerte eller gikk på skole ble bedt om å oppgi navnet på kommunen til studiestedet (landet, dersom studiet foregikk utenlands). For skolested i utlandet ble det brukt de samme landkoder som ved kodingen av fødeland, pluss 2 nuller.

I tabellene 21 og 22 i hefte III er som personer som gikk på skole eller studerte 1. november 1970, også tatt med personer som samtidig hadde inntektsgivende arbeid eller utførte andre aktiviteter. En må være oppmerksom på at tallene i disse tabellene gjelder pr. 1. november 1970, mens oppgavene over elever og studenter i tabell 12 refererer seg til 12-måneders perioden før tellingstidpunktet.

039 "Aktivitet pr. 1/11-70"

"Alle personer". Se under pkt. A.

For å få opplysning om befolkningens aktivitet pr. 1/11-70 går vi ut i fra opplysningene i skjemaet om aktivitet, arbeidssted og skole/studiested. Vi bruker 13 grupper:

- A = under 15 år
- B = i arbeid i en kommune
- C = i arbeid i en kommune og med skolearbeid/studier
- D = i arbeid i flere kommuner
- E = i arbeid i flere kommuner og med skolearbeid/studier
- F = midlertidig fraværende fra arbeid
- G = midlertidig fraværende fra arbeid, med skolearbeid/studier
- H = vernepliktstjeneste
- I = midlertidig arbeidsledig
- J = midlertidig arbeidsledig, med skolearbeid/studier
- K = skolearbeid/studier
- L = annen aktivitet (personer som har sluttet i arbeidslivet og ikke går på skole eller som har husarbeid for egen familie)
- M = uoppgitt (restgruppe)

Kodingen har foregått slik:

1. Alle under 15 år gis kode A.
2. Alle uten inntektsgivende arbeid og skolearbeid siste 12 mnd. gis kode L.
3. De øvrige personer kodes etter disse reglene:

"Arbeidssted"	"Skolested"	
	uten skolegang 1/11-70	med skolegang 1/11-70
Uten arbeid 1/11-70	H, M ^{1/}	K
Arbeid i én kommune 1/11-70	B	C
Arbeid uten fast arbeidssted/til sjøs o.l. (9901)	D	E
Midl. fraværende fra arbeid (9902)	F	G
Midl. arbeidsledig (9903)	I	J
Sluttet i arbeidslivet/skolegang (9904)	L	

1) Når både arbeids- og skole-sted er blank, gis kode H når aktivitet 3 (vernepliktstjeneste) er avkrysset, ellers brukes kode M.

4. Restgruppe gis kode M. I tabellene brukes ikke denne grupperingen, men en mindre detaljert gruppering er brukt i flere upubliserte tabeller.

039A "Sysselsatte 1. november 1970"

Tabellene 25 og 26 i hefte II omfatter personer som hadde inntektsgivende arbeid (medregnet arbeid som familiemedlem uten fast lønn i familiebedrift) 1. november 1970 og som har oppgitt arbeidssted. Personer som utførte vernepliktstjeneste og sysselsatte som ikke har oppgitt arbeidssted, er ikke regnet med blant de sysselsatte pr. 1. november 1970. Personer med inntektsgivende arbeid er tatt med uten hensyn til arbeidstid og andre aktiviteter som f.eks. skolegang og studier.

Tallene i disse tabellene må ikke forveksles med oppgavene for personer med inntektsgivende arbeid i 12-måneders perioden før tellingstidspunktet eller med oppgavene for personer med inntekt av eget arbeid som viktigste kilde til livsopphold i den samme perioden.

Grupperingen av sysselsatte 1. november 1970 etter næring og yrke, f.eks. i tabell 25, hefte II, gjelder den virksomhet de arbeidet i lengst tid i 12-måneders perioden, og ikke virksomheten på selve tellingsdagen. Personer som har skiftet næring eller yrke vil altså ikke blir klassifisert etter den næring eller det yrke de har på tellingsdagen.

I tabell 26 i hefte II er tallene for hele landet og for fylkene en oppsummering av kommune-tall.

I. EKTESKAPSÅR OG -VARIGHET

"Alle gifte personer".

041 "Ekteskapsår"

Alle gifte personer ble i spørreskjemaet bedt om å oppgi i hvilket år det nåværende ekteskap ble inngått.

042, 043 "Alder ved ekteskapets inngåelse". "Ekteskapets varighet"

Ekteskapsår minus fødselsår gir personens alder da ekteskapet ble inngått. 1970 minus ekteskapsår gir ekteskapets varighet. Når det gjelder ekteskapets varighet er det kjørt ut tabeller med ett-års intervaller.

J. FØDSLER

"Alle gifte kvinner".

044 "Barnetall"

Ved tellinga ble gifte kvinner bedt om å oppgi tallet på levendefødte barn i nåværende ekteskap (også adoptivbarn og barn som senere er døde) og fødselsåret for hvert barn. Disse opplysningene kan bl.a. benyttes til å se på

045,046 - "alder på eldste/youngste barn"

047-055 } "barnas fødselsår i forhold til ekteskapsåret"
063-098 }

057-062 - "tidsavstand mellom barna"

K. PERSONENS EKTEFELLE

"Alle gifte personer".

For alle gifte personer som har ektefellen registrert bosatt i samme bolig, kan det foretas fordelinger etter kjennemerker knyttet til begge ektefellene i samme tabell.

Følgende opplysninger om ektefellen står sammen med opplysningene om personen (se definisjoner foran):

- 101 - ektefelle i samme bolig/ikke i samme bolig
- 102 - ektefellens fødeland
- 103 - " trossamfunn
- 104 - " slektskapsforhold
- 105 - " kjønn
- 106 - " allmennutdanning
- 107 - " høyeste fagutdanning
- 108 - " høyeste utdanning
- 109 - " aktiviteter
- 110 - " næring
- 111 - " yrke
- 112 - " yrkesstatus
- 113 - " arbeidstid
- 114 - " arbeidssted
- 115 - " skolested
- 116 - " alder ved ekteskapets inngåelse
- 117 - " ektefellens alder
- 118 - " barnetall
- 119 - " viktigste kilde til livsopphold
- 120 - " aktivitet pr. 1/11-70

L. HOVEDPERSONEN I FAMILIEN PERSONEN TILHØRER

"Alle personer". Se under pkt. A.

040 "Hovedperson/ikke hovedperson i familien"

I hver familie (se pkt. D) blir én person regnet som "hovedperson". Denne utledes etter følgende regel: Familiemedlemmene deles først i to grupper:

- 1) Inntektstakere (viktigste kilde til livsopphold er "inntekt av eget arbeid", "pensjon, trygd", "formue, lån" eller "stipend, underhold fra andre enn privatpersoner").
- 2) Andre personer

Innenfor hver av gruppene prioriteres personene i følgende rekkefølge:

- a) Mannlig ektefelle/far
- b) Kvinnelig ektefelle/mor
- c) Sønner (eldre før yngre)
- d) Døtre (" " ")

Hovedpersonen i familien er den som har høyest prioritet. Alle personer som tilhører gruppen "inntektstakere" har høyere prioritet enn personer i gruppen "andre personer".

Følgende opplysninger om denne hovedpersonen er knyttet til opplysningene for hver av de andre personene i familien.

- 122 - hovedpersonen over/ikke over 16 år
- 123 - hovedpersonens kjønn
- 124 - " alder
- 125 - " ekteskapelig status
- 126 - " allmennutdanning
- 127 - " høyeste fagutdanning
- 128 - " høyeste utdanning
- 129 - " aktiviteter
- 130 - " slektskapsforhold
- 131 - " viktigste kilde til livsopphold
- 132 - " aktivitet pr. 1/11-70
- 133 - " arbeidstid
- 134 - " yrkesstatus
- 136 - " næring
- 137 - " yrke
- 138 - " arbeidssted
- 139 - " skolested
- 140 - (" fødeland
- (" trossamfunn

M. HOVEDPERSONEN I BOLIGEN PERSONEN BOR I (BOLIGINNEHAVEREN)

"Alle personer i privathusholdninger". (Se pkt. A og O.)

I alle privathusholdninger er en person regnet som "hovedperson" (boliginnehaver), se "slektskapsforhold" under pkt. D.

099 "Hovedperson/ikke hovedperson i hus/leilighet"

Ved siden av hovedpersonen i private leiligheter er en (tilfeldig) person i hver felleshusholdning blitt kodet som "hovedperson". Dessuten er en (tilfeldig) av hovedpersonene i leilighetene i et hus kodet som "hovedperson" i huset. Disse kodingene er gjort for å kunne telle antall boliger/husholdninger og antall hus.

I privathusholdninger er opplysninger om hovedpersonen i leiligheten overført til recordene til alle personene som er bosatt i leiligheten.

- 141 - hovedpersonen over/ikke over 16 år
- 142 - hovedpersonens kjønn
- 143 - " alder
- 144 - " ekteskapelig status
- 145 - " allmennutdanning
- 146 - " høyeste fagutdanning
- 147 - " høyeste utdanning
- 148 - " aktiviteter
- 149 - " familienr.
- 150 - " viktigste kilde til livsopphold
- 151 - " aktivitet pr. 1/11-70
- 152 - " arbeidstid
- 153 - " yrkesstatus
- 155 - " næring
- 156 - " yrke
- 157 - " arbeidssted

N. OPPLYSNINGER OM FAMILIEN PERSONEN TILHØRER

"Alle personer", se under pkt. A, jfr. pkt. D.

159 "Familietype"

Det er to hovedtyper av familie, nemlig familie med enslig og familiekjerne. Alle familier med bare én person er gruppert som (1) "enslig", mens alle andre familier er regnet som familiekjerner. Familiekjernene er videre gruppert på følgende undergrupper:

- 2) Ektepar uten ugifte hjemmeværende barn
- 3) Ektepar med ugift(e) hjemmeværende barn
- 4) Mor med ugift(e) hjemmeværende barn
- 5) Far " " " "

159 A "Familiefase"

Familiene grupperes på familiefase på grunnlag av følgende kombinasjoner av egenskaper ved familien eller personer i familien:

Egenskaper	Familietype	Familietype					
		Én-person-familie	Ektepar uten ugifte barn		Ektepar med ugifte barn ²⁾	Mor ¹⁾ med ugifte barn ²⁾	Far ¹⁾ med ugifte barn ²⁾
			Hustru under 40 år	Hustru 40 år eller mer			
Én-personfamilie, personen under 40 år	TFF	
Én-personfamilie, personen 40 år eller mer ...	SFF	
Gift kvinne i familien:							
Barnetall ³⁾ = 0	TFF	SFF	-	-	.	
Barnetall ³⁾ = 1 eller høyere:							
Alder yngste barn = Under 16 år	U	SFF	-	-	.	
Alder yngste barn = 16 år eller mer	SFF	SFF	-	-	.	
Alder yngste barn = Uoppgitt ⁴⁾	U	SFF	-	-	.	
Barnetall = Uoppgitt	U	SFF	-	-	.	
Alder til yngste hjemmeværende ugifte barn i familien:							
Under 10 år	TBF	TBF	TBF	
10-19 år	SBF	SBF	SBF	
20 år eller mer	SFF	SFF	SFF	

1) Medregnet gift mor/far som ikke bor sammen med ektefellen.

2) Medregnet adoptivbarn og stebarn, men ikke fosterbarn.

3) Medregnet adoptivbarn, men ikke stebarn og fosterbarn.

4) Tallet på barn ikke lik antall fødselsår for barn.

Fase	Kode i maskintab.	Forklaring på grupperingen
TFF	10	tidlig familiefase
TBF	20	tidlig barnefostringsfase
SBF	30	sen barnefostringsfase
SFF	40	sen familiefase
U	51-53	uoppgitt familiefase
- } .. }	54	tas ikke hensyn til ved grupperingen kan ikke forekomme

160 "Antall personer i familien"

161 "Hovedfamilie/bifamilie"

Familier utenom privathusholdninger er skilt ut som egen gruppe. I privathusholdninger er familien til den person som er "hovedperson i leiligheten" (boliginnehaveren) (se pkt. M) regnet som hovedfamilie, alle andre familier som bifamilier.

162 "Tallet på inntektstakere i familien"

Som inntektstakere er regnet personer som har "inntekt av eget arbeid", "pensjon, trygd", "formue, lån" eller "stipend, underhold fra andre enn privatpersoner" som viktigste kilde til livsopphold.

163 "Tallet på ikke-inntektstakere i familien"

164 "Ektefellenes yrkesaktivitet"

I familier hvor det finnes et gift par (med eller uten barn) er det her gitt opplysninger om ingen, én eller begge ektefellene har krysset av for aktivitetene "Inntektsgivende arbeid" (se side 14).

165 "Tallet på familiemedlemmer med yrkesaktivitet"

Som personer med yrkesaktivitet er regnet de som har oppgitt aktivitetene "Inntektsgivende arbeid" (se side 14).

166 "Tallet på familiemedlemmer med inntekt av eget arbeid som viktigste kilde til livsopphold"

167 "Tallet på familiemedlemmer med pensjon, trygd o.l. som viktigste kilde til livsopphold"

168-176 "Tallet på ugifte hjemmeværende barn i familien", med fordeling i aldersgrupper for barna.

177 "Alder for yngste hjemmeværende barn i familien"

178 "Alder for eldste hjemmeværende barn i familien"

0. OPPLYSNINGER OM HUSHOLDNINGEN PERSONEN TILHØRER

"Alle personer". Se under pkt. A.

Det er skilt mellom tre grupper av husholdninger, nemlig privathusholdninger, felleleshusholdninger og husholdninger som omfatter personer uten fast bopel.

Enheden "privathusholdning" faller sammen med bolighusholdningsenheden, dvs. at alle personer registrert bosatt i samme privatbolig er regnet til én og samme privathusholdning. Når det gjelder definisjon av privatbolig viser vi til punkt P side 29, "Opplysninger om boligen personen bor i".

En felleleshusholdning omfatter som regel alle forpleide registrert bosatt i samme hus i barnehjem, aldershjem, pleiehjem o.l., eller alle losjerende registrert bosatt i samme hus i pensjonat, hotell o.l. Som eget hus er som hovedregel regnet bygg som fra kjeller til loft er atskilt fra andre bygg.

Hver enkelt person uten fast bopel danner hver for seg egen husholdning.

Under pkt. A er det under kjennemerket "bosted" gjort nærmere greie for reglene for personregistrering.

181 "Husholdningstype"

Privathusholdninger og felleleshusholdninger er gruppert etter type.

Grupperingen av privathusholdningene er foretatt etter tallet på familier i husholdningen og familietype(r) som husholdningen omfatter. Privathusholdninger med to familier er videre klassifisert på undertype på grunnlag av slektskapsforholdet mellom familiene.

Det er brukt fire typer av felleleshusholdning, (1) barnehjem, (2) aldershjem, pleiehjem, (3) pensjonat o.l. og (4) annen felleleshusholdning. Til gruppen "pensjonat o.l." er også regnet herberger og hoteller. Personer satt bort i privat pleie og bosatt i hus med bare forpleide, og elever registrert bosatt ved skole for barn og ungdom med tilpasningsvansker er gruppert under "annen felleleshusholdning".

181A "Husholdningstype INAS"

For privathusholdninger er det utarbeidd en del tabeller over husholdninger etter medlemmenes slektskapsforhold. Det er brukt disse betegnelsene:

- H - hovedperson
- E - ektefelle (til hovedpersonen)
- B - barn (til hovedpersonen eller hovedpersonens ektefelle)
- S - annen slektning til hovedpersonen eller hovedpersonens ektefelle
- A - andre
- - betyr at vedkommende ledd (person) ikke finnes i husholdningen

Disse bokstavene settes så sammen i forskjellige kombinasjoner (16 i alt) som angir husholdningstype:

Husholdningstype	Kode i maskintabellen
BARNEFAMILIER	HEB— 110
	HEBS— 120
	HEB—A 131
	HEBSA 132
EKTEPAR UTEN BARN	HE— 210
	HE—S— 221
	HE—A 222
	HE—SA 223
ENSLIGE FORSØRGERE	H—B— 310
	H—BS— 321
	H—B—A 322
	H—BSA 323
ENSLIGE PERSONER	H— 410
	H—S— 421
	H—A 422
	H—SA 423
Restgruppe	500
Uten fast bopel	600
Felleleshusholdning	700

181B "Husholdningsfase"

Husholdningsfase er det samme som familiefase til hovedfamilien. (Se kjennermerke 159A og 161.)

182 "Husholdningsstørrelse"

Med husholdningsstørrelse er ment tallet på personer (registrert bosatte) i husholdningen.

183 "Tallet på inntektstakere i husholdningen"

Som inntektstakere er regnet personer med "inntekt av eget arbeid", "pensjon, trygd", "formue, lån" eller "stipend, underhold fra andre enn privatpersoner" som viktigste kilde til livsopphold.

184 "Tallet på ikke-inntektstakere i husholdningen"

185 "Tallet på husholdningsmedlemmer med inntekt av eget arbeid som viktigste kilde til livsopphold"

186 "Tallet på husholdningsmedlemmer med pensjon, trygd o.l. som viktigste kilde til livsopphold"

187 "Tallet på husholdningsmedlemmer med yrkesaktivitet"

Som personer med yrkesaktivitet er regnet de som har oppgitt aktiviteten inntektsgivende arbeid, (punkt E).

188-193 "Tallet på ugifte hjemmeværende barn i husholdningen"

Disse opplysningene gjelder summen av tilsvarende opplysninger for familiene som hører til husholdningen.

201 "Antall familier som hører til husholdningen"

194 "Antall familiekjerner som hører til husholdningen"

195 "Husholdningens sammensetning"

Husholdningen klassifiseres etter antall familiekjerner og enslige:

- 1) Bare enslige
- 2) En familiekjerne, og ingen enslige
- 3) " " , og enslig(e)
- 4) To familiekjerner, og ingen enslige
- 5) " " , og enslig(e)
- 6) Tre familiekjerner, og ingen enslige
- 7) " " , og enslig(e)
- 8) Fire eller flere familiekjerner, og ingen enslige
- 9) " " " " , og enslig(e)

196 "Slektskap mellom personene i husholdningen"

- ingen personer i slekt med boliginnehaveren (se pkt. D)
- noen, men ikke alle personer i slekt med boliginnehaveren/boliginnehaverens ektefelle
- alle personer i slekt med boliginnehaveren/boliginnehaverens ektefelle

197 "Tallet på husholdningsmedlemmer som er i slekt med boliginnehaveren/boliginnehaverens ektefelle"

198 "Slektskap mellom familiene i husholdningen"

- ingen familier i slekt med boliginnehaveren/boliginnehaverens ektefelle
- noen, men ikke alle familier i slekt med boliginnehaveren/boliginnehaverens ektefelle
- alle familier i slekt med boliginnehaveren/boliginnehaverens ektefelle

En familie er regnet å være i slekt med boliginnehaverens familie når minst en person i familien er i slekt med boliginnehaveren eller dennes ektefelle.

199 "Slektskap mellom familiekjernerne i husholdningen"

Samme gruppering som under 198, men her er tatt med bare familiekjerner.

P. OPPLYSNINGER OM BOLIGEN PERSONEN BOR I

På skjemaet brukes ordet leilighet mens det i publiseringen er brukt bolig.

"Alle personer i privathusholdninger". Se under pkt. A og O.

Hovedpersonen i private leiligheter og hovedpersonen i en felleleshusholdning (som er en tilfeldig person i felleleshusholdningen) er kodet for å kunne telle antall boliger. Se pkt. M. - 099.

Bolig

Til en bolig (leilighet m.v.) er som hovedregel regnet rom som er bygd (eller ombygd) til bruk for én person eller for flere personer med fellesskap i kost og losji, og der det er adkomst til rommene (rommet) uten å måtte gå gjennom en annen bolig. Avgrensingen av boligenhetene er ellers foretatt etter følgende spesielle regler:

- 1) En hybel med egen inngang (utenfra eller fra korridor, oppgang e.l.) og som er bygd i tilknytning til en bolig, er regnet som særskilt bolig bare når hybelboeren (hybelboerne) selv holdt kosten.
- 2) I hybelbygg o.l. er hver enkelt hybel regnet som egen bolig, også i de tilfelle flere hybler har felles gang, hall, bad og/eller kjøkken.
- 3) I bygg for felleleshusholdning, i hus som er bygd i tilknytning til slike bygg og i militærforlegninger er hybler o.l. for ansatte regnet som særskilte boliger. Likeledes er rom som ble brukt av en ansatt med ektefelle og eventuelle barn, regnet til én og samme bolig.

Med "privatbolig" er i tellinga ment boliger for andre enn forpleide i barnehjem, aldershjem og pleiehjem og losjerende i pensjonater, hoteller o.l. Boliger for ansatte (f.eks. sykepleiere) ved felleleshusholdning er således regnet som privatboliger. Det samme gjelder boliger for befal m.v. i militærforlegninger.

I tellinga er tatt med bare boliger hvor minst en person var registrert bosatt 1/11-70.

207 "Telefon"

Det er registrert hvorvidt det er installert telefon i boligen eller ikke.

208-210 "Disposisjonsforholdet til boligen"

Boligene er gruppert etter boliginnehaverens disposisjonsforhold til boligen. Boliginnehavere er personer som har råderett over boligen der de er bosatt (eier, leier den e.l.).

Boliginnehavere (f.eks. medlemmer av borettslag) med aksje eller andel som gir borettslaget til boligen, er alltid regnet som leieboere med aksje/andel, også i de tilfelle det er betalt innskott som er høyere enn pålydende verdi av aksjen/andelen.

Leieboere med innskott er boliginnehavere som har betalt innskott (f.eks. obligasjonsinnskott) for å leie boligen, men ikke leieboere som bare har betalt forskott på husleie.

Boliginnehavere som disponerer boligen vederlagsfritt eller som kårbolig, er regnet som leieboere.

En boliginnehaver er regnet å disponere boligen som tjenestebolig når den er stillet til disposisjon i samband med tjenesteforhold på vilkår av at boligen må fraflyttes når tjenesteforholdet opphører, uten hensyn til om det betales husleie eller ikke. Boliger som boliginnehaveren har aksje, andel eller innskott i, er imidlertid aldri regnet som tjenestebolig.

214 "Bosatte pr. rom"

Bosatte pr. rom er lik tallet på registrert bosatte i privatboligen dividert med tallet på rom (medregnet kjøkken på 6 m² eller mer).

213 "Bosatte pr. rom ekskl. kjøkken"

203, 211, 212 "Antall beboelsesrom i leiligheten"

Som rom er regnet beboelsesrom på 6 m² eller mer og som kan nyttes til boligformål året rundt. Entré, hall, bad, alkove, hems o.l., og rom som bare nyttes i næringsvirksomhet (f.eks. kontor), er ikke tatt med i romtallet. I tabeller er vanligvis kjøkken på 6 m² eller mer regnet som rom.

202 "Kjøkken"

- 1) i leiligheten, 6 m² eller mer
- 2) " " , under 6 m²
- 3) adgang kjøkken (utenfor leiligheten)
- 4) ikke adgang kjøkken

204-206 "Avtrede og bad"

Boliger med eget avtrede/eget bad (karbad, dusj eller badstue) omfatter boliger med avtrede/bad som bare de bosatte i boligen har rett til å nytte. Som boliger med felles avtrede/bad er regnet boliger som har avtrede/bad felles med én eller flere andre boliger. Avtrede/bad (f.eks. i kjeller) er regnet å ligge i boligen når det er adgang til avtredet/badetuten å måtte gå gjennom en annen bolig, felles gang e.l.

For avtrede er også registrert hvorvidt det er "vannklosett" eller "annet avtrede".

Q. FRITIDSHUS SOM EIES AV PERSONER I BOLIGEN

Som fritidshus er regnet hytter, setrer, skogskoier, utleiehytter og andre permanente hus, som bare brukes til fritidsformål og som kan nyttes til overnatting, uten hensyn til husets størrelse og standard.

Opgavene omfatter fritidshus som eies av bosatte i privatbolig. Fritidshus som tilhører bedrifter med begrenset ansvar, foreninger o.l. og personer bosatt i utlandet, er således holdt utenfor. For ikke å komplisere oppgaveinnhentingen er fritidshus som eies av personer bosatt i to eller flere boliger, tallet som like mange fritidshus. Et fritidshus der f.eks. to av eierne bor i hver sin bolig i kommune A og den tredje eieren er bosatt i kommune B, er ved fordelingen etter eierens (eierens) bostedskommune i tabell 21, hefte V, tatt med to ganger i kommune A og én gang i kommune B. Videre er fritidshuset regnet som tre hus i fordelingen etter i hvilken kommune fritidshusene har sin beliggenhet. At ett fritidshus i enkelte tilfelle er tallet som to eller flere hus, medfører imidlertid en ubetydelig overvurdering av tellingens tall på fritidshus.

Vi spurte i oppgaveskjemaet etter tallet på fritidshus og navnet på kommunen fritidshuset lå i.

215 "Eier/ikke-eier av fritidshus"

216 "Antall fritidshus som eies av bosatte i boligen".

R. Huset personen bor i

"Alle personer". Se under pkt. A.

En av hovedpersonene (tilfeldig) i boligene i huset er kodet som "hovedperson" i huset. Dette gjøres for å kunne telle antall hus. Se pkt. M. - 099.

Hus

Som eget hus er som hovedregel regnet bygg som fra kjeller til loft er atskilt fra andre bygg. Fra denne regelen er det gjort følgende to unntak:

- 1) Hver enkelt bolig i vertikalt delte tomannsboliger og i rekke, kjede, atrium og terrasse er alltid regnet som særskilt hus.
- 2) Selv om det fra kjeller til loft er skillevegg(er) uten gjennomgang, er hver enkelt blokk regnet som ett hus.

I Folke- og boligteiling 1970 er det bare regnet med hus der en har en eller flere boliger med registrert bosatte (eksklusive boliger med midlertidig tilstedeværende).

221 "Hustype"

Som våningshus i tilknytning til gårdsdrift er - uansett hustype ellers - regnet permanente boligbygg der gårdbrukeren selv, forpakter eller kårfolk var bosatt, men ikke hus for gårdsarbeidere og hus på nedlagte bruk.

Hustypen "frittliggende enebolig" omfatter permanente boligbygg med én bolig og med minst en halv meters avstand til nærmeste hus (unntatt garasje o.l.).

Til gruppen "enebolig i rekke, kjede, atrium m.v." er også regnet husenhetene i vertikalt delte tomannsboliger og eneboliger i terrasse.

Permanente boligbygg med én bolig og som ikke faller inn under noen av gruppene som er spesifisert foran (f.eks. eneboliger som ligger vegg i vegg, uten å være rekkehus o.l.) er klassifisert som "annen enebolig".

Horisontalt delt tomannsbolig er permanent boligbygg med to vanlige leiligheter (som kan ha ulik størrelse) og der den ene leiligheten ligger i en etasje over den annen.

Hustypen "annet småhus" omfatter permanente boligbygg med færre enn 3 etasjer (underetasje er ikke regnet som etasje), unntatt våningshus i tilknytning til gårdsdrift, eneboliger og horisontalt delte tomannsboliger. Hus som har én eller to vanlige leiligheter og hybelleilighet som er skilt ut som egen bolig, er også gruppert under denne hustypen.

Som blokk er regnet permanente boligbygg med 3 eller flere etasjer.

Provisorisk boligbygg er hus m.v. som helt eller delvis er tatt i bruk til bolig for 10 år eller mindre (medregnet campingvogner, båter, telt, gammer o.l.).

Gruppen "forretningsbygg m.v." omfatter hus der halvparten eller mindre av golvarealet nyttes til privatboliger, unntatt bygg for felleleshusholdning. Hus med to etasjer og der det er forretning i første etasje og bolig i annen etasje, skulle etter reglene alltid grupperes under denne hustypen.

Som bygg for felleleshusholdning er regnet hus der det for de bosatte og/eller midlertidig tilstedeværende er organisert felleleshusholdning. Hus i studentbyer o.l. er imidlertid aldri gruppert her. Tallene på boliger og bosatte i bygg for felleleshusholdning omfatter bare henholdsvis privatboliger med registrert bosatte og registrert bosatte i disse boligene.

I enkelte tabeller er det gitt tall samlet for hustypene "enebolig i rekke, kjede, atrium m.v." og "annen enebolig" under betegnelsen "enebolig ellers". Videre er hustypene "horisontalt delt tomannsbolig" og "annet småhus" i enkelte tabeller slått sammen til gruppen "småhus ellers" og provisoriske boligbygg, forretningsbygg m.v. og bygg for felleleshusholdning er gruppert som "annet bygg".

218 "Tallet på privatboliger i alt i huset"

Ved grupperingen etter tallet på privatboliger i alt i det enkelte hus er også ubebodde privatboliger og privatboliger med bare midlertidig bosatte regnet med.

227 "Byggeår"

Som byggeår er for det enkelte hus regnet det år da minst halvparten av boligene i huset var ferdige til innflytting. Hus som er ombygd, er gruppert etter opprinnelig byggeår.

222-223 "Etasjer"

Loft og kvist som kan bebos året rundt, er hver for seg regnet som 1/2 etasje. Loft og kvist er ellers ikke tatt med i tallet på etasjer. Underetasje og kjeller er aldri tatt med. Det er imidlertid foretatt en gruppering av husene etter om det er underetasje eller ikke i huset. Som underetasje er regnet etasje der golvet dels ligger over og dels under terrengnivå, og som helt eller delvis nyttes til boligformål. Kjeller der hele golvet ligger under terrengnivå er derfor ikke i noe tilfelle regnet som underetasje.

224, 225 "Vannforsyning"

Med "innlagt vann i huset" er ment at det i huset er lagt inn vann fra vannverk, brønn, cisterne e.l. Alle boliger i hus med innlagt vann er gruppert her, også i de tilfelle det ikke er innlagt vann i selve boligen.

Hus med felles hovedledning er hus som får vann fra ledning som er felles for minst to boligbygg, uten hensyn til om ledningen er knyttet til vannverk eller ikke.

226 "Kloakkavløp"

Som hus med felles kloakkledning er regnet hus som har kloakkledning felles med minst ett annet boligbygg, uten hensyn til hvor ledningen har avløp (renseanlegg, vann, elv m.v.).

228 "Eierforhold"

Spørreskjemaet hadde fem svaralternativer:

1. Borettslag, andelslag eller aksjeselskap med boretts knyttet til andelene/aksjene
2. Enkeltperson(er)
3. Stat
4. Kommune, fylkeskommune
5. Annet eierforhold, oppgi hvilket

At et hus eies av enkeltperson(er) vil si at én eller flere personer hefter med hele sin formue for de økonomiske forpliktelser som faller på huset.

Under annet eierforhold er gruppert hus som eies av aksjeselskap eller andelslag der det ikke er knyttet boretts til aksjene/andelene, og hus som eies av institusjon, stiftelse, gjensidig selskap, bygdeallmenning, kommandittselskap, sameie, konkursbo eller dødsbo m.v.

219 "Tallet på bebodde boliger i huset"

Bebodde boliger er boliger hvor minst én person er registrert bosatt.

220 "Tallet på personer bosatt i huset"

S. SAMISK TILKNYTNING

"Alle personer" i utvalgte tellingskretser i Nordland, Troms og Finnmark. Kretser der det ble returnert minst ett skjema med kryss for andre svaralternativer enn "nei" er med i statistikken (vedlegg 9).

Samisk tilknytning

I samband med Folke- og bolig telling 1. november 1970, innhentet Statistisk Sentralbyrå opplysninger om personer med samisk tilknytning i de tre nordligste fylkene. Det ble delt ut et tilleggsskjema til det ordinære tellingskjema til personer som bodde i en del utvalgte tellingskretser i kommuner i Nordland, Troms og Finnmark. Kretsene var valgt ut i samarbeid med Norsk sameråd, og skjemaet var laget i samråd med representanter for organisasjoner tilknyttet den samiske befolkningen, forskningsinstitusjoner og offentlige organer.

På tilleggsskjemaet ble det spurt om samisk var det første språk som personen selv snakket. Det ble også spurt om samisk hadde vært første språk for minst én av personens foreldre og minst én av personens besteforeldre. Til slutt ble det stilt spørsmål om personen regnet seg selv som same.

Det ble kjørt ut tabeller på hvert av disse spørsmålene hvor tallene er publisert i SU nr. 16/17-1976. Det er også utgitt en artikkel, ART 107 "Den samiske befolkning i Nord-Norge" av Vilhelm Aubert.

Statistisk Sentralbyrå mener at tallene ikke gir et fullstendig bilde av den samiske delen av befolkningen i de tre nordligste fylkene. For det første ble skjemaet delt ut bare i noen av tellingskretsene i de tre fylkene, dvs. kretser der en regnet med at det var en del personer med samisk tilknytning. Personer med samisk tilknytning i andre tellingskretser i Nord-Norge er dermed ikke med. For det andre mangler vi oppgave fra vel 10 prosent av de 111 000 innbyggerne som bodde i de aktuelle kretsene. Det gjelder i det vesentlige byer og tettsteder der det er få personer som har svart "ja" på spørsmålene, i de tilfelle skjemaet er besvart. På bakgrunn av erfaringene fra forrige gang Byrået gjennomførte en slik undersøkelse (Folketellingen 1950), er det imidlertid rimelig å regne med at en del av de som har latt spørsmålene stå ubesvart, er personer med samisk tilknytning. Det gjelder særlig for Nordland og Troms. En må derfor kunne regne med at de tall som her er nevnt for svaralternativet "ja" på de fire spørsmålene, er minimumstall.

FOLKE- OG BOLIGTELLINGEN 1970

Kjennemerker i Folke- og boligteiling 1970

Nr. på bered- skapsbåndet ¹⁾	Kjennemerke	Ikke beskrevet i notatet
001	Recordtype	x
002	Arbeidssted II	x
	Skolested II	x
003	Menighetskode (bare for Oslo)	x
004	Kommunenr. (Bostedskommune)	
005	Kretsnr.	
006	Husnr.	x
006A	Øynr.	
007	Leilighetsnr.	x
008		
009	Fødselsnr.	x
010	Kommunetype	
011	Kommunetype	x
012	Handelsdistrikt	
013	Tettstedssamling	
014	Tettsted/Bostedsstrøk	
015	Rettsdistrikt	
016	Geistlig område	
017	Legedistrikt	
018	Kjønn	
019	Ekteskapelig status	
020	Alder pr. 31/12-70	
021	Alder pr. 1/11-70	
022	Fødeland	
023	Trossamfunn	
024	Familie	
025	Slektskap til hovedpersonen i boligen	
026	Viktigste kilde til livsopphold	
026A	Inntektstaker/ikke inntektstaker	
027	Aktiviteter	
028	Høgste allmennutdanning	
029	Høgste fagutdanning	
030	Nest høgste fagutdanning	
031	Høgste utdanning	
032	Nest høgste utdanning	
033	Yrkesstatus (ansatt/selvstendig)	
034	Næring	
035	Yrke	
036	Arbeidstid	

1) Feltnr. som avsluttes med bokstaver (A, B) er ikke med på beredskapsbåndet, men er tatt med i beskrivelsen i dette notatet.

Nr. på bered- skapsbåndet ¹⁾	Kjennemerke	Ikke beskrevet i notatet
037	Arbeidssted	
038	Skolested	
039	Aktivitet pr. 1/11-70	
039A	Sysselsatt/ikke sysselsatt pr. 1/11-70	
040	Hovedperson/ikke hovedperson i familien	
041	Ekteskapsår	
042	Alder ved ekteskapets inngåelse	
043	Ekteskapets varighet	
044	Barnetall	
045	Alder eldste barn	
046	Alder yngste barn	
047	Tallet på barn født før ekteskapsåret	
048	" " " " senest i ekteskapsåret	
049	" " " " " 1 år etter ekteskapsåret	
050	" " " " " 2 " " "	
051	" " " " " 5 " " "	
052	" " " " " 10 " " "	
053	" " " " " 15 " " "	
054	" " " " " 20 " " "	
055	" " " " " 25 " " "	
056		
057	Tidsavstand mellom ekteskapsår og 1. barns fødsel	
058	" " 1. og 2. barns fødsel	
059	" " 2. og 3. " "	
060	" " 3. og 4. " "	
061	" " 4. og 5. " "	
062	" " 5. og 6. " "	
063	Antall barn født i 5. året før ekteskapsåret	
064	" " " " 4. " " "	
065	" " " " 3. " " "	
066	" " " " 2. " " "	
067	" " " " 1. " " "	
068	" " " " ekteskapsåret	
069	" " " " 1. året etter ekteskapsåret	
070	" " " " 2. " " "	
071	" " " " 3. " " "	
072	" " " " 4. " " "	
073	" " " " 5. " " "	
074	" " " " 6. " " "	
075	" " " " 7. " " "	
076	" " " " 8. " " "	
077	" " " " 9. " " "	
078	" " " " 10. " " "	
079	" " " " 11. " " "	
080	" " " " 12. " " "	

1) Se note 1, side 27.

Nr. på bered- skapsbåndet ¹⁾	Kjennemerke	Ikke beskrevet i notatet
081	Antall barn født i 13. året etter ekteskapsåret	
082	" " " " 14. " " "	
083	" " " " 15. " " "	
084	" " " " 16. " " "	
085	" " " " 17. " " "	
086	" " " " 18. " " "	
087	" " " " 19. " " "	
088	" " " " 20. " " "	
089	" " " " 21. " " "	
090	" " " " 22. " " "	
091	" " " " 23. " " "	
092	" " " " 24. " " "	
093	" " " " 25. " " "	
094	" " " " 26. " " "	
095	" " " " 27. " " "	
096	" " " " 28. " " "	
097	" " " " 29. " " "	
098	" " " " 30. " " "	
099	Hovedperson/ikke hovedperson i hus/leilighet	
100		
101	Ektefelle bosatt i samme bolig/ikke bosatt i samme bolig	
102	Ektefellens fødeland	
103	" trossamfunn	
104	" slektskap til hovedpersonen i boligen	
105	" kjønn	
106	" høyeste allmennutdanning	
107	" høyeste fagutdanning	
108	" høyeste utdanning	
109	" aktiviteter	
110	" næring	
111	" yrke	
112	" yrkesstatus (ansatt/selvstendig)	
113	" arbeidstid	
114	" arbeidssted	
115	" skolested	
116	" alder ved ekteskapets inngåelse	
117	" alder pr. 31/12-70	
118	" barnetall	
119	" viktigste kilde til livsopphold	
120	" aktivitet pr. 1/11-70	
121	" arbeidssted II	x
	" skolested II	x
122	Hovedpersonen i familien: over/under 16 år	
123	" " " kjønn	
124	" " " alder pr. 31/12-70	
125	" " " ekteskapelig status	

1) Se note 1, side 27.

Nr. på bered- skapsbåndet ¹⁾	Kjennemerke	Ikke beskrevet i notatet
126	Hovedpersonen i familien: høyeste allmennutdanning	
127	" " " høyeste fagutdanning	
128	" " " høyeste utdanning	
129	" " " aktiviteter	
130	" " " slektskap til hovedpersonen i boligen	
131	" " " viktigste kilde til livsopphold	
132	" " " aktivitet pr. 1/4-70	
133	" " " arbeidstid	
134	" " " yrkesstatus (ansatt/selvstendig)	
135		
136	" " " næring	
137	" " " yrke	
138	" " " arbeidssted	
139	" " " skolested	
140	" " " arbeidssted II	x
	" " " fødeland	
	" " " trossamfunn	
141	Hovedpersonen i boligen: over/under 16 år	
142	" " " kjønn	
143	" " " alder pr. 31/12-70	
144	" " " ekteskapelig status	
145	" " " høyeste allmennutdanning	
146	" " " høyeste fagutdanning	
147	" " " høyeste utdanning	
148	" " " aktiviteter	
149	" " " familie	
150	" " " viktigste kilde til livsopphold	
151	" " " aktivitet pr. 1/11-70	
152	" " " arbeidstid	
153	" " " yrkesstatus (ansatt/selvstendig)	
154		
155	" " " næring	
156	" " " yrke	
157	" " " arbeidssted	
158		
159	Familietype	
159A	Familiefase	
160	Antall personer i familien (familiestørrelse)	
161	Hovedfamilie/bifamilie	
162	Tallet på inntektstakere i familien	
163	Tallet på ikke-inntektstakere i familien	
164	Ektefellens yrkesaktivitet	
165	Tallet på familiemedlemmer med yrkesaktivitet	
166	Tallet på familiemedlemmer med inntekt av eget arbeid som viktigste kilde til livsopphold	
167	Tallet på familiemedlemmer med pensjon, trygd, o.l. som viktigste kilde til livsopphold	

1) Se note 1, side 27.

Nr. på bered- skapsbåndet ¹⁾	Kjennemerke	Ikke beskrevet i notatet
168	Tallet på hjemmевærende barn i familien	
169	" " " " , 0- 6 år, i familien	
170	" " " " , 7-12 " , " "	
171	" " " " , 13-15 " , " "	
172	" " " " , 16-19 " , " "	
173	" " " " , 20-24 " , " "	
174	" " " " , 25 år og over i familien	
175	" " " " , 7-15 år, i familien	
176	" " " " , under 16 år, i familien	
177	Alder på yngste hjemmевærende barn i familien	
178	Alder på eldste hjemmевærende barn i familien	
179		
180		
181	Husholdningstype	
181A	Husholdningstype INAS	
181B	Husholdningsfase	
182	Husholdningsstørrelse	
183	Tallet på inntektstakere i husholdningen	
184	Tallet på ikke-inntektstakere i husholdningen	
185	Tallet på husholdningsmedlemmer med inntekt av eget arbeid som viktigste kilde til livsopphold	
186	Tallet på husholdningsmedlemmer med pensjon, trygd o.l. som viktigste kilde til livsopphold	
187	Tallet på husholdningsmedlemmer med yrkesaktivitet	
188	Tallet på hjemmевærende barn i husholdningen	
189	" " " " , 0- 6 år, i husholdningen	
190	" " " " , 7-15 " , " "	
191	" " " " , 16-24 " , " "	
192	" " " " , 25 år og over i husholdningen	
193	" " " " , under 16 år i husholdningen	
194	Tallet på familiekjerner i husholdningen	
195	Husholdningens sammensetning (familiekjerner/enslige)	
196	Slektskap mellom personene i husholdningen	
197	Tallet på personer som er i slekt med boliginnehaveren (hovedpersonen i boligen)	
198	Slektskap mellom familien i husholdningen	
199	Slektskap mellom familiekjernene i husholdningen	
200		
201	Tallet på familier i husholdningen	
202	Kjøkken i boligen	
203	Antall beboelsesrom	
204	Avtrede	
205	Type avtrede	
206	Bad	
207	Telefon	
208	Eier/leieforhold	
209	Aksje/andel	

1) Se note 1, side 27.

Nr. på bered- skapsbåndet ¹⁾	Kjennemerke	Ikke beskrevet i notatet
210	Innskott	
211	Tallet på rom (inkl. kjøkken, uansett str.)	
212	" " " (" " " på 6 m ² eller mer)	
213	Botetthet (personer pr. rom) (ekskl. kjøkken)	
214	" (" " ") (inkl. kjøkken på 6 m ² eller mer)	
215	Noen/ingen av de bosatte i boligen eier fritidshus	
216	Tallet på fritidshus som eies av bosatte i boligen	
217		
218	Tallet på leiligheter i huset	
219	Tallet på bebodde boliger i huset	
220	Tallet på personer bosatt i huset	
221	Hustype	
222	Tallet på etasjer	
223	Underetasje/ikke underetasje	
224	Innlagt vann	
225	Felles hovedvannledning	
226	Felles kloakkledning	
227	Byggeår	
228	Eierforhold	
229		
230A	Samisk første språk	
230B	" " " for minst én av foreldrene	
230C	" " " " " " " besteforeldrene	
230D	Regner seg selv som same	

1) Se note 1, side 27.

Utdrag av "Lov, forskrifter og overenskomst om folkeregistrering."
Statistisk Sentralbyrås Håndbøker 30

IV. FORSKRIFTER

om ordningen og føringen av folkeregistrene
fastsatt av Statistisk Sentralbyrå den 20. januar 1970
med hjemmel i kgl. res. av 16. januar 1970 gitt i medhold av
lov av 16. januar 1970 om folkeregistrering

KAP. 1

INNLEDNING

§ 1.

Etter lov om folkeregistrering av 16. januar 1970 skal det for hver herreds- og bykommune føres folkeregister over den som er bosatt i kommunen. Dessuten skal det føres sentralt register over de personer som er hjemmehørende (bosatt) i riket, men som er uten påviselig bosted i noen kommune, dvs. som ikke har påviselig bostedsmessig tilknytning til noen bestemt kommune.

§ 2.

Ved kgl. res av 16. januar 1970 er Sentralkontorets funksjoner tillagt Statistisk Sentralbyrå som er bemyndiget til å fastsette nærmere bestemmelser til utfylling av loven.

§ 3.

For enhver som er bosatt i riket, fastsettes et f ø d s e l s n u m m e r. Det skal ha elleve siffer. De seks første siffer består av vedkommendes fødselsdato i rekkefølgen to siffer for dag, to for måned og to for år. De fem siste siffer, p e r s o n n u m m e r e t, består av tre individsiffer (siste siffer ulike for menn og like for kvinner) og to kontrollsiffer.

Tildelingen av personnummer skjer sentralt og administreres av Statistisk Sentralbyrå.

§ 4.

Bostedsbegrepet

1. Når ikke annet følger av bestemmelsene i denne paragraf, regnes en person som bosatt der han regelmessig tar sin døgnhvile, dvs. nattesøvn eller tilsvarende hvile.
2. Tar en person sin døgnhvile skiftevis på to eller flere steder (f.eks. på grunn av sitt yrke), regnes han som bosatt der hvor han etter en samlet vurdering av de omstendigheter som foreligger, må sies for det meste å ha sitt faste tilholdssted.
3. Familieforsørgere regnes som bosatt der de har sitt hjem, selv om de har sin virksomhet i annen kommune og derfor i lengre tid må oppholde seg i denne. Som familieforsørger regnes etter denne bestemmelse enhver som forsørger ektefelle eller barn (herunder adoptivbarn og pleiebarn).
Ektefeller som ikke kan sies å ha felles hjem, regnes som bosatt hver på sitt sted.
4. Sjøfolk og andre som på grunn av sitt yrke ikke kan ta sin døgnhvile noe bestemt sted, regnes som bosatt der de har sin familie eller der de av andre grunner må anses å ha sin bostedsmessige tilknytning.

5. Personer som oppholder seg i en kommune i kortere eller lengre tid for å få undervisning og som er ugifte, regnes ikke som bosatt i denne kommune, så lenge de har sitt egentlige hjem i en annen kommune (hos foreldre eller andre pårørende) og vanligvis oppholder seg der utenom den tid skolen eller semesteret varer. Forsørger de seg selv med arbeid eller har de lønn i opplæringstiden, gjelder bestemmelsen under pkt. 1, jfr. pkt. 2 i denne paragraf. Er de gifte, regnes de som bosatt der de har sitt hjem (dvs. hos familien).

Tilsvarende regler gjelder også for personer som oppholder seg ved undervisningsanstalter i utlandet for å få undervisning.

6. Personer som anbringes i barnehjem, pleiehjem, aldershjem og liknende institusjoner og i private hjem, regnes i alminnelighet som bosatt der.
7. Personer som er innlagt på sykehus eller klinikk, eller som er anbrakt i fengsel, tvangsarbeidsanstalt, arbeidsskole o.l. regnes fortsatt som bosatt der de hadde sitt bosted på innleggelses- eller innsettelsestiden, med mindre bostedsforholdene der forandrer seg slik at det vil være naturlig å regne dem som bosatt et annet sted, f.eks. at familien flytter til annen kommune.
8. For Statsrådets og Stortingets medlemmer gjelder landsskattelovens § 24 (byskattelovens § 19). De regnes som bosatt "der hvor de hadde sitt bosted ved sin inntreden i Regjeringen eller Stortinget, inntil der inntreer en forandring, som særskilt begrunner nytt bosted uavhengig av det opphold i Oslo og omegn, der er nødvendiggjort av deres stilling som medlemmer av Statsrådet eller Stortinget."
9. En person regnes som bosatt innen riket når han har tatt opphold her og har til hensikt å bli her ikke bare midlertidig. Opphold av minst 6 måneders varighet regnes som bosetting fra det tidspunkt vedkommende tok opphold innen riket, selv om oppholdet er midlertidig.
Som bosatt innen riket regnes også norske skipsførere og andre norske sjøfolk uansett om de farer med norske eller utenlandske skip, for så vidt de ikke har tatt fast opphold i utlandet.
10. Personer som oppholder seg på Svalbard eller de norske biland Jan Mayen, Bouvetøya og Peter den 1.'s øy regnes som bosatt på det sted i riket hvor de hadde sitt bosted ved utreisen.
11. Personer som er uten fast bosted i kommunen (u.f.b.) regnes likevel som bosatt der, når de på grunn av oppholdets varighet og omstendighetene ellers på antas å ha større bostedsmessig tilknytning til denne kommune enn til andre kommuner.
12. Utlendinger tilhørende fremmede maktens diplomati eller lønnet konsulat og deres husstandsmedlemmer og utenlandske betjening regnes ikke som bosatt i riket.
Det samme gjelder utlendinger tilknyttet NATO.
13. Norske tjenestemenn, som er ansatt ved diplomatiet eller konsulatvesenet, og deres husstand regnes som bosatt i det land, der vedkommende utenriksstasjon ligger.
14. Personer som tar opphold i utlandet som representanter for eller i oppdrag for offentlige eller private institusjoner med sete i Norge (eksperter, misjonærer, fredskorpsdeltakere o.a.) regnes som bosatt i utlandet når de er enslige eller er familieforsørgere og har familien med seg. Dette gjelder selv om utenlandsoppholdet er tidsbegrenset.
Bestemmelsen gjelder ikke for opphold av under 6 måneders varighet.
15. Militære, som er beordret i tjeneste utenfor riket, regnes som bosatt der de hadde sitt bosted ved utreisen.

Kretsinnndelingen. Prinsipper og gjennomføring 1970. Utdrag fra
 "Folketellingskretsene i Norge 1960 og 1970. Sammenliknbare
 kretsenheter" av Ole Ragnar Langen.
 Arbeidsnotater fra Statistisk Sentralbyrå IO 75/15.

Heller ikke ved kretsinnndelingen for 1970, som bygger på inndelingen fra 1960, ble det innført ensartede regler for herredskommunene og bykommunene.

Endringer i kretsgrensene for herredskommunene av 1960 er i prinsippet bare utført for følgende tilfeller (Statistiske Kommunehefter, Folke- og Boligtelling, 1970, s. 13)

1. Når regulering av kommune- eller sognegrenser førte til at en 1960-krets falt inn under mer enn én kommune eller ett sogn i 1970, er kretsen delt videre opp slik at kretsgrenser ikke skjærer kommune- eller sognegrenser.
2. Grensene for tettbygde strøk (og dermed for tettbygde kretser) er justert i samsvar med bosettingen pr. 1. november 1970 etter reglene for avgrensning av disse strøkene.
3. I de tilfelle avgrensingen i 1960-tellingen av spredtbygde kretser ikke var i samsvar med reglene for kretsinnndeling, er grensene justert i 1970-tellingen.

I tillegg til disse tilfellene forekommer følgende endringer.

1. Kretser innenfor 1960-kommunens grenser er blitt slått sammen.
2. Kretser er blitt delt opp innenfor 1960-kommunens grenser.

I 1960-tellingen var kretsinnndelingen for bykommunene uensartet og i mange tilfelle lite egnet for statistiske formål. Det ble for 1970 tatt sikte på å endre noe på dette, og tellingsstyrene ble bedt om å revidere kretsinnndelingen der dette syntes nødvendig. Enkelte bykommuner reviderte da også kretsinnndelingen. Men da Byrået ikke hadde utarbeidet noen klare regler for dette, er det fremdeles en del kommuner som i 1960 tilhørte bykommunene, som ikke har en greit avgrenset kretsinnndeling. De eneste reglene bykommunene hadde å holde seg til, var at kretsgrensene ikke måtte skjære sognegrenser og at en og samme krets bare måtte omfatte områder som i 1960 tilhørte samme kommune. Dessuten ble altså tellingsstyrene bedt om å legge fram forslag til en ny kretsinnndeling hvis kretsinnndelingen var lite egnet for statistiske formål. Mange av manglene ved 1960-inndelingen er derfor blitt overført til 1970, men tett og spredt bebyggelse er imidlertid klart skilt ved 1970-tellingen.

Oslo var en av kommunene som ikke var særlig fornøyd med den inndelingen som ble brukt i 1960. Fra Oslo kommune kom det forslag om at den rodeinndelingen som kommunene brukte for andre formål, skulle være kretsenheten i 1970. Dette ble imøtekommet, men slik at en rode som inneholdt både tett og spredt bebyggelse ble delt i to tellingskretser, en tettbygd krets og en spredtbygd krets. Men ved å bruke rodeinndelingen skar imidlertid en rekke kretsgrenser sognegrensene. De to siste sifrene i kommunekoden for Oslo er derfor erstattet med sognekoden på personnivå. Statistiske oppgaver på sogn kan således utarbeides.

Tettbygde strøk i områder som i 1960 tilhørte herredskommune, er vanligvis ikke delt opp i flere kretser, slik at folketallet i slike kretser varierer betydelig. Byområder er imidlertid alltid delt opp i flere kretser.

Mellom 1960 og 1970 skjedde en rekke revisjoner av kommunegrensene. Endringene i kommunegrensene førte til at mange kommuner ble bestående av tidligere herreds- og bykommuner. I alt mistet 16 kommuner bystatus mellom tellingene 1960 og 1970. Men selv om kommunene på denne måten mistet bystatus, synes ikke herredskommunens regler for kretsinnndelingen i alle tilfellene, å ha virket inn på kretsinnndelingen av de områdene som i 1960 var bykommune. Herredskommunens kretsinnndelingsregler ble også beholdt i de deler av bykommune som var overført fra tidligere herredskommune. Kommunenes administrative status i 1960 har derfor vært avgjørende for de fleste kretsinnndelingene i kommunene også for 1970.


Utdrag fra "Klassifisering av kommunene i
Norge 1974" av Arne Rideng. Artikler
fra Statistisk Sentralbyrå nr. 67.

KOMMUNENE I NORGE ETTER GRUNNKODE OG TYPE

Den følgende oversikt bygger på tall fra Folke- og bolig tellingen 1970. Kommunene er delt inn etter en grunnklassifisering og en hovedklassifisering. Grunnklassifiseringen gir en kode som består av tre ledd. Disse uttrykker henholdsvis næringsstruktur, bosetningstetthet og sentralitet. Inndelingen i næringsstruktur er forklart i kapittel 3.3., bosetningstettheten er omtalt i kapittel 3.4. og sentralitetinndelingen er beskrevet i kapittel 3.5.

Hovedklassifiseringen gir en inndeling i ni typer. Kriteriene for denne er definert i kapittel 3.1.

A. Grunnkode og type for kommunene 1/1 1974

Nr.	Kommune	Grunnkode	Type	Nr.	Kommune	Grunnkode	Type
01	ØSTFOLD			02	AKERSHUS (forts.)		
01	Halden	I-7-2A	6	35	Ullensaker	TT-6-3A	7
02	Sarpsborg	I-9-2A	6	36	Nes	IL-2-3A	3
03	Fredrikstad	TI-9-2A	8	37	Eidsvoll	I-5-3A	6
04	Moss	I-9-3A	6	38	Nannestad	TI-3-3A	7
11	Hvaler	FI-1-2A	4	39	Hurdal	LI-0-0A	2
13	Borge	I-7-2A	6				
14	Varteig	IL-1-2A	3	0301	OSLO	TT-9-3A	7
15	Skjeberg	I-6-2A	6				
18	Aremark	LI-0-2A	3	04	HEDMARK		
19	Marker	LI-3-0A	2	01	Hamar	TT-9-2A	8
21	Rømskog	LI-0-0A	2	02	Kongsvinger	TI-5-1A	8
22	Trøgstad	LI-3-3A	3	12	Ringsaker	I-3-2A	6
23	Spydeberg	IL-3-3A	3	14	Vang	TI-5-2A	8
24	Askim	I-8-3A	6	15	Løten	IL-3-2A	3
25	Eidsberg	IL-5-3A	3	17	Stange	IL-3-2A	3
27	Skiptvet	IL-1-2A	3	18	Nord-Odal	LI-0-0A	2
28	Rakkestad	LI-3-2A	3	19	Sør-Odal	IL-1-1A	2
30	Tune	I-9-2A	6	20	Eidskog	IL-2-1A	2
31	Rolvøy	I-8-2A	6	23	Grue	LI-2-1A	2
33	Kråkerøy	I-8-2A	6	25	Asnes	LI-1-0A	2
34	Onsøy	I-6-2A	6	26	Våler	LI-2-1A	2
35	Råde	TI-3-2A	8	27	Elverum	TI-5-2A	8
36	Rygge	TI-6-3A	7	28	Trysil	LI-2-0B	2
37	Våler	LI-0-3A	3	29	Åmot	IL-3-1B	2
38	Hobøl	IL-3-3A	3	30	Stor-Elvdal	LI-2-0B	2
02	AKERSHUS			32	Rendalen	L-0-0B	1
11	Vestby	TI-5-3A	7	34	Engerdal	L-0-0B	1
13	Ski	TT-7-3A	7	35	Toilga-Os	L-2-0B	1
14	As	TT-5-3A	7	37	Tynset	L-3-0B	1
15	Frogn	TT-7-3A	7	38	Alvdal	L-2-0B	1
16	Nesodden	TT-7-3A	7	39	Folldal	IL-3-0B	2
17	Oppegård	TT-9-3A	7				
19	Bærum	TT-9-3A	7	05	OPPLAND		
20	Asker	TT-6-3A	7	01	Lillehammer	TI-7-2A	8
21	Aurskog-Høland	IL-2-3A	3	02	Gjøvik	I-6-2A	6
26	Sørum	TI-4-3A	7	11	Dovre	TP-4-0B	9
27	Fet	I-4-3A	6	12	Lesja	L-0-0B	1
28	Rælingen	TT-8-3A	7	13	Skjåk	L-0-0B	1
29	Enebakk	TI-3-3A	7	14	Lom	L-2-0B	1
30	Lørenskog	TI-9-3A	7	15	Vågå	L-3-0B	1
31	Skedsmo	TI-9-3A	7	17	Sei	LI-3-0B	2
33	Nittedal	TI-8-3A	7				
34	Gjerdrum	TI-2-3A	7				

A. Grunnkode og type for kommunene 1/1 1974

Nr.	Kommune	Grunnkode	Type	Nr.	Kommune	Grunnkode	Type
05	OPPLAND (forts.)			08	TELEMARK (forts.)		
18	Fron	LI-2-0B	2	11	Siljan	LI-3-2A	3
20	Ringebu	L-3-0B	1	14	Bamble	I-7-2B	5
21	Øyer	L-1-2B	1	15	Kragerø	I-6-1B	5
22	Gausdal	L-2-2B	1	17	Drangedal	LI-2-0B	2
28	Østre Toten	IL-2-2A	3	19	Nome	I-5-2B	5
29	Vestre Toten	I-5-2A	6	21	Bø	TP-3-0A	9
32	Jevnaker	I-6-2A	6	22	Sauherad	LI-1-1A	2
33	Lunner	TI-3-3A	7	26	Tinn	I-6-0B	5
34	Gran	IL-3-3A	3	27	Hjartdal	L-0-0B	1
36	Søndre Land	IL-2-0A	2	28	Seljord	L-3-0B	1
38	Nordre Land	LI-2-0A	2	29	Kviteseid	L-1-0B	1
40	Sør-Aurdal	L-0-0B	1	30	Nissedal	L-0-0B	1
41	Etnedal	L-0-0B	1	31	Fyresdal	TP-2-0B	9
42	Nord-Aurdal	TP-4-0B	9	33	Tokke	L-2-0B	1
43	Vestre Slidre	L-0-0B	1	34	Vinje	L-0-0B	1
44	Øystre Slidre	L-0-0B	1				
45	Vang	L-0-0B	1	09	AUST-AGDER		
06	BUSKERUD			01	Risør	I-6-0B	5
01	Ringerike	TI-5-2A	8	03	Arendal	TT-9-2A	8
02	Drammen	TI-9-3A	7	04	Grimstad	TI-6-2A	8
04	Kongsberg	I-7-2A	6	11	Gjerstad	IL-0-0A	2
15	Flå	L-0-0A	1	12	Vegårshei	L-0-0A	1
16	Nes	TP-5-0B	9	14	Tvedestrand	TI-3-2A	8
17	Gol	TP-3-0B	9	18	Moland	I-5-2A	6
18	Hemsedal	L-2-0B	1	19	Froland	TI-1-2A	8
19	Ål	TP-3-0B	9	20	Øyestad	TI-6-2A	8
20	Hol	TP-3-0B	9	21	Tromøy	TI-5-2A	8
21	Sigdal	LI-0-0A	2	22	Hisøy	TI-8-2A	8
22	Krødsherad	LI-1-0A	2	26	Lillesand	TI-5-3A	7
23	Modum	I-5-2A	6	28	Birkenes	LI-3-3A	3
24	Øvre Eiker	I-6-3A	6	29	Åmli	TP-2-0A	9
25	Nedre Eiker	I-9-3A	6	35	Iveland	L-0-0A	1
26	Lier	TI-6-3A	7	37	Evje og Hornnes	TP-4-0A	9
27	Røyken	TI-7-3A	7	38	Bygland	TP-1-0A	9
28	Hurum	I-7-3A	6	40	Vålle	L-0-0B	1
31	Flesberg	LI-0-2A	3	41	Bykle	L-0-0B	1
32	Rollag	L-0-0A	1				
33	Nore og Uvdal	L-1-0B	1	10	VEST-AGDER		
07	VESTFOLD			01	Kristiansand	TI-9-3A	7
02	Holmestrand	I-7-3A	6	02	Mandal	I-6-3A	6
03	Horten	TI-9-2A	8	03	Farsund	TI-5-0A	8
05	Tønsberg	TI-9-2A	8	04	Flekkefjord	TI-6-1A	8
06	Sandefjord	TI-9-2A	8	14	Vennesla	I-7-3A	6
07	Larvik	TI-9-2A	8	17	Songdalen	IL-4-3A	3
08	Stavern	TI-9-2A	8	18	Søgne	I-5-3A	6
11	Svelvik	I-7-3A	6	21	Marnardal	L-0-3A	1
13	Sande	I-3-3A	6	26	Aseral	L-0-0A	1
14	Hof	IL-2-2A	3	27	Audnedal	L-0-0A	1
16	Våle	IL-0-2A	3	29	Lindesnes	IL-0-0A	2
17	Borre	TI-7-2A	8	32	Lyngdal	IL-4-1A	2
18	Ramnes	LI-0-2A	3	34	Hægebostad	L-0-0A	1
19	Andebu	IL-0-2A	3	37	Kvinesdal	IL-3-0A	2
20	Stokke	I-3-2A	6	46	Sirdal	L-2-0B	1
21	Sem	TI-8-2A	8				
22	Nøtterøy	TI-8-2A	8	11	ROGALAND		
23	Tjøme	TT-3-2A	8	01	Eigersund	I-2-2A	6
25	Tjølling	I-6-2A	6	02	Sandnes	I-7-3A	6
26	Brunlanes	I-4-2A	6	03	Stavanger	TI-9-3A	7
27	Hedrum	I-5-2A	6	06	Haugesund	TT-9-2A	8
28	Lardal	LI-1-0A	2	11	Sokndal	I-6-1A	5
08	TELEMARK			12	Lund	IL-4-1A	2
05	Porsgrunn	I-9-2A	6	14	Bjerkreim	L-1-1A	1
06	Skien	TI-8-2A	8	19	Hå	LI-5-3A	3
07	Notodden	I-6-2A	6	20	Klepp	IL-4-3A	3
				21	Time	IL-6-3A	3
				22	Gjesdal	I-6-3A	6

A. Grunnkode og type for kommunene 1/1 1974 (forts.)


Nr.	Kommune	Grunnkode	Type	Nr.	Kommune	Grunnkode	Type
11	ROGALAND (forts.)			14	SOGN OG FJORDANE (forts.)		
24	Sola	TI-5-3A	7	30	Gaular	L-0-0B	1
27	Randaberg	TI-4-3A	7	31	Jølster	L-0-0B	1
29	Forsand	LI-0-0A	2	32	Førde	TP-5-0B	9
30	Strand	I-6-0A	5	33	Naustdal	L-0-0B	1
33	Hjelmeland	L-0-0A	1	38	Bremanger	IL-3-0B	2
34	Suldal	L-1-0B	1	39	Vågsøy	IF-4-0B	4
35	Sauda	I-8-0B	5	41	Selje	IF-0-0B	4
41	Finnøy	L-0-0A	1	43	Eid	LI-2-0B	2
42	Rennesøy	L-0-0A	1	45	Gloppen	L-2-0B	1
44	Kvitsøy	FL-6-0A	4	48	Stryn	LI-1-0B	2
45	Bokn	LF-0-0A	1				
46	Tysvær	LI-0-2B	2	15	MØRE OG ROMSDAL		
49	Karmøy	I-6-2A	6	01	Alesund	TI-8-2B	8
51	Utsira	F-0-0B	4	02	Molde	TI-7-2B	8
54	Vindafjord	L-0-0B	1	03	Kristiansund	TI-9-2B	8
12	HORDALAND			11	Vanylven	LI-0-0B	2
01	Bergen	TT-9-3A	7	14	Sande	IF-0-0B	4
11	Etne	LI-3-0B	2	15	Herøy	IF-5-0B	4
14	Ølen	LI-2-0B	2	16	Ulstein	I-6-0B	5
16	Sveio	LI-0-2B	2	17	Hareid	I-5-2B	5
19	Bømlo	TI-1-0B	8	19	Volda	TI-4-1B	8
21	Stord	I-8-1A	5	20	Ørsta	IL-4-1B	2
22	Fitjar	IL-2-0B	2	24	Norddal	L-0-0B	1
23	Tysnes	TP-0-0A	9	25	Stranda	I-5-0B	5
24	Kvinnherad	IL-3-0B	2	27	Ørskog	IL-3-2B	2
27	Jondal	L-0-0B	1	28	Sykkylven	I-4-2B	5
28	Odda	I-8-1B	5	32	Giske	FI-1-2B	4
30	Ullensvang	L-1-0B	1	34	Haram	I-3-0B	5
33	Ulvik	TP-2-0B	9	35	Vestnes	I-3-0B	5
34	Granvin	LI-0-0B	2	39	Rauma	I-4-0B	5
35	Voss	TP-4-1A	9	43	Neset	IL-1-0B	2
38	Kvam	IL-4-0A	2	45	Midsund	FL-0-0B	4
41	Fusa	IL-0-0A	2	46	Sandøy	IF-4-0B	4
42	Samnanger	I-2-0A	5	47	Aukra	I-0-0B	5
43	Os	TI-3-3A	7	48	Fræna	LI-1-0B	2
44	Austevoll	F-0-0A	4	51	Eide	IL-2-0B	2
45	Sund	TP-0-0A	9	54	Averøy	IF-0-2B	4
46	Fjell	I-1-3A	6	56	Frei	I-0-2B	5
47	Askøy	TI-6-3A	7	57	Gjemnes	L-0-0B	1
51	Vaksdal	I-6-3A	6	60	Tingvoll	LI-2-0B	2
52	Modalen	L-0-0B	1	63	Sunnadal	I-6-0B	5
53	Osterøy	I-1-3A	6	66	Surnadal	LI-1-0B	2
56	Meland	LI-0-3A	3	67	Rindal	L-2-0A	1
59	Øygarden	FI-0-0A	4	69	Aure	L-0-0B	1
60	Radøy	IL-1-0A	2	71	Halša	LI-1-0B	2
63	Lindås	IL-0-0A	2	72	Tustna	LI-0-0B	2
64	Austrheim	TI-0-0B	8	73	Smøla	FL-2-0B	4
65	Fedje	FI-8-0B	4				
66	Masfjorden	LI-0-0B	2	16	SØR-TRØNDELAG		
14	SOGN OG FJORDANE			01	Trondheim	TT-9-3A	7
01	Flora	TI-5-1B	8	12	Hemme	IL-3-0A	2
11	Gulen	L-0-0B	1	13	Snillfjord	L-0-0A	1
12	Solund	F-0-0B	4	17	Hitra	LF-0-0B	1
13	Hyllestad	LI-0-0B	2	20	Frøya	FI-2-0B	4
16	Høyanger	I-5-0B	5	21	Ørland	TT-4-0A	9
17	Vik	L-3-0B	1	22	Agdenes	L-0-0A	1
18	Balestrand	L-3-0B	1	24	Rissa	L-0-0A	1
19	Leikanger	L-5-0B	1	27	Bjugn	LI-1-0A	2
20	Sogndal	TP-5-0B	9	30	Afjord	LI-1-0B	2
21	Aurland	TP-2-0B	9	32	Roan	LF-0-0B	1
22	Lærdal	TP-3-0B	9	33	Osen	FL-0-0B	4
24	Årdal	I-9-0B	5	34	Oppdal	LI-3-0A	2
26	Luster	L-0-0B	1	35	Rennebu	L-1-0A	1
28	Askvoll	LI-1-0B	2	36	Meldal	IL-4-0A	2
29	Fjaler	IL-2-0B	2	38	Orkdal	IL-6-3A	3
				40	Rørø	IL-5-0B	2
				44	Holtålen	L-0-0A	1

A. Grunnkode og type for kommunene 1/1 1974 (forts.)

Nr.	Kommune	Grunnkode	Type	Nr.	Kommune	Grunnkode	Type
16	SØR-TRØNDELAG (forts.)			18	NORDLAND (forts.)		
48	Midtre Gauldal	LI-1-0A	2	50	Tysfjord	I-4-0B	5
53	Melhus	TP-1-3A	9	51	Lødingen	TT-6-0B	9
57	Skaun	LI-2-3A	3	52	Tjeldsund	TT-2-0B	9
62	Klæbu	TT-4-3A	7	53	Evenes	LI-3-0B	2
63	Malvik	TI-7-3A	7	54	Ballangen	TP-2-0B	9
64	Selbu	L-0-0A	1	56	Røst	F-0-0B	4
65	Tydal	TP-0-0B	9	57	Værøy	FI-6-0B	4
				58	Moskenes	F-4-0B	4
				60	Vestvågøy	IF-3-0B	4
17	NORD-TRØNDELAG			65	Vågan	TI-6-1B	8
02	Steinkjer	TP-5-2A	9	66	Hadsef	TI-4-0B	8
03	Namsos	TI-7-1B	8	67	Bø	FI-0-0B	4
11	Meråker	I-1-0A	5	68	Øksnes	FI-3-0B	4
14	Stjørdal	TP-4-3A	9	70	Sortland	TI-4-0B	8
17	Frosta	L-0-0A	1	71	Andøy	TP-6-0B	9
18	Leksvik	LI-1-0A	2				
19	Levanger	TP-4-2A	9	19	TROMS		
21	Verdal	LI-3-2A	2	01	Harstad	TT-7-2B	8
23	Mosvik	L-0-0B	1	02	Tromsø	TT-7-2B	8
24	Verran	I-6-0B	5	11	Kvæfjord	TP-4-2B	9
25	Namdalseid	L-0-1B	1	13	Skånland	TP-1-0B	9
29	Inderøy	LI-1-2A	3	15	Bjarkøy	FL-0-0B	4
36	Snåsa	L-2-2B	1	17	Ibestad	FL-1-0B	4
38	Lierne	L-0-0B	1	19	Gratangen	TP-0-0B	9
39	Røyrvik	L-0-0B	1	21	Salangen	TP-1-0B	9
40	Namsskogan	I-2-0B	5	22	Bardu	TT-5-0B	9
42	Grong	TP-1-0B	9	24	Målselv	TT-4-0B	9
43	Høylandet	L-0-0B	1	25	Sørreisa	TI-2-0B	8
44	Overhalla	LI-1-1B	2	26	Dyrøy	LF-0-0B	1
48	Fosnes	L-0-0B	1	27	Tranøy	LF-0-0B	1
49	Flatanger	LI-0-0B	2	28	Torsken	FI-7-0B	4
50	Vikna	LF-4-0B	1	29	Berg	FI-6-0B	4
51	Nærøy	LI-2-0B	2	31	Lenvik	TI-3-0B	8
55	Leka	L-0-0B	1	33	Balsfjord	LI-1-0B	2
				36	Karlsøy	FL-0-0B	4
18	NORDLAND			38	Lyngen	FL-1-0B	4
04	Bodø	TT-8-2B	8	39	Storfjord	TP-0-0B	9
05	Narvik	TT-8-2B	8	40	Kåfjord	LI-1-0B	2
11	Bindal	IL-3-0B	2	41	Skjervøy	FI-4-0B	4
14	Brønnøy	LI-4-1B	2	42	Nordreisa	TP-3-0B	9
15	Vega	FL-0-0B	4	43	Kvænangen	IF-0-0B	4
16	Vevelstad	LF-0-0B	1				
18	Herøy	F-1-0B	4	20	FINNMARK		
20	Alstahaug	TT-6-1B	8	01	Hammerfest	TT-9-1B	8
22	Leirfjord	L-0-0B	1	02	Vardø	TI-9-0B	8
24	Vefsn	TI-7-1B	8	03	Vadsø	TT-8-1B	8
25	Grane	LI-2-0B	2	11	Kautokeino	L-4-0B	1
26	Hattfjell	L-2-0B	1	12	Alta	TI-5-1B	8
27	Dønna	LF-0-0B	1	14	Loppa	FI-2-0B	4
28	Nesna	LI-4-0B	2	15	Hasvik	FI-6-0B	4
32	Hemnes	IL-4-2B	2	16	Sørøysund	FI-4-0B	4
33	Rana	I-8-2B	5	17	Kvalsund	TP-2-0B	9
34	Lurøy	FL-0-0B	4	18	Måsøy	FI-6-0B	4
35	Træna	F-0-0B	4	19	Nordkapp	TI-9-1B	8
36	Rødøy	FL-0-0B	4	20	Porsanger	TT-2-0B	9
37	Meløy	I-3-0B	5	21	Karasjok	TP-4-0B	9
38	Gildeskål	TP-2-0B	9	22	Lebesby	FI-6-0B	4
39	Beiarn	L-0-0B	1	23	Gamvik	IF-8-0B	4
40	Saltdal	TI-2-0B	8	24	Berlevåg	I-8-0B	5
41	Fauske	TI-6-0B	8	25	Tana	TP-0-0B	9
42	Skjerstad	L-0-0B	1	27	Nesseby	LF-0-0B	1
45	Sørfold	LI-0-0B	2	28	Båtsfjord	I-9-0B	5
48	Steigen	LF-0-0B	1	30	Sør-Varanger	TI-7-1B	8
49	Hamarøy	TP-0-0B	9				

Fra 1970 til 1974 har det funnet sted følgende endringer i kommuneinndelingen og i kommune-
klassifiseringen:

1970		1974	
Kommune	Kommune- type (nr.)	Kommune	Kommune- type (nr.)
0904 Grimstad	8	0904 Grimstad	8
0923 Fjære	8		
0924 Landvik	3		
1248 Laksevåg	7	1201 Bergen	7
1249 Fana	7		
1250 Arna	6		
1255 Åsane	7		
1301 Bergen	7		
1644 Ålen	1	1644 Holtålen	1
1645 Haltdalen	1		
1805 Narvik	8	1805 Narvik	8
1855 Ankenes	8		


OVERSIKT OVER TELLINGSKRETSENER SOM INNGAR I DET ENKELTE TETTSTED

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
001	Skjærholten	0111	Hvaler	4
002	Sponvika	0101	Halden	23
003	Halden	"	"	0, 1-12, 15, 16, 20, 27, 28, 30
004	Skjeberg	0115	Skjeberg	12
005	Holm	0113	Borge	12
006	Skivika	"	"	8
007	Øyenkilen	0134	Onsøy	4
008	Slevik	"	"	6
009	Vikane	"	"	8
010	Engelsviken	"	"	10
011	Lervik	"	"	12
012	Fredrikstad	0113	Borge	0, 1-3
		0133	Kråkerøy	0, 1-6
		0134	Onsøy	0, 1, 18, 19
		0103	Fredrikstad	0, 1-28, 30-65
		0131	Rolvøy	0, 1-2
013	Sarpsborg	0113	Borge	5, 6
		0130	Tune	0, 1-3, 7, 8, 13, 14
		0115	Skjeberg	0, 2-5
		0102	Sarpsborg	0, 1-15
014	Ise	0115	Skjeberg	7
		0114	Varteig	4
015	Karlshus	0135	Råde	5
016	Larkollen	0136	Rygge	11
017	Ryggebyen	"	"	1
018	Kirkegrenda	"	"	3
019	Fulgevik	"	"	5
020	Moss	"	"	0, 7-9
		0104	Moss	0, 1-22, 30-32
021	Kambo	"	"	24, 28
022	Rakkestad	0128	Rakkestad	10, 11
023	Eidsberg	0125	Eidsberg	17
024	Mysen	"	"	0, 1-10
025	Slitu	"	"	12
026	Askim	0124	Askim	0, 11, 21, 31, 41, 51
027	Skjønhaug	0122	Trøgstad	3
028	Heiås	0122	"	11
029	Ørje	0119	Marker	7
030	Skiptvet	0127	Skiptvet	4
031	Spydeberg	0123	Spydeberg	5
032	Knapstad	0138	Hobøl	4
033	Tomter	"	"	2
034	Son	0211	Vestby	8, 9
035	Hølen	"	"	11
036	Vestby	"	"	0, 5, 16, 17
037	Drøbak	0215	Frogn	0, 1-6
038	Heer	"	"	8
039	Ås	0214	Ås	0, 12
040	Kråkstad	0213	Ski	11
041	Ski	0214	Ås	3, 7
		0213	Ski	0, 1, 2

OVERSIKT OVER TELLINGSKRETSENER SOM INNGÅR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
042	Siggerud	0213	Ski	6
043	Ytre Enebakk	0229	Enebakk	12
044	Flateby	"	"	7
045	Fagerstrand	0216	Nesodden	1
046	Fjellstrand	"	"	3
047	Nesoddtangen	"	"	0, 7, 9-11
048	Oslo	0213	Ski	3
		0217	Oppegård	0, 1-13
		0301	Oslo	0, 0101-0105, 0201-0211, 0301-0304, 0306-0309, 0401, 0501-0504, 0601-0614, 0701-0707, 0801-0809, 0901-0913, 1001, 1101-1106, 1201-1209, 1211, 1301-1305, 1401-1406, 1501-1503, 1601-1607, 1701-1708, 1801, 1802, 1901-1908, 2001-2010, 2101, 2103-2109, 2201-2209, 2301-2313, 2401-2410, 2501-2506, 2601-2610, 2701-2706, 2801-2804, 2901, 3001-3010, 3101-3105, 3201-3208, 3301, 3305, 3306, 3401-3415, 3501-3509, 3601-3615, 3701-3707, 3801, 3802, 3804-3808, 3810, 3901-3904, 3906-3913, 4001-4010, 4101-4114, 4201-4209, 4301-4305, 4401-4410, 4501-4509, 4601-4608, 4701-4703, 4801-4806, 4901-4906, 5001-5004, 5201-5208, 5301-5303, 5401-5404, 5501, 5502, 5602, 5603, 5801, 5901
		0219	Bærum	0, 1-20, 23-41, 43-52, 54, 55, 58-60, 62, 64, 65, 69-71
		0220	Asker	0, 1-3, 5, 6, 9-12, 15-19, 21-30, 32, 33, 36, 37
		0626	Lier	23
		0627	Røyken	0, 11, 12
		0230	Lørenskog	0, 1-3
		0231	Skedsmo	0, 1, 7, 10, 12
		0228	Rælingen	0, 1
		0233	Nittedal	1
049	Movatn	0301	Oslo	6002
050	Slattum	0233	Nittedal	0, 2
051	Rotnes	"	"	8
052	Aneby	"	"	10
053	Løstad	"	"	11
054	Burås	"	"	16
055	Grønvoll	"	"	14
056	Skedsmokorset	0231	Skedsmo	5
057	Leirsund	"	"	3
058	Fetsund	0227	Fet	2, 14
059	Akrene	"	"	13
060	Løken	0221	Aurskog/Høland	18
061	Hemnes	"	" "	4

OVERSIKT OVER TELLINGSKRETSENER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
062	Bjørkelangen	0221	Aurskog/Høland	11
063	Aursmoen	"	" "	32
064	Blaker	0226	Sørumsand	18
065	Sørumsand	"	"	5, 20
066	Lørenfallet	"	"	7
067	Frogner	"	"	13
068	Lindeberg	"	"	11
069	Ask	0234	Gjerdrum	4
070	Kløfta	0235	Ullensaker	14
071	Jessheim	"	"	0, 9, 10
072	Sand	"	"	6
073	Gardermoen	"	"	4, 5
		0238	Nannestad	8
074	Åsgrenda	"	"	15, 21
075	Teigebyen	"	"	11
076	Maura	"	"	3
077	Eidsvoll	0237	Eidsvoll	11, 13, 14, 30
078	Råholt	"	"	0, 18, 19, 20
079	Dal	"	"	22
080	Sessvollmoen	0235	Ullensaker	1
081	Nordkisa	"	"	11
082	Rånåsfoss	0226	Sørumsand	16, 17
		0236	Nes (A)	28, 31
083	Haga	"	" (A)	27
084	Årnes	"	" (A)	15
085	Skarnes	0419	Sør-Odal	6, 7
086	Sand	0418	Nord-Odal	2, 7
087	Magnor	0420	Eidskog	10
088	Skotterud	"	"	12
089	Kongsvinger	0402	Kongsvinger	0, 1-3, 5, 9, 11
090	Roverud	"	"	35
091	Brandval	"	"	33
092	Grinder	0423	Grue	15
093	Kirkenær	"	"	11
094	Namnå	"	"	8
095	Flisa	0425	Asnes	5
096	Kjellmyra	"	"	11
097	Haslemoen	0426	Våler	5
098	Våler	"	"	4
099	Braskereidfoss	"	"	7
100	Moelv	0412	Ringsaker	14
101	Brumunddal	"	"	1, 39, 41, 42, 54
102	Hamar	0412	"	52, 55
		0414	Vang	0, 1, 2, 5, 14
		0401	Hamar	0, 1-13
		0417	Stange	14, 17
103	Vangli	0414	Vang	17
104	Stange	0417	Stange	8
105	Ilseng	"	"	19
		0414	Vang	6
106	Ådalsbruk	0415	Løten	1

OVERSIKT OVER TELLINGSKRETSENER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
107	Løten	0415	Løten	3
108	Løiten Brænderi	"	"	4
109	Elverum	0427	Elverum	0, 2, 3
110	Heradsbygd	"	"	10
111	Nybergsund	0428	Trysil	2
112	Innbygda	"	"	4
113	Østby	"	"	24
114	Rena	0429	Åmot	3, 4
115	Koppang	0430	Stor-Elvdal	8
116	Otnes	0432	Rendalen	2
117	Alvdal	0438	Alvdal	4
118	Follidal	0439	Follidal	6
119	Tynset	0437	Tynset	5
120	Tolga	0435	Tolga - Os	15
121	Os	"	" "	7
122	Harestua	0533	Lunner	9
123	Grua	"	"	7
124	Roa	"	"	5
125	Lunner	"	"	2
126	Gran	0534	Gran	22
127	Ringstad	"	"	23
128	Jaren	"	"	18, 19
129	Brandbu	"	"	2, 5-7
130	Eina	0529	Vestre Toten	17
131	Skreia	0528	Østre Toten	4
132	Bilitt	"	" "	6
133	Kapp	"	" "	9
134	Lena	"	" "	13, 18
135	Kolbu	"	" "	21
		0529	Vestre Toten	8
136	Bøverbru	"	" "	6
137	Reinsvoll	"	" "	11
138	Raufoss	"	" "	0, 3, 15
139	Breiskallen	"	" "	2
		0502	Gjøvik	38
140	Gjøvik	"	"	0, 1-11, 41-43
141	Bybrua	"	"	33
142	Holmen	0536	Søndre Land	5
143	Hov	"	" "	3
144	Dokka	0538	Nordre Land	5, 6
145	Biri	0502	Gjøvik	17
146	Lillehammer	0501	Lillehammer	0, 1-10, 15-17
147	Jørstadmoen	"	"	33
148	Fåberg	"	"	23
149	Follebu	0522	Gausdal	2
150	Segalstad bru	"	"	4, 5
151	Forset	"	"	11
152	Tretten	0521	Øyer	8
153	Fåvang	0520	Ringebu	13, 14
154	Ringebu	"	"	4

OVERSIKT OVER TELLINGSKRETSETTER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
155	Hundorp	0518	Fron	20
156	Vinstra	"	"	11
157	Kvam	"	"	8
158	Otta	0517	Sel	2
159	Dale	"	"	15
160	Lalm	0515	Vågå	10
161	Vågåmo	"	"	5
162	Fossberg	0514	Lom	6
163	Dovre	0511	Dovre	4
164	Dombås	"	"	8
165	Fagernes	0542	Nord-Aurdal	9, 10
166	Leira	"	" "	15, 16
167	Aurdal	"	" "	18
168	Bagn	0540	Sør-Aurdal	16
169	Jevnaker	0532	Jevnaker	0, 6
170	Kistefoss	"	"	7
171	Kleggerud	"	"	11
		0601	Ringerike	69
172	Nes	"	"	64
173	Viul	"	"	43
174	Hønefoss	"	"	0, 1-6, 32, 33, 35, 39, 45, 47, 48, 67, 70
175	Stein	"	"	15
176	Tyristrand	"	"	8
177	Hen	"	"	36, 50, 52, 68
178	Hallingby	"	"	56
179	Sokna	"	"	26
180	Krøderen	0622	Krødsherad	2
181	Nesbyen	0616	Nes	4
182	Gol	0617	Gol	4
183	Hemsedal	0618	Hemsedal	2
184	Torpo	0619	Al	14
185	Al	"	"	8
186	Geilo	0620	Hol	10
187	Rødberg	0633	Nore og Uvdal	6
188	Kongsberg	0604	Kongsberg	0, 1-13, 32, 38
189	Saggrenda	"	"	14, 33
190	Skollenborg	"	"	26
191	Hvittingfoss	"	"	15
192	Vestfossen	0624	Øvre Eiker	10-12
193	Skotselv	"	" "	24, 25
194	Amot	0623	Modum	0, 21, 23, 25
195	Geithus	"	"	17
196	Vikersund	"	"	11
197	Sylling	0626	Lier	3
198	Tranby	"	"	25
199	Lierbyen	"	"	10, 11
200	Reistad	"	"	21
201	Hokksund	0624	Øvre Eiker	0, 16, 17
202	Steinberg	0625	Nedre Eiker	5

OVERSIKT OVER TELLINGSKRETSENER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
203	Mjøndalen	0625	Nedre Eiker	0, 3
204	Krokstadelva	"	" "	7
205	Drammen	"	" "	1, 9
		0602	Drammen	0, 1-16, 22, 23
		0626	Lier	0, 13-15, 17-19
		0627	Røyken	1
206	Dagslett	"	"	2
207	Spikkestad	"	"	3
208	Røyken	"	"	5-7, 19
209	Nersnes	"	"	14
210	Båtstø	"	"	16
211	Aros	"	"	17
212	Sætre	0628	Hurum	10
213	Filtvet	"	"	8
214	Tofte	"	"	0, 6
215	Holmsbu	"	"	4
216	Klokkarstua	"	"	2
217	Svelvik	"	"	1
		0711	Svelvik	0, 1, 2, 5, 12
218	Nesbygda	"	"	3
219	Berger	"	"	8, 10
220	Selvik	0713	Sande	12
221	Sande	"	"	2, 17
222	Klevjer	"	"	16
223	Skoger	"	"	7
		0602	Drammen	24
224	Eidsfoss	0714	Hof	1
225	Sundbyfoss	"	"	7
226	Gullhaug	0702	Holmestrand	12
227	Holmestrand	"	"	0, 1-5, 7, 8
228	Nykirke	0717	Borre	15
229	Skoppum	"	"	11
230	Horten	0703	Horten	0, 1-9
		0717	Borre	0, 1, 2, 4
231	Asgårdstrand	"	"	7, 8, 17-20
		0721	Sem	30
232	Rakkås	"	"	11, 12
233	Barkåker	"	"	8
234	Tønsberg	"	"	6, 15-24, 27, 32
		0705	Tønsberg	0, 1-25
		0722	Nøtterøy	0, 1, 3, 5, 7
235	Arøysund	"	"	8
236	Kjøpmannsskjær	"	"	10
237	Tjøme	0723	Tjøme	4, 5
238	Hvasser	"	"	8
239	As	0721	Sem	5
240	Sem	"	"	0, 2
		0720	Stokke	11
241	Stokke	"	"	6
242	Melsomvik	"	"	2, 19
243	Sandefjord	0706	Sandefjord	0, 1-6, 9, 10, 13-16, 19-21, 23, 25-28, 31, 33

OVERSIKT OVER TELLINGSKRETSENER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
244	Lauve	0725	Tjølling	7
245	Viksfjord	"	"	3
246	Verningen	0727	Hedrum	20
247	Svarstad	0728	Lardal	4
248	Larvik	0727	Hedrum	0, 1, 2
		0707	Larvik	0, 1-12
		0725	Tjølling	0, 1
		0726	Brunlanes	17, 19
249	Stavern	"	"	14, 15
		0708	Stavern	0, 1-6
250	Helgeroa	0726	Brunlanes	2
251	Nevlunghamn	"	"	4
252	Langangen	0805	Porsgrunn	37
253	Porsgrunn	"	"	0, 1-22, 26-28, 30, 48, 49, 51, 52, 24.1, 24.2, 24.3, 24.4, 24.5, 24.6
		0806	Skien	29, 34, 35, 37
254	Skien	"	"	0, 1-16, 22, 23, 25, 26, 28, 32, 33, 42, 52, 55, 56
255	Brevik	0805	Porsgrunn	33, 42-45
256	Heistad	"	"	31
257	Stathelle	0814	Bamble	0, 4, 6-8, 24
258	Langesund	"	"	9, 20-23
259	Herre	"	"	1
260	Siljan	0811	Siljan	3, 5
261	Ulefoss	0819	Nome	0, 4
262	Bjervamsen	"	"	11, 17
263	Gvarv	0822	Sauherad	12
264	Bø	0821	Bø	5
265	Notodden	0807	Notodden	0, 1-14, 16, 27
266	Yli	"	"	19
267	Maurud	0826	Tinn	4
268	Rjukan	"	"	0, 13-18
269	Dalen	0833	Tokke	3, 11
270	Seljord	0828	Seljord	4
271	Kviteseid	0829	Kviteseid	9
272	Fyresdal	0831	Fyresdal	4
273	Prestestranda	0817	Drangedal	6
274	Neslandsvatn	"	"	12
275	Kragerø	0815	Kragerø	0, 16, 17, 19, 25-34
276	Helle	"	"	9, 10
277	Vadfoss	"	"	7
278	Kil	"	"	3
279	Byglandsfjord	0938	Bygland	7
280	Evje	0937	Evje og Hornnes	6, 7
281	Amlie	0929	Amlie	4
282	Søndeled	0901	Risør	29
283	Risør	"	"	0, 1-18
284	Tvedestrand	0914	Tvedestrand	1, 2
285	Blakstad	0919	Froland	6
286	Eydehamn	0918	Moland	0, 16

OVERSIKT OVER TELLINGSKRETSENER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
287	Saltrød	0918	Moland	15
288	Arendal	"	"	1, 14
		0903	Arendal	0, 1-17, 20-22
		0921	Tromøy	0, 1, 2
		0922	Hisøy	0, 1, 2
		0920	Øyestad	0, 1, 3, 13
289	Rykene	"	"	9, 11
290	Fevik	0923	Fjære	11
291	Spetalen	"	"	8
292	Grimstad	"	"	0, 1-3
		0904	Grimstad	0, 1-4
		0924	Landvik	1, 4
293	Birkeland	0928	Birkenes	4
294	Lillesand	0926	Lillesand	0, 1-5, 9, 24, 25
295	Tveit	1001	Kristiansand	20
296	Hamre	"	"	24
297	Gjusvik	"	"	34
298	Skålevik	"	"	4
299	Kristiansand	"	"	0, 1-3, 6, 7, 9, 13, 15, 26
		1017	Songdalen	1, 2
300	Strai	1001	Kristiansand	10
301	Mosby	"	"	11
302	Vennesla	1014	Vennesla	0, 1-7
303	Nodeland	1017	Songdalen	4, 6
304	Søgne	1018	Søgne	0, 7-9
305	Mandal	1002	Mandal	0, 1-10, 13, 18, 20, 35, 36
306	Vigeland	1029	Lindesnes	4
307	Lyngdal	1032	Lyngdal	1, 7, 10
308	Tonstad	1046	Sirdal	7
309	Knaben	1037	Kvinesdal	22
310	Liknes	"	"	5
311	Farsund	1003	Farsund	0, 1-7, 17
312	Vanse	"	"	22
313	Vestbygda	"	"	31
314	Kirkehamn	1004	Flekkefjord	10
315	Flekkefjord	"	"	0, 1-9, 22, 24-26
316	Sira	"	"	34
317	Hauge	1111	Sokndal	0, 3, 5
318	Moi	1112	Lund	3
319	Egersund	1101	Eigersund	1-6, 11-13, 30, 31
320	Vikeså	1114	Bjerkreim	8
321	Sirevåg	1119	Hå	1
322	Brusand	"	"	3
323	Vigrestad	"	"	15
324	Varhaug	"	"	7
325	Nærbø	"	"	0, 22
326	Nærlandsheimen	"	"	20
327	Bryne	1121	Time	0, 1
		1120	Klepp	9
328	Kverneland	"	"	1
		1121	Time	5

OVERSIKT OVER TELLINGSKRETSENER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
329	Klepp	1120	Klepp	7
330	Kleppe	"	"	4
331	Verdalen	"	"	6, 19
332	Tananger	1124	Sola	2, 4
333	Sola	"	"	0, 9, 16-18
334	Sørnes	"	"	19, 21, 22
335	Randaberg	1127	Randaberg	4
336	Stavanger	1103	Stavanger	0, 1-60, 62-85, 88-101, 110
		1124	Sola	24
		1127	Randaberg	3, 10
337	Sandnes	1102	Sandnes	0, 1-4, 11, 13, 16, 18, 20, 22, 23, 35
338	Vatne	"	"	15
339	Hommersåk	"	"	27
340	Figgjo	"	"	9
341	Algård	1122	Gjesdal	0, 1
342	Oltedal	"	"	5
343	Jørpeland	1130	Strand	8
344	Tau	"	"	4
345	Hjelmelandsvågen	1133	Hjelmeland	7
346	Sand	1134	Suldal	13
347	Sauda	1135	Sauda	0, 3
348	Ydstebøhamn	1144	Kvitsøy	4
349	Skudeneshavn	1149	Karmøy	18, 22
350	Sevlandsvik	"	"	12
351	Åkrehamn	"	"	14
352	Vedavågen	"	"	10
353	Kopervik	"	"	1, 2, 5, 7
354	Visnes	"	"	40
355	Fiskå	"	"	36
356	Avaldsnes	"	"	38, 48
357	Haugesund	"	"	0, 32, 44, 47, 50, 53
		1106	Haugesund	0, 101-118, 120-124, 127, 129, 202-232, 236, 239, 301-307, 309-317
358	Førde	1216	Sveio	9
359	Ølen	1214	Ølen	2
360	Etne	1211	Etne	11, 21
361	Skånevik	"	"	18
362	Espevær	1219	Bømlo	2
363	Rubbestadneset	"	"	15
364	Sagvåg	1221	Stord	9
365	Litlabø	"	"	10
366	Leirvik	"	"	0, 4
367	Fitjar	1222	Fitjar	6
368	Sæbøvik	1224	Kvinnherad	35
369	Valen	"	"	32
370	Sunde	"	"	24
371	Husnes	"	"	22
372	Uskedalen	"	"	17

OVERSIKT OVER TELLINGSKRETSETTER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
373	Rosendal	1224	Kvinnherad	9
374	Odda	1228	Odda	0, 4-12
375	Tyssedal	"	"	14
376	Lofthus	1230	Ullensvang	2
377	Eidfjord	"	"	17
378	Ulvik	1233	Ulvik	4
379	Vossevangen	1235	Voss	4
380	Evanger	"	"	38
381	Alvik	1238	Kvam	13
382	Øystese	"	"	8
383	Norheimsund	"	"	3
384	Tysse	1242	Sammanger	9
385	Osøyri	1243	Os	11
386	Solsvik	1246	Fjell	21
387	Kolltveit	"	"	17
388	Brattholmen	"	"	11
389	Knarrevik	"	"	13
390	Bergen	1248	Laksevåg	0, 1-11, 13-19
		1249	Fana	0, 9, 19-23, 27-39, 41-50, 60, 66, 67, 70
		1255	Asane	0, 7, 13-17, 20-23
		1301	Bergen	0, 1-168
391	Fanahamaren	1249	Fana	11-13, 55
392	Hjellestad	"	"	3, 4, 6
393	Askøy	1247	Askøy	0, 4-11, 13-15
394	Ramsøy	"	"	18
395	Salhus	1255	Asane	4
396	Hordvik	"	"	18
397	Hylkje	"	"	19
398	Breistein	"	"	1
399	Ytre Arna	1250	Arna	1-4
400	Indre Arna	"	"	0, 11, 12, 14, 15
401	Espeland	"	"	7, 8
		1249	Fana	59
402	Hausvik	1253	Osterøy	26
403	Valestrandfossen	"	"	25
404	Lonevåg	"	"	21
405	Vaksdal	1251	Vaksdal	4
406	Stanghelle	"	"	6
407	Dale	"	"	8
408	Manger	1260	Radøy	10
409	Knarvik	1263	Lindås	31
410	Lindås	"	"	38
411	Fedje	1265	Fedje	0, 1
412	Vadheim	1416	Høyanger	4
413	Høyanger	"	"	9
414	Viksøyri	1417	Vik	1
415	Balestrand	1418	Balestrand	2
416	Leikanger	1419	Leikanger	3
417	Hermansverk	"	"	0, 5

OVERSIKT OVER TELLINGSKRETSENER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
418	Sogndalsfjøra	1420	Sogndal	3, 14
419	Aurlandsvengen	1421	Aurland	2
420	Lærdalsøyri	1422	Lærdal	4
421	Årdalstangen	1424	Årdal	3
422	Øvre Årdal	"	"	0, 1
423	Førde	1432	Førde	0, 9
424	Dale	1429	Fjaler	8
425	Askvoll	1428	Askvoll	5
426	Florø	1401	Flora	0, 1-5, 10, 11
427	Kalvåg	1438	Bremanger	1
428	Svelgen	"	"	6
429	Sandane	1445	Gloppen	10
430	Stryn	1448	Stryn	8
431	Nordfjordeid	1443	Eid	4
432	Måløy	1439	Vågsøy	3
433	Raudeberg	"	"	6
434	Kvalsvik	1515	Herøy	1
435	Kvalsund	"	"	2
436	Fosnavåg	"	"	0, 11-13
437	Leinestrاند	"	"	8
438	Remøy	"	"	5
439	Ulsteinvik	1516	Ulstein	0, 2
440	Hareid	1517	Hareid	0, 2
441	Brandal	"	"	1
442	Volda	1519	Volda	3
443	Ørsta	1520	Ørsta	3
444	Aure	1528	Sykkylven	3
445	Hellesylt	1525	Stranda	11
446	Stranda	"	"	0, 6
447	Stordal	1527	Ørskog	8
448	Sjøholt	"	"	3
449	Skodje	"	"	14
450	Langevåg	1501	Ålesund	37, 39-41
451	Spjelkavik	"	"	25-29, 34
452	Ålesund	"	"	0, 1-20, 30-32, 43, 44
453	Hoffland	"	"	54
454	Alnes	1532	Giske	1
455	Roald	"	"	9
456	Søvik	1534	Haram	24
457	Vatne	"	"	19
458	Brattvåg	"	"	12, 16
459	Austnes	"	"	7
460	Steinshamn	1546	Sandøy	2
461	Ona	"	"	5
462	Tomra	1535	Vestnes	9
463	Vestnes	"	"	3
464	Åndalsnes	1539	Rauma	2, 3
465	Isfjorden	"	"	15
466	Eidsvåg	1543	Nesset	4

OVERSIKT OVER TELLINGSKRETSENER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
467	Molde	1502	Molde	0, 1-12, 15-17, 35
468	Bud	1548	Fræna	16
469	Eide	1551	Eide	11
470	Kristiansund	1503	Kristiansund	0, 1-27
471	Tingvoll	1560	Tingvoll	3, 21
472	Sunnalsøra	1563	Sunnal	0, 6
473	Sunnalsøra	1566	Sunnal	7
474	Skei	"	"	5
475	Rindal	1567	Rindal	3
476	Engjan	1571	Halsa	9
477	Dyrnesvågen	1573	Smøla	10
478	Veidholmen	"	"	13
479	Aure	1569	Aure	17
480	Harsvik	1630	Afjord	17
481	Å	"	"	20
482	Lysøysund	1627	Bjugn	15
483	Botngard	"	"	2
484	Råkvåg	1624	Rissa	23
485	Arnset	"	"	25
486	Opphaug	1621	Ørland	11
487	Uthaug	"	"	8
488	Brekstad	"	"	5
489	Mausund	1620	Frøya	12
490	Sula	"	"	11
491	Sistranda	"	"	1
492	Titran	"	"	16
493	Kyrksæterøra	1612	Hemne	3
494	Orkanger	1638	Orkdal	0, 1, 3
495	Fannrem	"	"	5
496	Gjølme	"	"	15, 17
497	Svorkmo	"	"	24
498	Løkken	1636	Meldal	1
499	Berkåk	1635	Rennebu	6
500	Oppdal	1634	Oppdal	3
501	Støren	1648	Midtre Gauldal	1
502	Røros	1640	Røros	0, 1
503	Børsa	1657	Skaun	13
504	Buvika	"	"	7, 8, 20
505	Melhus	1653	Melhus	3
506	Søndre Melhus	"	"	4
507	Klæbu	1662	Klæbu	3
508	Heimdal	1601	Trondheim	216-222, 237, 239-243
509	Trondheim	"	"	0, 2, 4-72, 81-101, 104-111, 114-119, 121-153, 155-159, 163-190, 199, 200, 213
510	Malvik	1663	Malvik	0, 8, 9
511	Hommelvik	"	"	2
512	Muruvik	"	"	1
513	Kopperå	1711	Meråker	8

OVERSIKT OVER TELLINGSKRETSENER SOM INNGÅR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
514	Hemre	1714	Stjørdal	9
515	Stjørdalshalsen	"	"	2, 22
516	Asen	1719	Levanger	19
517	Skogn	"	"	5
518	Levanger	"	"	1-3, 25
519	Verdalsøra	1721	Verdal	1, 11
520	Hylla	1729	Inderøy	15
521	Straumen	"	"	2
522	Sparbu	1702	Steinkjer	53
523	Mære	"	"	52
524	Sørli	"	"	48
525	Steinkjer	"	"	0, 1-9, 11, 17-22, 49
526	Byafossen	"	"	25
527	Sunnan	"	"	27, 28
528	Velde	"	"	42
529	Malm	1724	Verran	0, 6
530	Follafoss	"	"	3
531	Leksvik	1718	Leksvik	5
532	Snåsa	1736	Snåsa	3
533	Grong	1742	Grong	5
534	Ranumsletta	1744	Overhalla	6
535	Namsos	1703	Namsos	0, 1-8, 10, 11, 16
536	Bangsund	"	"	20
537	Skorovatn	1740	Namskogan	1
538	Abelvær	1751	Nærøy	1
539	Salsbruket	"	"	12
540	Kolvereid	"	"	17
541	Rørvik	1750	Vikna	4
542	Terråk	1811	Bindal	9
543	Hommelstø	1814	Brønnøy	35
544	Berg	"	"	43
545	Brønnøysund	"	"	11, 15-22
546	Silvalen	1818	Herøy	4
547	Tjøtta	1820	Alstahaug	15
548	Sandnessjøen	"	"	0, 6
549	Mosjøen	1824	Vefsn	0, 8-10, 16-19
550	Trofors	1825	Grane	9
551	Hattfjelldal	1826	Hattfjelldal	6
552	Korgen	1832	Hemnes	9
553	Hemnesberget	"	"	1
554	Mo i Rana	1833	Rana	0, 1-18, 20-22, 26, 35-37
555	Storforshei	"	"	28
556	Nesna	1828	Nesna	5
557	Lovund	1834	Lurøy	11
558	Glomfjord	1837	Meløy	12
559	Ørnes	"	"	15
560	Inndyr	1838	Gildeskål	6

OVERSIKT OVER TELLINGSKRETSENER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
561	Sørarnøy	1838	Gildeskål	19
562	Rognan	1840	Saltådal	5
563	Sulitjelma	1841	Fauske	16
564	Fauske	"	"	0, 7
565	Bodø	1804	Bodø	0, 1-24, 34-40, 48, 49, 51
566	Løding	"	"	41, 42
567	Kjøpsvik	1850	Tysfjord	3
568	Ballangen	1854	Ballangen	2
569	Bjørkåsen	"	"	3
570	Narvik	1855	Ankenes	0, 9, 11, 12
		1805	Narvik	0, 1-11
571	Bjerkvik	1855	Ankenes	3
572	Bogen	1853	Evenes	6
573	Ramsund	1852	Tjeldsund	1
574	Lødingen	1851	Lødingen	0, 9
575	Sørland	1857	Værøy	1
576	Sørvågen	1858	Moskenes	6
577	Reine	"	"	4, 5
578	Ramberg	"	"	10
579	Ballstad	1860	Vestvågøy	1
580	Stamsund	"	"	18
581	Leknes	"	"	6, 44
582	Eggum	"	"	26
583	Henningsvær	1865	Vågan	2
584	Kabelvåg	"	"	4
585	Skrova	"	"	13
586	Svolvær	"	"	0, 15-32
587	Melbu	1866	Hadsefjell	14
588	Stokmarknes	"	"	17
589	Sigerfjord	1870	Sortland	5
590	Sortland	"	"	12
591	Myre	1868	Øksnes	7
592	Strengelvåg	"	"	13
593	Risøyhamn	1871	Andøy	3
594	Bleik	"	"	18
595	Andenes	"	"	0, 19, 20
596	Borkenes	1911	Kvæfjord	10
597	Kilbotn	1901	Harstad	14
598	Breivik	"	"	15
599	Kasfjord	"	"	26
600	Grøtavær	"	"	29
601	Harstad	"	"	0, 1-6, 16-21
602	Grov	1913	Skånland	10
603	Ibestad	1917	Ibestad	3
604	Sjøvegan	1921	Salangen	5
605	Setermoen	1922	Bardu	0, 4
606	Skold	1924	Målselv	18
607	Andselv	"	"	12, 26
608	Moen	"	"	8

OVERSIKT OVER TELLINGSKRETSENER SOM INNGAR I DET ENKELTE TETTSTED (forts.)

Tettsted		Kommune		Kretsnr.
Nr.	Navn	Nr.	Navn	
609	Sørreisa	1925	Sørreisa	14, 15
610	Torsken	1928	Torsken	2
611	Gryllefjord	"	"	0, 1
612	Skaland	1929	Berg	0, 5
613	Senjehopen	"	"	1
614	Mefjordvær	"	"	2
615	Finnsnes	1931	Lenvik	10
616	Gibostad	"	"	19
617	Fjordgard	"	"	32
618	Husøy	"	"	31
619	Storsteinnes	1933	Balsfjord	16
620	Sommarøy	1902	Tromsø	48
621	Tromsø	"	"	0, 1-3, 5-10, 15, 59
622	Lyngseidet	1938	Lyngen	8
623	Olderdalen	1940	Kåfjord	13
624	Arviksand	1941	Skjervøy	15
625	Skjervøy	"	"	10
626	Sørkjosen	1942	Nordreisa	9
627	Storslett	"	"	3
628	Kautokeino	2011	Kautokeino	1
629	Karasjok	2021	Karasjok	3
630	Alta	2012	Alta	0, 5-10, 32
631	Talvik	"	"	17
632	Øksfjord	2014	Loppa	1
633	Hasvik	2015	Hasvik	3
634	Breivikbotn	"	"	0, 5
635	Sørvær	"	"	7
636	Hammerfest	2001	Hammerfest	0, 1-6
637	Rypefjord	2016	Sørøysund	2
638	Kvalsund	2017	Kvalsund	4
639	Havøysund	2018	Måsøy	0, 5
640	Gjesvær	"	"	1
641	Skarsvåg	2019	Nordkapp	1
642	Kamøyvær	"	"	2
643	Honningsvåg	"	"	0, 3
644	Nordvågen	"	"	5
645	Lakselv	2020	Porsanger	5
646	Kjøllefjord	2022	Lebesby	0, 2
647	Mehamn	2023	Gamvik	0, 1
648	Gamvik	"	"	3
649	Berlevåg	2024	Berlevåg	0, 1
650	Båtsfjord	2028	Båtsfjord	0, 1
651	Vardø	2002	Vardø	0, 1-5
652	Kiberg	"	"	7
653	Vadsø	2003	Vadsø	0, 3, 9-15
654	Vestre Jakobselv	"	"	1
655	Bugøynes	2030	Sør-Varanger	1
656	Kirkenes	"	" "	0, 10
657	Hesseng	"	" "	11
658	Bjørnevatn	"	"	12

Legedistrikter 1970

Legedistrikt- nummer		Kommune- nummer
01	Østfold fylkeslegeembete	
0101	Halden legedistrikt	0101
0102	Sarpsborg legedistrikt	0102
0103	Fredrikstad legedistrikt	0103, 0133
0104	Moss stadsfysikat	0104
0105	Hvaler legedistrikt	0111
0106	Borge legedistrikt	0113
0107	Skjeberg legedistrikt	0114, 0115
0108	Aremark legedistrikt	0118
0109	Marker legedistrikt	0119
0110	Askim legedistrikt	0122, 0124
0111	Hobøl legedistrikt	0123, 0138
0112	Eidsberg legedistrikt	0125
0113	Skiptvet legedistrikt	0127, 0137
0114	Rakkestad legedistrikt	0128
0115	Tune legedistrikt	0130, 0131
0116	Råde legedistrikt	0134, 0135
0117	Rygge legedistrikt	0136
02	Akershus fylkeslegeembete	
0201	Frogn legedistrikt	0211, 0215
0202	Ski legedistrikt	0213, 0214
0203	Oppegård legedistrikt	0217
0204	Bærum legedistrikt	0219
0205	Asker legedistrikt	0220
0206	Aurskog-Høland legedistrikt	0221, 0121
0207	Sørum legedistrikt	0226
0208	Skedsmo legedistrikt	0227, 0228, 0231
0209	Enebakk legedistrikt	0229
0210	Lørenskog legedistrikt	0230
0211	Nittedal legedistrikt	0233
0212	Nannestad legedistrikt	0234, 0238
0213	Ullensaker legedistrikt	0235
0214	Nes legedistrikt	0236
0215	Eidsvoll legedistrikt	0237
0216	Hurdal legedistrikt	0239
0217	Nesodden legedistrikt	0216
03	Oslo	
0301	Oslo statsfysikat	0301

Legedistrikt- nummer		Kommune- nummer
04	Hedmark fylkeslegeembete	
0401	Hamar legedistrikt	0401
0402	Kongsvinger legedistrikt	0402
0403	Ringsaker legedistrikt	0412
0404	Vang legedistrikt	0414
0405	Løten legedistrikt	0415
0406	Stange legedistrikt	0417
0407	Nord-Odal legedistrikt	0418
0408	Sør-Odal legedistrikt	0419
0409	Eidskog legedistrikt	0420
0410	Grue legedistrikt	0423
0411	Åsnes legedistrikt	0425
0412	Våler legedistrikt	0426
0413	Elverum legedistrikt	0427
0414	Trysil legedistrikt	0428
0415	Åmot legedistrikt	0429
0416	Stor-Elvdal legedistrikt	0430
0417	Rendalen legedistrikt	0432
0418	Engerdal legedistrikt	0434
0419	Tolga-Øs legedistrikt	0435
0420	Tynset legedistrikt	0437
0421	Alvdal legedistrikt	0438
0422	Folldal legedistrikt	0439
05	Oppland fylkeslegeembete	
0501	Lillehammer legedistrikt	0501
0502	Gjøvik legedistrikt	0502
0503	Lesja legedistrikt	0511, 0512
0504	Lom legedistrikt	0513, 0514
0505	Vågå legedistrikt	0515
0506	Sel legedistrikt	0517
0507	Fron legedistrikt	0518
0508	Ringebu legedistrikt	0520
0509	Øyer legedistrikt	0521
0510	Gausdal legedistrikt	0522
0511	Østre Toten legedistrikt	0528
0512	Vestre Toten legedistrikt	0529
0513	Jevnaker legedistrikt	0532
0514	Lunner legedistrikt	0533
0515	Gran legedistrikt	0534
0516	Søndre Land legedistrikt	0536
0517	Nordre Land legedistrikt	0538
0518	Sør-Aurdal legedistrikt	0540
0519	Etnedal legedistrikt	0541
0520	Nord-Aurdal legedistrikt	0542
0521	Vestre Slidre legedistrikt	0543, 0545
0522	Øystre Slidre legedistrikt	0544

Legedistrikt-
nummer

Kommune-
nummer

06	Buskerud fylkeslegeembete	
0601	Ringerike legedistrikt	0601
0602	Drammen legedistrikt	0602
0603	Kongsberg legedistrikt	0604
0604	Nes legedistrikt	0615, 0616
0605	Gol legedistrikt	0617, 0618
0606	Al legedistrikt	0619
0607	Hol legedistrikt	0620
0608	Sigdal legedistrikt	0621
0609	Krødsherad legedistrikt	0622
0610	Modum legedistrikt	0623
0611	Eiker legedistrikt	0624, 0625
0612	Lier, Røyken og Hurum legedistrikt	0626, 0627, 0628
0613	Rollag legedistrikt	0631, 0632
0614	Nore og Uvdal legedistrikt	0633
07	Vestfold fylkeslegeembete	
0701	Horten legedistrikt	0703
0702	Tønsberg legedistrikt	0705, 0721
0703	Sandefjord legedistrikt	0706
0704	Larvik legedistrikt	0707
0705	Holmestrand legedistrikt	0702, 0717
0706	Svelvik legedistrikt	0711, 0713
0707	Hof legedistrikt	0714, 0728
0708	Ramnes og Våle legedistrikt	0716, 0718
0709	Andebu og Stokke legedistrikt	0719, 0720
0710	Nøtterøy legedistrikt	0722, 0723
0711	Brunlanes legedistrikt	0725, 0726, 0727, 0708
08	Telemark fylkeslegeembete	
0801	Porsgrunn legedistrikt	0805
0802	Skien legedistrikt	0806
0803	Notodden legedistrikt	0807, 0827
0804	Siljan legedistrikt	0811
0805	Bamble legedistrikt	0814
0806	Kragerø legedistrikt	0815
0807	Drangedal legedistrikt	0817
0808	Nome legedistrikt	0819
0809	Sauherad og Bø legedistrikt	0821, 0822
0810	Tinn legedistrikt	0826
0811	Seljord legedistrikt	0828
0812	Kviteseid legedistrikt	0829
0813	Nissedal legedistrikt	0830
0814	Fyresdal legedistrikt	0831
0815	Tokke legedistrikt	0833
0816	Vinje legedistrikt	0834

Legedistrikt- nummer		Kommune- nummer
09	Aust-Agder fylkeslegeembete	
0901	Risør legedistrikt	0901
0902	Arendal legedistrikt	0903, 0918, 0920, 0921, 0922
0903	Gjerstad legedistrikt	0911
0904	Tvedestrand legedistrikt	0912, 0914
0905	Froland legedistrikt	0919
0906	Grimstad legedistrikt	0904, 0923, 0924
0907	Lillesand legedistrikt	0926
0908	Birkenes legedistrikt	0928
0909	Amlie legedistrikt	0929
0910	Evje legedistrikt	0935, 0937
0911	Bygland legedistrikt	0938
0912	Valle legedistrikt	0940, 0941
10	Vest-Agder fylkeslegeembete	
1001	Kristiansand legedistrikt	1001
1002	Mandal legedistrikt	1002
1003	Farsund legedistrikt	1003
1004	Flekkefjord legedistrikt	1004
1005	Vennesla legedistrikt	1014
1006	Søgne legedistrikt	1017, 1018
1007	Marnardal legedistrikt	1021
1008	Audnedal legedistrikt	1026, 1027
1009	Lindesnes legedistrikt	1029
1010	Lyngdal legedistrikt	1032
1011	Hægebostad legedistrikt	1034
1012	Kvinesdal legedistrikt	1037
1013	Sirdal legedistrikt	1046
11	Rogaland fylkeslegeembete	
1101	Stavanger legedistrikt	1103
1102	Haugesund legedistrikt	1106
1103	Sokndal legedistrikt	1111
1104	Lund legedistrikt	1112
1105	Eigersund legedistrikt	1101, 1114
1106	Hå legedistrikt	1119
1107	Time legedistrikt	1120, 1121
1108	Sandnes legedistrikt	1102, 1122
1109	Sola legedistrikt	1124, 1127, 1144
1110	Forsand legedistrikt	1129
1111	Strand legedistrikt	1130
1112	Hjelmeland legedistrikt	1133
1113	Suldal legedistrikt	1134
1114	Sauda legedistrikt	1135
1115	Finnøy legedistrikt	1141
1116	Rennesøy legedistrikt	1142


Legedistrikt- nummer		Kommune- nummer
11	Rogaland fylkeslegeembete (forts.)	
1117	Karmøy legedistrikt	1145, 1149, 1151
1118	Tysvær legedistrikt	1146
1119	Vindafjord legedistrikt	1154
12	Hordaland fylkeslegeembete	
1201	Etne legedistrikt	1211
1202	Ølen legedistrikt	1214
1203	Sveio legedistrikt	1216
1204	Bømlo legedistrikt	1219
1205	Stord legedistrikt	1221
1206	Fitjar legedistrikt	1222
1207	Tysnes legedistrikt	1223
1208	Kvinnherad legedistrikt	1224
1209	Jondal legedistrikt	1227
1210	Odda legedistrikt	1228
1211	Ullensvang legedistrikt	1230
1212	Ulvik legedistrikt	1233, 1234
1213	Voss legedistrikt	1235
1214	Kvam legedistrikt	1238
1215	Fusa legedistrikt	1241
1216	Samnanger legedistrikt	1242
1217	Os legedistrikt	1243
1218	Austevoll legedistrikt	1244
1219	Sund legedistrikt	1245
1220	Fjell legedistrikt	1246
1221	Askøy legedistrikt	1247
1222	Laksevåg legedistrikt	1248
1223	Fana legedistrikt	1249
1224	Arna legedistrikt	1250, 1255
1225	Vaksdal legedistrikt	1251
1226	Osterøy legedistrikt	1252, 1253
1227	Meland legedistrikt	1256
1228	Øygarden legedistrikt	1259
1229	Radøy legedistrikt	1260
1230	Lindås legedistrikt	1263
1231	Austrheim legedistrikt	1264, 1265
1232	Masfjorden legedistrikt	1266
13	Bergen	
1301	Bergen statsfysikat	1301
14	Sogn og Fjordane fylkeslegeembete	
1401	Flora legedistrikt	1401
1402	Gulen legedistrikt	1411
1403	Solund legedistrikt	1412
1404	Hyllestad legedistrikt	1413

Legedistrikt- nummer		Kommune- nummer
14	Sogn og Fjordane fylkeslegeembete (forts.)	
1405	Høyanger legedistrikt	1416
1406	Vik legedistrikt	1417
1407	Balestrand legedistrikt	1418
1408	Leikanger legedistrikt	1419
1409	Sogndal legedistrikt	1420
1410	Aurland legedistrikt	1421
1411	Lærdal legedistrikt	1422
1412	Årdal legedistrikt	1424
1413	Luster legedistrikt	1426
1414	Askvoll legedistrikt	1428
1415	Fjaler legedistrikt	1429
1416	Gaular legedistrikt	1430
1417	Førde legedistrikt	1431, 1432
1418	Naustdal legedistrikt	1433
1419	Bremanger legedistrikt	1438
1420	Vågsøy legedistrikt	1439
1421	Selje legedistrikt	1441
1422	Eid legedistrikt	1443
1423	Gloppen legedistrikt	1445
1424	Stryn legedistrikt	1448
15	Møre og Romsdal fylkeslegeembete	
1501	Alesund legedistrikt	1501
1502	Molde legedistrikt	1502
1503	Kristiansund legedistrikt	1503
1504	Vanylven legedistrikt	1511
1505	Sande legedistrikt	1514
1506	Herøy legedistrikt	1515
1507	Ulstein legedistrikt	1516
1508	Hareid legedistrikt	1517
1509	Volda legedistrikt	1519
1510	Ørsta legedistrikt	1520
1511	Norrdal legedistrikt	1524
1512	Stranda legedistrikt	1585
1513	Ørskog legedistrikt	1527
1514	Sykkylven legedistrikt	1528
1515	Giske legedistrikt	1532
1516	Haram legedistrikt	1534
1517	Vestnes legedistrikt	1535
1518	Rauma legedistrikt	1539
1519	Neset legedistrikt	1543
1520	Aukra legedistrikt	1547, 1545
1521	Sandøy legedistrikt	1546
1522	Fræna legedistrikt	1548
1523	Eide legedistrikt	1551
1524	Averøy legedistrikt	1554
1525	Gjemnes legedistrikt	1556, 1557

Legedistrikt- nummer		Kommune- nummer
15	Møre og Romsdal fylkeslegeembete (forts.)	
1526	Tingvoll legedistrikt	1560
1527	Sunnal legedistrikt	1563
1528	Surnadal legedistrikt	1566
1529	Rindal legedistrikt	1567
1530	Aure legedistrikt	1569
1531	Halsa legedistrikt	1571, 1572
1532	Smøla legedistrikt	1573
16	Sør-Trøndelag fylkeslegeembete	
1601	Trondheim legedistrikt	1601
1602	Hemne legedistrikt	1612, 1613
1603	Hitra legedistrikt	1617
1604	Frøya legedistrikt	1620
1605	Ørland legedistrikt	1621
1606	Agdenes legedistrikt	1622
1607	Rissa legedistrikt	1624
1608	Bjugn legedistrikt	1627
1609	Afjord legedistrikt	1630
1610	Bjørnør legedistrikt	1632, 1633
1611	Oppdal legedistrikt	1634
1612	Rennebu legedistrikt	1635
1613	Meldal legedistrikt	1636
1614	Orkdal legedistrikt	1638
1615	Røros legedistrikt	1640
1616	Alen legedistrikt	1644
1617	Midtre Gauldal legedistrikt	1645, 1648
1618	Melhus legedistrikt	1653, 1662
1619	Skaun legedistrikt	1657
1620	Malvik legedistrikt	1663
1621	Selbu legedistrikt	1664, 1665
17	Nord-Trøndelag fylkeslegeembete	
1701	Steinkjer legedistrikt	1702
1702	Namsos legedistrikt	1703, 1748
1703	Meråker legedistrikt	1711
1704	Stjørdal legedistrikt	1714
1705	Frosta legedistrikt	1717
1706	Leksvik legedistrikt	1718, 1723
1707	Levanger legedistrikt	1719
1708	Verdal legedistrikt	1721
1709	Verran legedistrikt	1724
1710	Namdalseid legedistrikt	1725
1711	Inderøy legedistrikt	1729
1712	Snåsa legedistrikt	1736
1713	Lierne legedistrikt	1738
1714	Namsskogan legedistrikt	1739, 1740
1715	Grong legedistrikt	1742

Legedistrikt- nummer		Kommune- nummer
17	Nord-Trøndelag fylkeslegeembete (forts.)	
1716	Overhalla legedistrikt	1743, 1744
1717	Flatanger legedistrikt	1749
1718	Vikna legedistrikt	1750
1719	Nærøy legedistrikt	1751, 1755
18	Nordland fylkeslegeembete	
1801	Bodø legedistrikt	1804
1802	Narvik legedistrikt	1805
1803	Bindal legedistrikt	1811
1804	Brønnøy legedistrikt	1814
1805	Vega legedistrikt	1815
1806	Alstahaug legedistrikt	1816, 1820
1807	Herøy legedistrikt	1818
1808	Leirfjord legedistrikt	1822
1809	Vefsn legedistrikt	1824
1810	Grane legedistrikt	1825
1811	Hattfjelldal legedistrikt	1826
1812	Dønna legedistrikt	1827
1813	Nesna legedistrikt	1828
1814	Hemnes legedistrikt	1832
1815	Rana legedistrikt	1833
1816	Lurøy legedistrikt	1834, 1835
1817	Rødøy legedistrikt	1836
1818	Meløy legedistrikt	1837
1819	Gildeskål legedistrikt	1838
1820	Beiarn legedistrikt	1839
1821	Saltdal legedistrikt	1840
1822	Fauske legedistrikt	1841
1823	Skjerstad legedistrikt	1842
1824	Sørfold legedistrikt	1845
1825	Steigen legedistrikt	1848
1826	Hamarøy legedistrikt	1849
1827	Tysfjord legedistrikt	1850
1828	Lødingen legedistrikt	1851
1829	Tjeldsund legedistrikt	1852
1830	Evenes legedistrikt	1853
1831	Ballangen legedistrikt	1854
1832	Ankenes legedistrikt	1855
1833	Værøy legedistrikt	1856, 1857
1834	Moskenes legedistrikt	1858
1835	Vestvågøy legedistrikt	1860
1836	Vågan legedistrikt	1865
1837	Hadsel legedistrikt	1866
1838	Bø legedistrikt	1867
1839	Øksnes legedistrikt	1868
1840	Sortland legedistrikt	1870
1841	Andøy legedistrikt	1871

Legedistrikt- nummer		Kommune- nummer
19	Troms fylkeslegeembete	
1901	Harstad legedistrikt	1901
1902	Tromsø legedistrikt	1902
1903	Kvæfjord legedistrikt	1911
1904	Skånland legedistrikt	1913
1905	Bjarkøy legedistrikt	1915
1906	Ibestad legedistrikt	1917
1907	Gratangen legedistrikt	1919
1908	Salangen legedistrikt	1921
1909	Bardu legedistrikt	1922
1910	Målselv legedistrikt	1924
1911	Sørreisa legedistrikt	1925
1912	Dyrøy legedistrikt	1926
1913	Tranøy legedistrikt	1927
1914	Torsken legedistrikt	1928
1915	Berg legedistrikt	1929
1916	Lenvik legedistrikt	1931
1917	Balsfjord legedistrikt	1933
1918	Karlsøy legedistrikt	1936
1919	Lyngen legedistrikt	1938
1920	Storfjord legedistrikt	1939
1921	Kåfjord legedistrikt	1940
1922	Skjervøy legedistrikt	1941
1923	Nordreisa legedistrikt	1942
1924	Kvænangen legedistrikt	1943
20	Finnmark fylkeslegeembete	
2001	Hammerfest legedistrikt	2001, 2016, 2017
2002	Vardø legedistrikt	2002, 2028
2003	Vadsø legedistrikt	2003, 2027
2004	Kautokeino legedistrikt	2011
2005	Alta legedistrikt	2012
2006	Loppa legedistrikt	2014
2007	Hasvik legedistrikt	2015
2008	Måsøy legedistrikt	2018
2009	Nordkapp legedistrikt	2019
2010	Porsanger legedistrikt	2020
2011	Karasjok legedistrikt	2021
2012	Lebesby legedistrikt	2022
2013	Gamvik legedistrikt	2023
2014	Berlevåg legedistrikt	2024
2015	Tana legedistrikt	2025
2016	Sør-Varanger legedistrikt	2030


Oversikt over fødeland som kodes ved Folke- og boligteiling 1970

E u r o p a :

- 01 Norge
- 02 Danmark m/Færøyene og Grønland
- 03 Sverige
- 04 Storbritannia og Nord-Irland
- 05 Vest-Tyskland, Øst-Tyskland
- 07 Finland
- 08 Island
- 09 Albania
- 10 Belgia
- 11 Bulgaria
- 12 Frankrike, Monaco, Andorra
- 13 Hellas
- 14 Irland
- 15 Italia, Vatikanstaten, San Marino
- 16 Jugoslavia
- 17 Luxembourg
- 18 Malta
- 19 Nederland
- 20 Polen
- 21 Portugal (med Azorene og Madeira)
- 22 Romania
- 23 Sovjetunionen
- 24 Spania (med Balearene og Kanariøyene), Gibraltar
- 25 Sveits, Lichtenstein (Schaffhausen: Grensene Sveits - V.Tyskland)
- 26 Tsjekkoslovakia
- 27 Tyrkia
- 28 Ungarn
- 29 Østerrike

A f r i k a :

- 30 Algerie
- 31 Burundi, Rwanda
- 32 Dahome, Togo
- 33 Elfenbenskysten
- 34 Etiopia
- 35 Forente arabiske republikk (Egypt)
- 36 Ghana
- 37 Guinea, Guinea Port
- 38 Kamerun
- 39 Kenya
- 40 Kongo
- 41 Liberia, Sierra Leone
- 42 Marokko
- 43 Mosambik (portugisisk Øst-Afrika)
- 44 Nigeria
- 45 Rhodesia
- 46 Senegal
- 47 Sudan
- 48 Sør-Afrika Sambandet
- 49 Tanzania
- 50 Tunisia
- 51 Uganda
- 52 Zambia
- 53 Øvre Volta
- 54 Resten av Afrika

Oversikt over fødeland som kodes ved Folke- og bolig telling 1970 (forts.)

N o r d - A m e r i k a :

- 55 Canada
- 56 Costa Rica
- 57 Guatemala
- 58 Honduras
- 59 Mexico
- 60 Nicaragua
- 61 Panama
- 06 U.S.A.
- 62 Resten av Nord-Amerika

S ø r - A m e r i k a :

- 63 Argentina
- 64 Bolivia
- 65 Brasil
- 66 Chile
- 67 Colombia
- 68 Ecuador
- 69 Paraguay
- 70 Peru
- 71 Uruguay
- 72 Venezuela
- 73 Resten av Sør-Amerika

A s i a :

- 74 Afganistan
- 75 Burma
- 76 Filippinene
- 77 Hong Kong
- 78 India
- 79 Indonesia
- 80 Iran
- 81 Israel
- 82 Japan
- 83 Kambodja
- 84 Kina
- 85 Korea, Nord- og Sør
- 86 Pakistan
- 87 Thailand
- 88 Vietnam, Nord- og Sør
- 89 Resten av Asia

O s e a n i a :

- 90 Australia
- 91 New Zealand
- 92 Resten av Oseania

- 93 Annet (på havet, i lufta)

- 99 Uoppgitt

PRODUKSJONSSEKTORER I MSG-MODELLEN

Endogene produksjonssektorer

1. Jordbruk
2. Skogbruk
3. Fiske og fangst
4. Bergverksdrift
5. Foredling av jordbruks- og fiskeprodukter
6. Produksjon av drikkevarer, tobakk og sjokolade
7. Tekstil- og bekledningsindustri
8. Treindustri
9. Treforedlingsindustri
10. Raffinering av råolje og produksjon av råolje- og kullprodukter
11. Kjemisk industri
12. Jord- og steinvareindustri
13. Produksjon av metaller
14. Produksjon av metallvarer
15. Produksjon av maskiner
16. Produksjon av elektriske apparater og materiell
17. Bygging og reparasjon av fartøyer og oljeplattformer
18. Diverse industri, grafisk m.v.
19. Kraft- og vannforsyning
20. Bygge- og anleggsvirksomhet
21. Varehandel
22. Hotell- og restaurantdrift
23. Forretningsbygg og boliger
24. Bank- og forsikringsvirksomhet
25. Post og telekommunikasjoner
26. Reparasjoner av kjøretøyer, husholdningsapparater
27. Innenlands samferdsel
28. Helsetjenester m.v.
29. Undervisning og forskningsvirksomhet
30. Diverse tjenesteyting

Eksogene produksjonssektorer, bedrifter

31. Utvinning og rørtransport av råolje og naturgass
32. Boring etter råolje og naturgass
33. Utenriks sjøfart

Eksogene produksjonssektorer, offentlig forvaltning

34. Samferdsel
35. Helsetjenester m.v.
36. Undervisning og forskningsvirksomhet
37. Offentlig administrasjon og forsvar
38. Diverse tjenesteyting
39. Uoppgitt

Til bruk ved gruppering av sysselsetting.

MSG-SEKTOR	<u>GAMMEL</u> STANDARD FOR NÆRINGSGRUPPERING
01	01
02	02
03	04, 05, 06
04	11, 12, 14, 15, 19
05	201, 202, 203, 204, 205, 206, 207, 209, 64 pst. av 312
06	208, 21, 22
07	23, 24, 29, 30
08	25, 26, 274, 275
09	271, 272, 273
10	32, 512
11	311, 36 pst. av 312, 313, 319
12	331, 334, 335, 339
13	34
14	35
15	36
16	371, 372, 379
17	381, 382, 383, 385, 386, 389
18	28, 332, 333, 39
19	511, 521
20	41, 42
21	61, 62, 63, 64, 65, 66
22	92
23	69
24	67, 68
25	78
26	378, 384
27	72, 739, 741, 742, 743, 744, 745, 749, 751, 752, 76, 77
28	80 pst. av 832, 50 pst. av 833, 50 pst. av 843
29	20 pst. av 824, 75 pst. av 829, 54 pst. av 853
30	842, 851, 852, 86, 871, 10 pst. av 879, 91, 93
31 (Petroleums- 32 virksomhet)	13
33	71
34	731, 732, 753
35	831, 20 pst. av 832, 50 pst. av 833, 45 pst. av 843
36	821, 822, 823, 80 pst. av 824, 25 pst. av 829, 46 pst. av 853, 854
37	81
38	522, 841, 5 pst. av 843, 859, 872, 90 pst. av 879
39	uoppgitt (00-99)

SAMISK TILKNYTNING

OVERSIKT OVER KRETSE DER DET BLE RETURNERT MINST ETT SKJEMA MED KRYSS FOR ANDRE SVARALTERNATIVER ENN "NEI"

1841 Fauske	1921 Salangen	1942 Nordreisa
13 Nedre Vatnan	1 Løksa/Løksebotn/ Rørbakken	1 Storvik
1842 Skjerstad	2 Medby	11 Bakkeby
6 Misvær	4 Seljeskog	1943 Kvænangen
1845 Sørfold	5 Sjøvegan	Alle kretser
12 Mørsvikbotn	6 Stokkenes/Elvelund	2001 Hammerfest
1849 Hamarøy	7 Bekkebotn	Alle kretser
4 Straumsnes	8 Elvebakken	2003 Vadsø
5 Sagvatnan	9 Masterbakken	Alle kretser
12 Uteidet	10 Laberg	2011 Kautokeino
1850 Tysfjord	17 Spannsdalen	Alle kretser
Alle kretser unntatt:	1924 Målselv	2012 Alta
4 Hundholmen	5 Rossvold	Alle kretser
5 Indre Tysfjord	7 Storfjord	2014 Loppa
13 Tysnes	10 Takelvdal	Alle kretser unntatt:
1853 Evenes	1925 Sørreisa	8 Loppa
Alle kretser	6 Sørstraumen	2015 Hasvik
1854 Ballangen	7 Storlia/Rabbås	Alle kretser unntatt:
1 Råna/Arnes	9 Nordstraumen	1 Stjernvåg
2 Ballangen	13 Reinelv	2016 Sørøysund
3 Bjørkåsen	14 Sørstraumen	Alle kretser
4 Stor-Ballangen	1926 Dyrøy	2017 Kvalsund
5 Ballangsmark	2 Bjørkbakk	Alle kretser
6 Bøstrand	4 Kastnes	2018 Måsøy
7 Kjeldebotn	1927 Tranøy	Alle kretser
1855 Ankenes	4 Bryggerhaug	2019 Nordkapp
Alle kretser unntatt:	5 Tranøybotn	Alle kretser unntatt:
6 Seines	1929 Berg	6 Kjelvik
7 Trældal	8 Straumsbotn/Hamm	2020 Porsanger
9 Kvitesandøra	1931 Lenvik	Alle kretser
12 Nordre Håkvik	7 Andersdal	2021 Karasjok
15 Kongsbakk	8 Fagernes	Alle kretser
16 Elvegård	9 Finnfjord	2022 Lebesby
18 Sørskjomen	10 Finnsnes	Alle kretser unntatt:
19 Vidrek	14 Kårvik	14 Godviknes
1902 Tromsø	1933 Balsfjord	2023 Gamvik
18 Breivikeidet	3 Ørnes	Alle kretser unntatt:
19 Ramsfjordbotn	4 Slettmo/Tomasjord	4 Gamvik
21 Andersdal	5 Seljelvnes	5 Tyfjord
53 Lakselvbukt	15 Sagelvvatn	2024 Berlevåg
54 Lakselvdalen	20 Sandøyra	Alle kretser
55 Sørstrøm	21 Malangseidet	2025 Tana
56 Sjursnes	1936 Karlsøy	Alle kretser
57 Reiervik	15 Skogsfjordvatn	2027 Nesseby
58 Breivikeidet	1938 Lyngen	Alle kretser
1911 Kvæfjord	Alle kretser unntatt:	2030 Sør-Varanger
8 Vik	14 Svensby	Alle kretser unntatt:
1913 Skånland	18 Lenangøyra	1 Bugøynes
1 Tovik	19 Jægervatn	7 Jarfjord
7 Kjønna	1939 Storfjord	8 Grense Jakobselv
9 Trossemark	Alle kretser unntatt:	
12 Saltvatn	9 Søndre Oteren	
13 Laberg	1940 Kåffjord	
1919 Gratangen	Alle kretser	
6 Fjellidal	1941 Skjervøy	
7 Elvenes	Alle kretser	
8 Laberg		