

C 419

Norges offisielle statistikk

Official Statistics of Norway

Kommunehelsetjenesten 1987-1995

Forebyggende tjenester, lege- og fysioterapitjenester

C 419

Norges offisielle statistikk

Official Statistics of Norway

Kommunehelsetjenesten 1987-1995

Forebyggende tjenester, lege- og fysioterapitjenester

Norges offisielle statistikk

I denne serien publiseres hovedsakelig primærstatistikk, statistikk fra statistiske regnskapssystemer og resultater fra spesielle tellinger og undersøkelser. Serien har først og fremst referanse- og dokumentasjonsformål. Presentasjonen skjer vesentlig i form av tabeller, figurer og nødvendig informasjon om datamaterialet, innsamlings- og bearbeidingsmetoder samt begreper og definisjoner. I tillegg gis det en kort oversikt over hovedresultatene.

Serien omfatter også publikasjonene Statistisk månedshefte, Statistisk årbok, Historisk statistikk, Regionalstatistikk samt Standarder for norsk statistikk og Veiviser i norsk statistikk.

Official Statistics of Norway

This series consists mainly of primary statistics, statistics from statistical accounting systems and results of special censuses and surveys, for reference and documentation purposes. Presentation is basically in the form of tables, figures and necessary information about data, collection and processing methods, and concepts and definitions. In addition, a short overview of the main results is given.

The series also includes the publications Monthly Bulletin of Statistics, Statistical Yearbook, Historical Statistics and Regional Statistics, as well as Standards for Norwegian Statistics and Guide to Norwegian Statistics.

© Statistisk sentralbyrå, november 1997
Ved bruk av materiale fra denne publikasjonen,
vennligst oppgi Statistisk sentralbyrå som kilde.

ISBN 82-537-4457-9
ISSN 0809-5345

Emnegruppe
03.02 Helsetjenester

Emneord
Helsepersonell
Helsestasjonsvirksomhet
Skolehelsetjeneste

Design: Enzo Finger Design
Trykk: Falch Hurtigtrykk

Standardtegn i tabeller	Symbols in tables	Symbol
Tall kan ikke forekomme	Category not applicable	.
Oppgave mangler	Data not available	..
Oppgave mangler foreløpig	Data not yet available	...
Tall kan ikke offentliggjøres	Not for publication	:
Null	Nil	-
Mindre enn 0,5 av den brukte enheten	Less than 0.5 of unit employed	0
Mindre enn 0,05 av den brukte enheten	Less than 0.05 of unit employed	0,0
Foreløpige tall	Provisional or preliminary figure	*
Brudd i den loddrette serien	Break in the homogeneity of a vertical series	—
Brudd i den vannrette serien	Break in the homogeneity of a horizontal series	
Rettet siden forrige utgave	Revised since the previous issue	r
Desimalskilletegn	Decimal punctuation mark	,

Forord

Denne publikasjonen inneholder resultater fra statistikken over personell og virksomhet i kommunehelsetjenesten. Statistikken er utarbeidet på grunnlag av oppgaver som de enkelte kommuner har sendt inn.

Statistikkrutinen ble etablert for å dekke den sentrale helseforvaltningens behov for tilsynsdata da loven om helsetjenesten i kommunene trådte i kraft i 1984. De viktigste virksomhetene i kommunehelsetjenesten er allmennlegetjeneste, herunder legevaktordning, fysioterapitjeneste, skolehelsetjeneste og helsestasjonstjeneste, hjemmesykepleie og sykehjem eller boformer for heldøgns omsorg og pleie.

Dette heftet beskriver personellsituasjonen for en del av kommunehelsetjenesten, herunder legetjenesten, fysioterapitjenesten, skolehelse-tjenesten og helsestasjonstjenesten. For yrkesgrupper i disse deltjenestene er det presentert tidsserier for perioden 1987 til 1995. Det er tidligere publisert foreløpige tall i Ukens statistikk nr. 39/96 og Samfunnsspeilet nr. 2/97. Eksempler på analyser av tidsserien finnes i Statistisk sentralbyrås rapporter nr. 96/6 (Kommunale helsetilbud. Organisering, ulikhet og kontinuitet). Publiseringene i Ukens statistikk, Rapporter og Samfunnsspeilet er tilgjengelig på Statistisk sentralbyrås websider på Internett. Det er også publisert resultater fra statistikken i Fylkeslegenes medisinalmeldinger og Sosial- og helsedepartementets Styrings- og informasjonssystem for helse- og sosialtjenesten i kommunene ("Hjulet"). Det er mulig å bestille mer detaljert statistikk fra Statistisk sentralbyrå, enten elektronisk eller på papir.

Resultater fra statistikkrutiner som dekker andre deler av kommunehelse-tjenesten er også gjort tilgjengelig i Statistisk sentralbyrås publikasjonsserier. En liste over disse publikasjonene finnes bakerst i heftet.

Publikasjonen er utarbeidet av Vera Løver og Jon Erik Finnvol. Ansvarlig seksjonssjef er Leif Korbøl, Seksjon for helsestatistikk.

Statistisk sentralbyrå,
Oslo, 5. oktober 1997

Svein Longva

Johan-Kristian Tønder

Innhold

Figurregister	6
Tabellregister.....	6
1. Innledning	7
1.1. Formål	7
2. Opplegg og gjennomføring.....	7
2.1. Grunnlaget for statistikken	7
2.2. Omfang.....	8
2.3. Innsending og bearbeiding	8
2.4. Begrep og kjennemerker	8
2.5. Feilkilder.....	9
3. Merknader til tabeller og figurer	9
4. Noen hovedresultater.....	9
Tidligere utgitt på området	38
De sist utgitte publikasjonene i serien Norges offisielle statistikk	39

Figurregister

1.	Legedeckning pr. 10 000 innbyggere. 1987 og 1995	12
2.	Fysioterapidekning pr. 10 000 innbyggere. 1987 og 1995	14
3.	Årsverk av turnuskandidater i prosent av alle legeårsverk. 1995.....	16
4.	Årsverk av fastlønnsleger i prosent av alle legeårsverk. 1995.....	17
5.	Årsverk i skolehelsetjeneste og helsestasjonstjeneste pr. 10 000 innbyggere 0-4 år. 1995.....	18
6.	Kommuner med/uten fysioterapeuter. 1987 og 1995	20
7.	Kommuner med/uten helsesøstre. 1987 og 1995	22
8.	Kommuner med/uten jordmødre. 1987 og 1995	24

Tabellregister

1.	Utførte årsverk av ulike yrkesgrupper i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene. Årsverk pr. 10 000 innbyggere. Sentralitet. 1987-1995	26
2.	Utførte årsverk av ulike yrkesgrupper i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene. Sentralitet. 1987-1995	27
3.	Utførte årsverk av ulike yrkesgrupper i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene. Årsverk pr. 10 000 innbyggere. Kommunestørrelse. 1987-1995	28
4.	Utførte årsverk av ulike yrkesgrupper i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene. Årsverk pr. 10 000 innbyggere. Fylke. 1987-1995	29
5.	Utførte årsverk av leger med ulike avtaleformer i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene. Sentralitet. 1987-1995	31
6.	Utførte årsverk av fysioterapeuter med ulike avtaleformer i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene. Sentralitet. 1987-1995	32
7.	Utførte årsverk i skolehelsetjenesten og helsestasjonstjenesten. Sentralitet. 1987-1995	33
8.	Utførte årsverk av ulike yrkesgrupper i skolehelsetjenesten og helsestasjonstjenesten. Kommunestørrelse. 1987-1995	34
9.	Ubesatte stillinger i kommunehelsetjenesten utenfor institusjon. Prosent av samlet årsverksinnsats. Ulike yrkesgrupper. Sentralitet, landsdel og kommunestørrelse. 1987 og 1995	35
10.	Legeårsverk, etter virksomhetsområde. Absolutte tall og prosent. Sentralitet og landsdel. 1995	35
11.	Legeårsverk, etter avlønningsform. Absolutte tall og prosent. Sentralitet og landsdel. 1995.....	36
12.	Fysioterapeutårsverk, etter virksomhetsområde. Absolutte tall og prosent. Sentralitet og landsdel. 1995	36
13.	Fysioterapeutårsverk, etter avlønningsform. Absolutte tall og prosent. Sentralitet og landsdel. 1995	37
14.	Kommuner, etter antall yrkesutøvere pr. kommune. 1995	37

1. Innledning

1.1. Formål

Lov om helsetjenesten i kommunene ble vedtatt i 1982 og trådte i kraft i 1984. Formålet med loven var blant annet å styrke primærhelsetjenesten. Loven ble fra og med 1. januar 1988 utvidet til også å omfatte fengselshelsetjeneste og fylkeskommunale sykehjem. Kommunene har etter dette fått et større ansvar for miljørettet helsevern og brukergrupper som psykisk utviklingshemmede og psykiatriske pasienter. Statistikk over kommunehelsetjenesten skal bidra til å dekke helsemyndighetenes behov for data til planleggings- og tilsynsformål. Den skal blant annet gi kunnskap om personellsituasjonen og om virksomheten innenfor den lokale helsetjenesten. Kommunehelsetjenesten omfatter i dag følgende oppgaver og deltjenester, slik de er listet opp i *lov om helsetjenesten i kommunene av 19. november 1982 nr. 66:*

Kommunens helsetjeneste skal omfatte følgende oppgaver:

1. Fremme helse og forebyggelse av sykdom, skade eller lyte. Tiltak med dette for øye organiseres som
 - a. miljørettet helsevern
 - b. helsestasjonsvirksomhet
 - c. helsetjenester i skoler
 - d. opplysningsvirksomhet
 - e. helsetjenester for innsatte i de kommuner det ligger anstalter under fengselsvesenet
2. Diagnose og behandling av sykdom, skade eller lyte
3. Medisinsk habilitering og rehabilitering
4. Pleie og omsorg

For å løse de oppgaver som er nevnt foran, skal kommunen sørge for disse deltjenestene:

1. Allmennlegetjeneste, herunder også legevaktdeling
2. Fysioterapitjeneste
3. Sykepleie, herunder helsestasjonstjeneste og hjemmesykepleie
4. Jordmortjeneste
5. Sykehjem eller boform for heldøgns omsorg og pleie
6. Medisinsk nødmeldetjeneste

(Utdrag fra §1.3 i lov om helsetjenesten i kommunene. Endringer til og med lov av 15. juli 1994 nr. 55 er tatt med).

Denne publikasjonen begrenser seg til å omfatte følgende deler av kommunehelsetjenesten:

Allmennlegetjenesten: Kun legenes personell-innsats er med, det er i mindre grad gjort forsøk på å telle hjelpepersonell i allmennlegetjenesten. Heller ikke legevakt er forsøkt registrert i statistikkgrunnlaget. Beskrivelser av legenes personellinnsats gir oversikter over fordeling på kurativt arbeid (legepraksis), arbeid i skolehelsetjeneste og helsestasjonstjeneste og sykehjem eller institusjoner med heldøgns omsorg og pleie.

Fysioterapitjenesten: For denne tjenesten gjelder det samme som for legene. Kun arbeid av fysioterapeuter er med, og hovedvekten er lagt på å vise fordelingen av personellressursene mellom ulike virksomheter, herunder fysikalisk behandling, arbeid i skolehelsetjenesten og helsestasjonstjeneste og sykehjem eller institusjoner med heldøgns omsorg og pleie.

Skolehelsetjenesten og helsestasjons-

tjenesten: For denne virksomheten er alle typer personell registrert, både dem med og uten helsefaglig bakgrunn. Helsestasjonstjenesten spiller en nøkkelrolle i denne virksomheten. Publikasjonen legger derfor vekt på å vise ressursinnsatsen til denne yrkesgruppen.

Jordmortjenesten: Publikasjonen presenterer tall for årsverksinnsatsen av jordmødre i kommunehelsetjenesten.

Størstedelen av personellressursene i kommunehelsetjenesten anvendes innenfor hjemmesykepleien, sykehjem og boformer for heldøgns omsorg og pleie. Som nevnt er det kun legenes og fysioterapeutenes arbeid innenfor disse virksomhetene som omfattes av publikasjonen. Statistisk sentralbyrå har egne statistikkrutiner som registrerer både ressursbruk og aktivitet innenfor hjemmesykepleien og sykehjem/boformer for heldøgns omsorg og pleie. Oversikter over publikasjoner fra disse statistikkene er gitt bakerst i publikasjonen.

2. Opplegg og gjennomføring

2.1. Grunnlaget for statistikken

Statistikken for de ulike delene av kommunehelsetjenesten er basert på årsoppgaver fra kommunene. For det første året, 1984, ble oppgavene begrenset til stort sett å gjelde opplysninger om personellressursene. Fra 1985 ble statistikken utvidet til også å omfatte helsestasjonsvirksomheten og skolehelsetjenesten. Fra statistikkåret 1995 ble oppgaver over vaksinasjoner i skolehelsetjenesten og helsestasjonstjenesten i sin helhet tatt ut av skjemagrunnlaget og samlet inn av Statens helsetilsyn gjennom et individbasert system (SYSVAK). Deler av dette materialet publiseres årlig i Sosial- og helsedepartementets publikasjon "Styrings- og informasjonssystemet for helse- og sosialtjenesten i kommunene".

I hele perioden etter at statistikkgrunnlaget ble etablert er det foretatt store endringer i statistikkgrunnlaget. Dette gjør at det er vanskelig å følge utviklingen over tid. I denne publikasjonen har vi lagt vekt på å presentere tidsserier for perioden 1987 til 1995, og forsøkt å ta hensyn til endringene i statistikkgrunnlaget. Etter 1990 er det opprettet nye statistikkrutiner med sikte på å innhente informasjon om ressursinnsats og aktivitet

innenfor hjemmesykepleien og sykehjem/boformer for heldøgns omsorg og pleie. For statistikkåret 1996 dreier det seg om tre ulike rutiner: *Institusjoner for eldre, Hjemmetjenester, avlastning og støttekontakt* og *Boformer som kommunen disponerer til pleie- og omsorgsformål for eldre og funksjonshemmede*. I tillegg til disse tre rutinene finnes et opplegg (GERIX-data) som registrerer individdata om brukerne i de tre nevnte registreringsrutinene. Dette opplegget omfatter foreløpig 50-60 kommuner.

2.2. Omfang

En vesentlig del av statistikken gjelder opplysninger om personell og deres fordeling på virksomhetsområder. På grunnlag av opplysninger om avtalte timer i driftsavtaler og timer i fastlønnsstillinger osv. er det gitt opplysninger om årsverk for de enkelte kategorier av helsepersonell. Årsverkene er videre blitt fordelt på de mest aktuelle virksomhetsområdene for hver gruppe.

Opplysninger er også gitt om ubesatte avtalehjemler, ledige fastlønnsstillinger/avtalehjemler og antall leger og fysioterapeuter med ulike avtaleformer med kommunen.

Helsestasjonsvirksomheten omfatter oppgavene helsekontroller og svangerskapskontroller. I og med at Helsenettets individbaserte SYSAK-system har overtatt registreringen av vaksinasjoner, er det ikke lenger noen registrering av aktivitet i skolehelse-tjenesten.

2.3. Innsending og bearbeiding

Ifølge innsendingsrutinene skal kommunene sende de utfylte skjemaene til fylkeslegen for gjennomsyn innen 31. januar 1996. Hensikten er at fylkeslegen ut fra sitt kjennskap til fylket skal kunne ta kontakt med de enkelte kommuner ved eventuelle mangler eller uoverensstemmelser i dataene. Fylkeslegen skal dessuten sørge for at alle oppgaver kommer inn.

Fylkeslegens frist for å sende de utfylte skjemaene til Statistisk sentralbyrå var i 1996 15. februar. Statistisk sentralbyrå mottok skjemaene fra fylkeslegene i tiden fra februar til april.

Fylkeslegene har fra og med statistikkåret 1994 også hatt ansvar for å overføre opplysningene til maskinlesbar form. En datafil ble mottatt fra fylkeslegene, og revisjon ble foretatt med sikte på publisering av foreløpige tall, og til bruk for Sosial- og helsedepartementets styrings- og informasjonssystem for helse- og sosialtjenesten i kommunene ("Hjulet").

2.4. Begrep og kjennemerker

Årsverk - stillinger

For personell er registreringenhet timer pr. uke og gjelder timer fastsatt for den som har fast heltids- eller

deltidsstilling. Sum timer pr. uke omregnes til hele årsverk (hele stillinger) ved å dividere med antall avtalte arbeidstimer i uka. Dette betyr i praksis at vi har dividert med 36 timer for fysioterapeuter og 37,5 timer for de andre yrkesgruppene.

Organisering

Med organisering forstås de tilknytningsformer den enkelte lege og fysioterapeut har med kommunen han eller hun arbeider for. Det er fire mulige tilknytninger yrkesutøverne kan ha til kommunen eller bydelen. De to mest vanlige tilknytningsformene er såkalt fastlønn og avtale.

Leger og fysioterapeuter med fastlønnsordning

Disse yrkesutøverne er kommunale lønnstakere, og er tilsatt i stillinger som kommunen har utlyst som kommuneleger eller kommunefysioterapeuter. Det kan dreie seg om både heltids- og deltidsstillinger. Kommunene dekker alle utgifter til stillingene, men folketrygden gir faste tilskudd til kommunen pr. stilling. Arbeidsoppgavene til disse fastlønnede legene og fysioterapeutene fastsettes gjennom kommunale instrukser.

Leger og fysioterapeuter med kommunal avtale

Disse er i utgangspunktet privatpraktiserende, men inngår en avtale med kommunen eller bydelen. Innholdet i denne avtalen bygger på en overenskomst mellom Kommunenes Sentralforbund, Sosial- og helsedepartementet og legenes og fysioterapeutenes organisasjoner. Overenskomsten innebærer at legene forplikter seg til å delta i legevaktordningen og kommunale oppgaver som eldreomsorg og forebyggende funksjoner. Hvor mye den enkelte lege skal utføre av disse oppgavene, og hvilken åpningstid den kurative praksisen skal ha, defineres i de konkrete avtalene mellom den enkelte yrkesutøver og kommunen/bydelen. Grunnlaget for inntekten til leger og fysioterapeuter med kommunal avtale er refusjoner fra folketrygden, pasientenes egenandeler og et fast beløp (driftstilskudd) fra kommunen som vederlag for avtalen. Leger og fysioterapeuter som har kombinasjoner av fastlønnet deltidsstilling og deltids avtalepraksis er regnet som yrkesutøvere med kommunal avtale.

Leger og fysioterapeuter uten kommunal avtale

Det finnes også yrkesutøvere som driver privat praksis uten å ha avtale med kommunen. For den enkelte pasient vil det ikke ha noen økonomisk betydning om man benytter turnuskandidater, leger med fast lønn eller leger med kommunal avtale. Leger uten kommunal avtale kan, med visse begrensninger, ta så høy egenandel som pasientene er villige til å betale. Leger som har etablert seg uten kommunal avtale etter november 1992 kan ikke kreve refusjon fra

folketrygden. Oppgaven gjelder arbeid som leger og fysioterapeuter utfører i kommunen, ifølge melding til den medisinskfaglig ansvarlige rådgiver/kommunalege 1.

Turnuskandidater

Turnuskandidater utgjør også en viktig del av lege- og fysioterapitilbudet i mange kommuner. Turnuskandidater er medisinske kandidater som avtjener obligatorisk tjeneste i allmennpraksis for å oppnå rett til autorisasjon.

Ubesatte avtalehjemler/stillinger

Avtalehjemler eller fastlønnsstillinger som er ubesatt pr. 31. desember på grunn av permisjon, sykdom eller andre årsaker, regnes som besatt hvis fraværet har vart under fire måneder. Har hjemmelen/stillingen vært ubesatt i mer enn fire måneder, regnes den som ledig.

Overtid

Oppgavene over årsverk av leger ble fra statistikkåret 1994 også inkludert avtaler om forlenget arbeidstid i henhold til sentral forbundsvise særavtale mellom Kommunenes Sentralforbund og Den Norske Lægeforening, som gir adgang til at det for inntil ett år av gangen inngås avtale om forlenget arbeidstid utover 37,5 timer pr. uke, mens overtidsarbeid utover dette ikke skal medregnes.

2.5. Feilkilder

En del kontroller på feil ble lagt inn maskinelt ved dataregistreringen. Det kan forekomme feil av flere typer, som f.eks. manglende oppgaver i form av mangelfullt utfylte skjema. En feilkilde som kan ha betydning for statistikken, gjelder bearbeidingen av oppgavene. Noen skjema var delvis galt utfylt, f.eks. ved at summer ikke stemte, og at det var ført opp stillinger i stedet for timer osv. Vi har foretatt en del opprettninger sentralt, de fleste etter å ha kontaktet kommunene.

En annen feilkilde har sammenheng med at virkeligheten er svært mangfoldig, slik at skjemaene ikke alltid passer like godt for alle kommuner. Manglende samsvar mellom de registreringer og faktiske forhold skjemaet tok sikte på å kartlegge, kan derfor forekomme.

Feilkildene kan gjelde flere deler av statistikken. Noen feilkilder omtales i det følgende:

Årsverk av leger med driftsavtale

Ifølge rettledningen skal tallene gjelde det antall timer pr. uke som ligger til grunn for avtalene med kommunen. Av og til føres det opp timer som legene faktisk har arbeidet, selv om de overstiger det timetall som ligger til grunn for avtalen.

Årsverk av fastlønnsleger

Det heter i rettledningen bl.a. at overtid ikke skal tas med. Enkelte kommuner har nok her likevel tatt med "overtid". Dette er blitt strøket så langt en er blitt gjort oppmerksom på at slikt arbeid er medregnet.

Leger og fysioterapeuter uten kommunal avtale

Arbeid som leger og fysioterapeuter uten avtale utfører i kommunen, skal meldes til den medisinskfaglig ansvarlige rådgiver/kommunalege 1. Erfaringer viser at kommune- og bydelsforvaltingene ikke har full oversikt over denne virksomheten, slik at personell-innsatsen til yrkesutøvere uten avtale er noe undervurdert.

Fordeling på virksomhetsområder

For både leger, fysioterapeuter, sykepleiere og hjelpepleiere hender det at fordeling av timeverkene på ulike virksomhetsområder ikke er oppgitt. Timene er da ofte skjønnsmessig fordelt ved bearbeidingen.

Årsverk

I grunnmaterialet fra kommunene blir arbeidsmengden oppgitt i timeverk pr. uke. Omregningen til årsverk blir foretatt ved publiseringen. Den generelle omregningsregelen - 37,5 timer pr. uke - er derfor holdt for alle grupper unntatt fysioterapeutene. Det synes imidlertid å være forskjeller mellom kommunene i hva som er timetallet for full stilling i de ulike yrkesgruppene.

3. Merknader til tabeller og figurer

Formålet med et flertall av tabellene er å gi oversikter over hvordan personellinnsatsen for de ulike yrkesgruppene har endret seg over tid, og hvordan personellinnsatsen og personellveksten varierer mellom ulike geografiske områder eller regioner. I tabellen har vi lagt vekt på å vise hvordan personellinnsatsen varierer mellom grupper kommuner av ulik sentralitet. Statistisk sentralbyrås standard for kommuneklassifisering deler kommunene inn i fire sentralitetsnivåer. Inndelingen bygger på kommunestørrelse og reiseavstander til kommuner av ulik sentralitet. I noen grad er det også vist oversikter på fylkesnivå, landsdelsnivå og etter kommunestørrelse.

For å vise variasjoner på kommunenivå er det presentert figurer som gir oversikter over situasjonen for statistikkåret 1995. I noen tilfeller er figurene basert på tall fra 1987 inkludert for å vise endring over tid.

4. Noen hovedresultater

Nasjonalt nivå

Både for leger, fysioterapeuter, helsesøstre og jordmødre har det vært en vekst i årsverk og

dekningsgrader (årsverk pr. innbygger) i perioden 1987 til 1995. Dersom vi holder eldreinstitusjonene utenfor, har det vært en vekst på 300 legeårsverk, 550 fysioterapeutårsverk, 110 jordmorårsverk og 380 årsverk av helsesøstre. For legetjenesten innebefatter dette en vekst fra 7,2 til 7,5 legeårsverk pr. 10 000 innbyggere. Fysioterapitjenesten hadde en vekst fra 6,0 til 6,9 årsverk pr. 10 000 innbyggere i samme periode. Det var 17,1 jordmorårsverk pr. 10 000 fødte i 1987, mens dette tallet hadde økt til 33,4 i 1995. I perioden var det en vekst i årsverk av helsesøstre pr. 10 000 barn 0-4 år, fra 43,4 til 49,6.

Skolehelsetjenesten og helsestasjonstjenesten hadde i perioden en vekst i årsverksinnsatsen på omtrent 70 prosent, eller 1 050 årsverk. Noe av denne veksten skyldes at personell uten helsefaglig utdanning er blitt inkludert i statistikkgrunnlaget i perioden. Personell uten helsefaglig utdanning utgjør omtrent 9 prosent av den samlede ressursinnsatsen i virksomhetsområdet. Det er først og fremst helsesøstre og fysioterapeuter som har stått bak denne veksten, mens tallet på legeårsverk har endret seg lite i perioden. Dersom en tar hensyn til veksten i barnetallet i perioden, er det blitt færre legeårsverk i forhold til den befolkningsgruppen skolehelsetjenesten og helsestasjonstjenesten er rettet mot.

Når det gjelder ansettelsesforhold ble 57 prosent av legeårsverkene utført av avtaleleger, 31 prosent av fastlønnsleger, 6 prosent av leger uten avtale og 6 prosent av turnuskandidater. Av fysioterapeutene ble 60 prosent av årsverksinnsatsen utført av fysioterapeuter med avtale med kommunene, 5 prosent uten avtale, 32 prosent av fastlønnede og 3 prosent av turnuskandidater.

For legene er det først og fremst leger med kommunal avtale som har hatt vekst, mens fastlønnede leger hadde en vekst først i perioden, siden en stagnasjon og de siste to årene en tilbakegang. For fysioterapeutene er dette bildet annerledes. Her er det de fastlønnede fysioterapeutene som har stått for det meste av veksten.

Legene brukte i 1995 81 prosent av årsverksinnsatsen til legepraksis, dvs. kurativt arbeid. I alt 6 prosent gikk til skolehelsetjeneste og helsestasjonstjeneste, 6 prosent til sykehjem/institusjoner for eldre og 8 prosent til annet arbeid. Fysioterapeutene brukte en større del av tida på skolehelsetjeneste og helsestasjonstjeneste (15 prosent) og sykehjem/institusjoner for eldre (11 prosent).

I 1995 var 5 prosent av alle legestillinger ubesatt. Nesten 4 prosent av alle fysioterapistillinger, 7 prosent av alle helsesøsterstillinger og 18 prosent av alle jordmorstillinger var ubesatt. For alle yrkesgruppene var dette en forbedring sammenlignet med situasjonen

i 1987, da over 7 prosent av alle lege- og fysioterapistillinger var ubesatt, 12 prosent av alle helsesøsterstillinger og 45 prosent av alle jordmorstillinger.

Geografisk fordeling

Veksten i personellressurser ser ut til å ha hatt en relativt jevn geografisk fordeling i perioden dersom vi sammenligner kommuner med ulik sentralitet. I noen grad har de minst sentrale kommunene hatt en noe større vekst i dekningsgrad enn de andre sentralitets-nivåene. Det er særlig fysioterapeutene og helsesøstrene som har hatt en relativ sterk bedring i dekningsgrader i de minste kommunene. For leger og helsesøstre har det vært små endringer i dekningsgrader i de mest sentrale kommunene. Målt i absolutte tall har det likevel vært en vekst på nesten 200 helse-søsterårsverk i de mest sentrale kommunene. Når dekningsgraden ikke har endret seg skyldes dette at tallet på barn i alderen 0-4 år har vokst i takt med ressursinnsatsen.

Statistikken viser også store forskjeller mellom kommuner av ulik størrelse og sentralitet. Det er de små og minst sentrale kommunene som forvalter de største personellressursene målt i forhold til innbyggertallet. Fysioterapitjenesten bryter denne tendensen med en mer sentrumsorientert fordeling. Tendensen til at det er flest fysioterapeuter i sentrale strøk er blitt mindre tydelig i perioden.

Det eksisterer betydelige forskjeller i hvordan kommunene organiserer legetjenesten. I små og mindre sentrale kommuner dominerte fastlønnsordningen, mens avtalelegene var flest i de kommuner som hadde mellom 15 000 og 50 000 innbyggere. Av leger som praktiserte uten avtale med kommunen holdt de fleste av disse til i Oslo. Turnuskandidatene hadde ulik betydning for det totale legetilbuddet i sentrale og mindre sentrale kommuner. I sentrale strøk utgjør turnuskandidatene en ubetydelig del av lege- og fysioterapitilbuddet, mens andelen turnuskandidater kan utgjøre over 20 prosent i enkelte distriktskommuner.

I likhet med legene er fordelingen mellom avtale- og fastlønnsfysioterapeuter ujevnt fordelt mellom små og store kommuner. På nasjonalt nivå er det blitt en mindre andel av stillingene som til enhver tid er ubesatt. Denne bedringen har kommet både sentrale og mindre sentrale kommunegrupper til gode. En del små kommuner med mindre sentral beliggenhet, har hatt vansker med å få ansatt fysioterapeuter, helsesøstre og jordmødre. Disse problemene er imidlertid blitt mindre i perioden. Det er fortsatt en senter-periferidimensjon når det gjelder ubesatte stillinger: Små og mindre sentrale kommuner har gjennom-gående en større andel ubesatte stillinger enn andre kommuner. Kommunene har i denne perioden vært pålagt å ha både leger, fysioterapeuter og helsesøstre representert blant personalet.

1. Legedekning pr. 10 000 innbyggere. 1987 og 1995

1 (forts.). Legedekning pr. 10 000 innbyggere. 1987 og 1995

2. Fysioterapidekning pr. 10 000 innbyggere. 1987 og 1995

2 (forts.). Fysioterapidekning pr. 10 000 innbyggere. 1987 og 1995

3. Årsverk av turnuskandidater i prosent av alle legeårsverk. 1995

4. Årsverk av fastlønnsleger i prosent av alle legeårsverk. 1995

5. Årsverk i skolehelsetjeneste og helsestasjonstjeneste pr. 10 000 innbyggere 0-4 år. 1995

6. Kommuner med/uten fysioterapeuter. 1987 og 1995

Kommuner med/uten fysioterapeuter. 1987

- [Black cross-hatch] Kommuner uten fysioterapeuter
- [White square] Kommuner med fysioterapeuter

6 (forts.). Kommuner med/uten fysioterapeuter. 1987 og 1995

7. Kommuner med/uten helsesøstre. 1987 og 1995

7 (forts.). Kommuner med/uten helsesøstre. 1987 og 1995

8. Kommuner med/uten jordmødre. 1987 og 1995

8 (forts.). Kommuner med/uten jordmødre. 1987 og 1995

**1. Utførte årsverk av ulike yrkesgrupper i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene.
Årsverk pr. 10 000 innbyggere. Sentralitet. 1987-1995**

	1987	1988	1989	1990	1991	1992	1993	1994	1995
Alle yrkesgrupper pr. 10 000 innbyggere.....	16,1	15,8	16,0	16,3	16,7	17,1	17,7	17,9	18,4
Sentralitet 0 Minst sentrale kommuner	16,6	17,4	17,9	18,6	19,1	19,4	20,2	20,3	21,3
Sentralitet 1 Mindre sentrale kommuner	15,2	15,3	15,3	16,2	16,6	17,2	17,7	18,2	18,1
Sentralitet 2 Sentrale kommuner	14,8	14,8	15,1	15,2	15,4	16,0	16,6	16,9	17,7
Sentralitet 3 Særlig sentrale kommuner	16,7	15,8	15,9	16,2	16,7	17,0	17,5	17,7	17,9
Leger pr. 10 000 innbyggere.....	7,2	7,0	7,0	7,1	7,2	7,3	7,5	7,5	7,5
Sentralitet 0 Minst sentrale kommuner	8,7	9,3	9,3	9,5	9,5	9,5	9,8	9,8	10,1
Sentralitet 1 Mindre sentrale kommuner	7,5	7,5	7,6	7,7	7,6	7,7	7,9	8,0	8,1
Sentralitet 2 Sentrale kommuner	6,6	6,4	6,6	6,7	6,8	6,9	7,0	7,1	7,3
Sentralitet 3 Særlig sentrale kommuner	7,0	6,4	6,4	6,5	6,6	6,9	6,9	7,0	6,9
Fysioterapeuter pr. 10 000 innbyggere	6,0	6,0	6,0	6,2	6,4	6,6	6,7	6,7	6,9
Sentralitet 0 Minst sentrale kommuner	4,2	4,3	4,4	4,8	5,1	5,3	5,6	5,4	5,9
Sentralitet 1 Mindre sentrale kommuner	4,8	4,8	4,9	5,2	5,5	5,6	5,9	6,1	5,8
Sentralitet 2 Sentrale kommuner	5,7	5,6	5,7	5,9	6,0	6,2	6,4	6,6	6,9
Sentralitet 3 Særlig sentrale kommuner	6,8	6,8	6,8	6,9	7,2	7,3	7,3	7,2	7,4
Jordmødre pr. 10 000 fødte	17,1	18,6	18,1	18,6	20,5	23,8	26,6	26,6	33,4
Sentralitet 0 Minst sentrale kommuner	62,6	62,1	70,0	72,2	80,0	86,6	89,0	84,2	95,5
Sentralitet 1 Mindre sentrale kommuner	22,9	31,6	28,5	31,1	30,3	36,8	41,6	34,0	49,3
Sentralitet 2 Sentrale kommuner	7,5	11,5	7,1	7,8	8,2	12,4	15,4	15,8	22,7
Sentralitet 3 Særlig sentrale kommuner	7,2	7,4	7,2	7,3	9,0	10,4	13,1	15,5	20,0
Helseøstre pr. 10 000 barn 0-4 år	43,4	41,2	41,4	41,2	41,6	41,4	44,7	47,8	49,6
Sentralitet 0 Minst sentrale kommuner	46,4	48,2	52,0	52,8	52,5	53,7	56,2	60,5	62,8
Sentralitet 1 Mindre sentrale kommuner	41,8	41,3	35,7	43,1	44,4	47,0	47,3	51,6	51,4
Sentralitet 2 Sentrale kommuner	41,7	42,5	42,9	38,9	39,2	40,6	43,4	46,9	50,4
Sentralitet 3 Særlig sentrale kommuner	43,5	38,6	38,6	38,7	39,3	37,7	41,9	44,4	45,6

**2. Utførte årsverk av ulike yrkesgrupper i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene.
Sentralitet. 1987-1995**

	1987	1988	1989	1990	1991	1992	1993	1994	1995
Alle yrkesgrupper	6 685	6 650	6 755	6 921	7 157	7 340	7 614	7 798	8 037
Sentralitet 0 Minst sentrale kommuner.....	1 098	1 147	1 173	1 213	1 245	1 259	1 315	1 315	1 377
Sentralitet 1 Mindre sentrale kommuner	501	507	507	538	552	575	594	614	610
Sentralitet 2 Sentrale kommuner.....	1 584	1 587	1 630	1 644	1 675	1 743	1 809	1 865	1 956
Sentralitet 3 Særlig sentrale kommuner	3 503	3 409	3 445	3 525	3 685	3 763	3 895	4 005	4 095
Leger	2 995	2 935	2 960	3 016	3 069	3 137	3 211	3 264	3 299
Sentralitet 0 Minst sentrale kommuner.....	580	614	608	618	619	614	637	633	649
Sentralitet 1 Mindre sentrale kommuner	247	248	252	255	253	258	266	270	271
Sentralitet 2 Sentrale kommuner.....	702	688	717	726	738	750	770	778	805
Sentralitet 3 Særlig sentrale kommuner	1 467	1 385	1 384	1 417	1 460	1 514	1 538	1 582	1 574
Fysioterapeuter.....	2 480	2 515	2 549	2 623	2 743	2 818	2 888	2 921	3 033
Sentralitet 0 Minst sentrale kommuner.....	279	285	292	313	335	341	361	353	380
Sentralitet 1 Mindre sentrale kommuner	157	158	164	172	184	189	196	205	196
Sentralitet 2 Sentrale kommuner.....	607	606	616	639	648	682	704	726	757
Sentralitet 3 Særlig sentrale kommuner	1 437	1 465	1 477	1 499	1 576	1 605	1 626	1 637	1 699
Jordmødre.....	90	101	104	110	125	145	161	160	201
Sentralitet 0 Minst sentrale kommuner.....	51	51	59	61	69	75	76	71	81
Sentralitet 1 Mindre sentrale kommuner	10	14	13	14	15	17	20	16	22
Sentralitet 2 Sentrale kommuner.....	10	15	10	11	12	18	22	23	32
Sentralitet 3 Særlig sentrale kommuner	20	21	22	23	30	35	43	51	67
Helsestre.....	1 120	1 100	1 142	1 172	1 220	1 241	1 355	1 453	1 504
Sentralitet 0 Minst sentrale kommuner.....	188	197	215	221	222	229	241	259	267
Sentralitet 1 Mindre sentrale kommuner	87	88	78	97	102	110	112	122	120
Sentralitet 2 Sentrale kommuner.....	266	278	288	268	277	292	313	338	361
Sentralitet 3 Særlig sentrale kommuner	580	537	561	587	619	610	688	735	756

**3. Utførte årsverk av ulike yrkesgrupper i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene.
Årsverk pr. 10 000 innbyggere. Kommunestørrelse. 1987-1995**

	1987	1988	1989	1990	1991	1992	1993	1994	1995
Alle yrkesgrupper pr. 10 000 innbyggere.	16,1	15,8	16,0	16,3	16,7	17,1	17,7	17,9	18,4
0 - 1 999	18,3	19,9	19,9	21,5	21,2	23,1	23,7	24,8	25,0
2 000 - 2 999	17,5	18,3	18,2	19,0	19,4	19,8	20,4	20,7	22,1
3 000 - 4 999	15,6	16,1	16,7	17,2	17,7	17,9	18,5	18,8	19,7
5 000 - 8 999	14,8	15,0	15,5	15,8	16,4	16,7	17,3	17,7	18,3
9 000 - 13 999	14,9	14,7	14,9	15,3	16,0	16,2	16,9	16,8	17,1
14 000 - 24 999	15,0	15,4	15,1	15,2	15,7	16,3	16,6	17,5	17,7
25 000 - 49 999	14,9	14,6	14,9	14,8	15,1	15,7	16,5	16,2	17,0
50 000 +	17,9	16,5	16,7	17,1	17,6	17,8	18,3	18,5	18,7
Leger	7,2	7,0	7,0	7,1	7,2	7,3	7,5	7,5	7,5
0 - 1 999	10,8	12,0	11,5	12,1	11,6	12,6	12,9	13,2	12,9
2 000 - 2 999	9,6	10,3	9,9	10,2	10,1	10,3	10,8	10,5	10,8
3 000 - 4 999	7,9	8,3	8,7	8,5	8,7	8,6	8,8	8,8	9,2
5 000 - 8 999	7,4	7,3	7,3	7,6	7,6	7,8	7,6	8,0	8,0
9 000 - 13 999	6,9	6,9	6,8	6,9	7,0	6,9	7,3	7,2	7,2
14 000 - 24 999	6,2	6,3	6,3	6,4	6,4	6,7	6,7	7,0	7,0
25 000 - 49 999	6,5	6,3	6,3	6,3	6,5	6,5	6,6	6,5	6,8
50 000 +	7,1	6,2	6,3	6,5	6,6	6,8	7,0	7,0	6,8
Fysioterapeuter	6,0	6,0	6,0	6,2	6,4	6,6	6,7	6,7	6,9
0 - 1 999	3,3	3,6	3,8	4,6	4,6	5,1	5,2	5,3	5,7
2 000 - 2 999	4,0	4,1	4,3	4,5	4,8	4,9	5,1	5,3	5,8
3 000 - 4 999	4,4	4,4	4,4	4,8	5,1	5,2	5,3	5,5	5,5
5 000 - 8 999	4,6	4,7	4,9	4,9	5,3	5,4	5,8	5,7	6,1
9 000 - 13 999	5,1	5,1	5,1	5,4	5,7	5,9	6,1	6,0	6,1
14 000 - 24 999	6,1	6,2	6,0	6,0	6,4	6,5	6,6	6,9	7,0
25 000 - 49 999	5,9	5,8	5,9	6,1	6,1	6,4	6,9	6,5	6,8
50 000 +	7,9	7,8	7,9	7,9	8,1	8,3	8,1	8,1	8,3
Jordmødre.....	17,1	18,6	18,1	18,6	20,5	23,8	26,6	26,6	33,4
0 - 1 999	34,3	28,3	27,8	27,8	31,7	48,6	49,6	68,6	73,3
2 000 - 2 999	67,0	59,6	81,3	77,7	70,6	71,9	74,5	76,8	113,4
3 000 - 4 999	57,1	53,9	54,3	60,5	62,8	67,9	80,5	66,7	82,7
5 000 - 8 999	24,0	35,9	36,1	38,9	44,6	49,7	49,6	41,7	53,6
9 000 - 13 999	16,2	18,1	16,8	16,7	22,9	25,2	26,9	24,4	30,9
14 000 - 24 999	8,2	9,0	7,3	7,9	7,4	10,8	13,1	17,2	19,4
25 000 - 49 999	4,9	6,3	4,1	3,8	4,9	8,4	11,5	13,4	17,9
50 000 +	5,6	6,8	6,2	5,8	7,5	9,2	11,9	14,3	18,2
Helsestre	43,4	41,2	41,4	41,2	41,6	41,4	44,7	47,8	49,6
0 - 1 999	62,4	65,9	69,8	70,7	74,4	72,8	76,5	84,4	83,6
2 000 - 2 999	50,2	52,0	48,9	51,8	54,5	57,8	55,0	60,7	64,6
3 000 - 4 999	41,3	43,3	45,9	48,3	45,5	49,0	50,2	56,5	60,3
5 000 - 8 999	39,7	40,1	41,5	41,6	42,1	42,2	47,5	50,2	51,8
9 000 - 13 999	39,6	38,3	39,6	40,9	41,8	43,8	44,0	46,3	45,8
14 000 - 24 999	41,2	41,6	39,9	39,5	39,7	40,8	43,2	47,1	49,1
25 000 - 49 999	39,9	38,9	40,6	36,5	36,5	38,4	41,0	43,5	46,0
50 000 +	47,7	39,5	38,5	38,5	39,7	35,6	41,4	43,6	45,2

**4. Utførte årsverk av ulike yrkesgrupper i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene.
Årsverk pr. 10 000 innbyggere. Fylke. 1987-1995**

	1987	1988	1989	1990	1991	1992	1993	1994	1995
Alle yrkesgrupper pr. 10 000 innbyggere.	16,1	15,8	16,0	16,3	16,7	17,1	17,7	17,9	18,4
Østfold.....	14,7	14,5	15,1	15,5	15,9	16,0	16,2	16,4	16,5
Akershus.....	16,9	16,8	16,5	16,4	16,8	17,4	18,1	18,0	18,6
Oslo.....	21,7	18,7	19,3	19,5	20,0	20,4	20,2	19,7	19,8
Hedmark.....	15,7	16,2	16,3	17,0	15,7	17,0	17,5	18,3	19,4
Oppland.....	17,5	17,3	17,8	18,2	18,4	18,6	19,0	19,6	19,9
Buskerud.....	16,3	17,6	17,5	17,7	18,6	19,2	19,2	19,2	20,0
Vestfold	16,1	15,5	15,7	15,0	15,6	16,3	16,7	16,8	17,7
Telemark.....	14,8	14,1	14,5	15,3	15,1	15,5	17,0	17,2	17,7
Aust-Agder	15,6	15,1	15,0	15,8	17,1	17,3	17,9	18,6	18,8
Vest-Agder.....	16,0	14,8	15,3	16,0	16,3	17,7	17,7	17,7	17,8
Rogaland.....	12,5	12,4	12,6	12,6	13,3	13,4	13,8	14,3	15,1
Hordaland.....	14,2	13,7	14,1	15,0	15,6	16,1	16,6	17,1	17,2
Sogn og Fjordane	14,9	16,0	16,8	17,9	17,8	17,9	18,0	19,0	19,5
Møre og Romsdal	15,5	15,6	16,1	16,1	16,9	17,1	17,6	17,6	18,8
Sør-Trøndelag	13,6	13,5	13,5	13,7	14,2	14,7	15,6	16,4	16,3
Nord-Trøndelag	14,2	15,4	15,3	16,2	16,2	17,2	18,1	18,1	18,0
Nordland.....	15,5	16,1	15,5	16,3	16,9	17,6	18,6	19,1	19,9
Troms	18,4	18,4	18,2	18,6	19,0	17,3	20,8	20,7	21,4
Finnmark.....	19,4	20,7	21,2	21,2	22,6	22,1	23,6	23,9	23,5
Leger pr. 10 000 innbyggere	7,2	7,0	7,0	7,1	7,2	7,3	7,5	7,5	7,5
Østfold.....	6,5	6,2	6,6	6,6	6,6	6,7	6,7	6,7	6,7
Akershus.....	6,5	6,4	6,1	6,0	6,2	6,5	6,5	6,8	6,9
Oslo	9,1	7,1	7,3	7,5	7,5	7,6	7,8	7,4	7,5
Hedmark.....	7,0	7,1	7,2	7,5	7,1	7,3	7,3	7,6	7,8
Oppland.....	7,9	7,8	8,0	8,1	8,2	8,1	8,2	8,6	8,2
Buskerud.....	6,7	7,3	6,9	7,1	7,2	7,3	7,2	7,4	7,4
Vestfold	6,4	6,0	6,3	6,2	6,5	6,6	6,5	6,5	7,4
Telemark.....	7,6	6,9	7,2	7,5	7,6	7,7	7,8	7,7	7,8
Aust-Agder	7,4	7,4	7,3	7,3	7,9	7,8	8,0	8,5	8,3
Vest-Agder.....	7,4	7,1	7,3	7,7	7,9	8,4	8,5	8,1	8,1
Rogaland.....	6,2	6,0	6,0	6,0	6,1	6,0	6,2	6,3	6,6
Hordaland.....	6,3	6,1	6,4	6,7	7,1	7,0	7,1	7,2	6,9
Sogn og Fjordane	7,6	8,2	8,3	8,7	8,4	8,8	8,6	8,5	8,9
Møre og Romsdal	7,8	7,6	7,7	7,8	7,8	7,7	7,9	7,9	8,1
Sør-Trøndelag	6,2	6,3	6,0	5,8	6,0	6,7	6,9	7,2	6,7
Nord-Trøndelag	6,8	7,0	7,4	7,1	6,8	7,4	8,1	8,0	7,9
Nordland.....	7,5	7,8	7,6	7,9	8,0	8,2	8,5	8,5	8,9
Troms	8,2	8,6	8,1	8,5	8,1	8,2	9,0	8,4	8,8
Finnmark.....	9,8	11,7	11,2	10,6	10,7	10,8	11,5	11,4	11,3
Fysioterapeuter pr. 10 000 innbyggere	6,0	6,0	6,0	6,2	6,4	6,6	6,7	6,7	6,9
Østfold.....	5,6	5,6	5,6	6,0	6,3	6,2	6,4	6,3	6,3
Akershus.....	7,1	7,2	7,0	7,0	7,4	7,6	7,9	7,5	7,7
Oslo	9,7	9,5	9,7	9,5	9,8	9,9	9,3	8,9	8,7
Hedmark.....	6,4	6,4	6,5	6,7	6,3	7,2	7,1	7,3	7,6
Oppland.....	6,7	6,7	7,1	7,2	7,2	7,2	7,7	7,8	8,3
Buskerud.....	7,1	7,5	7,7	7,4	8,3	8,6	8,6	8,3	8,8
Vestfold	6,8	6,3	6,4	6,8	6,6	6,6	7,2	6,9	6,8
Telemark.....	4,8	4,7	4,5	5,2	5,1	5,3	6,0	6,1	6,0
Aust-Agder	5,0	4,7	4,9	5,4	5,8	6,1	6,0	6,6	6,6
Vest-Agder.....	5,6	5,5	5,8	5,8	5,6	6,1	5,8	6,0	6,0
Rogaland.....	3,7	3,9	4,1	4,3	4,5	4,6	4,6	4,7	5,2
Hordaland.....	5,5	5,4	5,5	5,8	5,8	6,1	6,2	6,4	6,8
Sogn og Fjordane	4,5	4,3	4,7	4,9	5,5	5,3	5,5	6,3	6,0
Møre og Romsdal	4,8	4,9	5,2	5,1	5,7	5,6	5,9	5,7	6,0
Sør-Trøndelag	4,2	4,2	4,3	4,6	4,7	4,7	4,9	5,5	5,7
Nord-Trøndelag	4,4	4,9	4,5	5,0	5,3	5,4	5,5	5,4	5,6
Nordland.....	4,8	5,0	4,4	4,8	5,0	5,4	5,8	5,9	6,4
Troms	6,0	5,9	5,8	5,9	6,5	6,0	7,0	7,3	8,0
Finnmark.....	4,8	4,0	4,8	5,0	5,8	5,6	5,8	6,4	6,3

4. Utførte årsverk av ulike yrkesgrupper i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene.
 (forts.) Årsverk pr. 10 000 innbyggere. Fylke. 1987-1995

	1987	1988	1989	1990	1991	1992	1993	1994	1995
Jordmødre pr. 10 000 fødte	17,1	18,6	18,1	18,6	20,5	23,8	26,6	26,6	33,4
Østfold	4,3	8,4	5,4	5,2	6,8	7,6	7,9	12,3	15,7
Akershus.....	11,0	6,5	6,7	5,8	8,2	8,6	10,6	13,9	19,5
Oslo.....	8,5	12,9	8,6	7,9	10,3	12,2	16,4	21,6	23,7
Hedmark.....	9,8	5,3	5,7	6,6	3,1	8,1	12,1	17,1	29,3
Oppland	16,7	21,9	16,8	19,2	18,1	30,7	30,5	25,1	37,1
Buskerud	27,0	23,3	27,3	29,5	25,5	24,4	27,0	27,9	31,3
Vestfold	8,0	14,9	6,9	5,0	5,1	5,1	8,1	9,3	12,9
Telemark.....	12,9	18,2	16,2	20,2	21,1	31,2	38,4	34,9	40,8
Aust-Agder	6,6	3,9	3,7	7,8	9,3	13,5	25,0	30,4	33,4
Vest-Agder.....	6,2	5,4	5,6	5,6	9,2	11,7	24,0	20,1	31,0
Rogaland	12,7	10,1	11,0	14,1	15,8	16,3	16,9	14,4	27,8
Hordaland.....	14,2	14,5	17,3	16,0	17,8	20,4	23,0	23,3	27,3
Sogn og Fjordane	47,6	45,1	65,7	66,7	58,8	65,7	54,1	70,2	87,5
Møre og Romsdal.....	38,4	47,4	46,7	47,2	47,7	48,4	50,0	45,3	68,7
Sør-Trøndelag	12,0	15,3	11,4	11,0	13,1	18,2	22,0	18,5	22,1
Nord-Trøndelag.....	24,6	34,0	40,5	34,2	39,9	55,0	57,2	44,2	47,1
Nordland	30,1	40,5	40,5	41,6	55,7	64,0	65,6	60,8	62,4
Troms	19,8	17,2	16,6	17,3	27,7	30,6	18,7	21,2	19,4
Finnmark	65,2	63,3	53,1	62,5	63,3	63,9	98,6	82,0	101,0
Helsestre pr. 10 000 barn 0-4 år	43,4	41,2	41,4	41,2	41,6	41,4	44,7	47,8	49,6
Østfold	45,7	47,1	48,0	48,0	48,1	49,3	49,2	53,3	53,5
Akershus.....	50,2	46,8	48,3	46,7	43,9	42,0	46,3	47,3	50,2
Oslo.....	51,7	35,9	36,8	37,5	38,9	38,7	41,2	44,6	48,3
Hedmark.....	40,7	49,0	46,8	47,9	40,5	40,2	49,0	53,6	62,2
Oppland	51,5	47,3	47,2	47,6	48,6	49,8	47,1	46,6	50,9
Buskerud	37,7	43,4	42,0	45,0	43,9	46,3	47,4	49,2	54,0
Vestfold	47,7	49,7	45,9	31,2	38,9	45,2	45,4	50,6	51,7
Telemark.....	38,8	36,3	43,2	38,5	34,1	33,7	42,4	49,6	55,5
Aust-Agder	47,4	45,3	42,1	46,9	49,4	48,2	53,7	48,0	52,4
Vest-Agder.....	42,5	32,0	31,3	33,4	37,0	40,2	39,7	42,9	44,9
Rogaland	31,9	29,7	29,8	26,9	29,9	31,1	32,2	37,3	36,2
Hordaland.....	32,1	30,1	28,4	31,4	32,5	35,6	37,9	41,6	41,9
Sogn og Fjordane	33,6	42,8	41,9	48,0	43,2	40,7	43,9	46,5	47,6
Møre og Romsdal.....	36,6	38,1	39,9	38,5	40,8	44,2	44,6	49,8	57,0
Sør-Trøndelag	50,0	45,7	47,9	46,6	48,0	42,0	48,4	48,2	49,2
Nord-Trøndelag.....	42,1	48,8	42,1	53,1	51,5	53,6	53,3	58,2	56,0
Nordland	45,8	43,3	44,7	43,7	45,1	45,3	50,2	55,2	53,3
Troms	59,6	55,0	59,4	56,9	55,5	36,2	59,1	61,3	56,6
Finnmark	58,7	58,5	61,3	61,5	65,5	59,4	57,8	60,4	54,4

5. Utførte årsverk av leger med ulike avtaleformer i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene. Sentralitet. 1987-1995

	1987	1988	1989	1990	1991	1992	1993	1994	1995
Leger i alt.....	2 995	2 935	2 960	3 016	3 069	3 137	3 211	3 264	3 303
Sentralitet 0 Minst sentrale kommuner.....	580	614	608	618	619	614	637	633	649
Sentralitet 1 Mindre sentrale kommuner	247	248	252	255	253	258	266	270	271
Sentralitet 2 Sentrale kommuner	702	688	717	726	738	750	770	778	805
Sentralitet 3 Særlig sentrale kommuner.....	1 467	1 385	1 384	1 417	1 460	1 514	1 538	1 582	1 578
Leger med driftsavtale	1 581	1 535	1 530	1 530	1 565	1 624	1 714	1 826	1 927
Sentralitet 0 Minst sentrale kommuner.....	139	133	122	127	131	142	138	147	169
Sentralitet 1 Mindre sentrale kommuner	131	121	125	123	124	129	137	145	149
Sentralitet 2 Sentrale kommuner	479	467	478	471	475	478	495	514	546
Sentralitet 3 Særlig sentrale kommuner.....	833	815	805	810	836	876	944	1 020	1 063
Leger med fast lønn	1 058	1 044	1 094	1 150	1 148	1 146	1 133	1 061	968
Sentralitet 0 Minst sentrale kommuner.....	341	347	362	380	379	374	396	380	366
Sentralitet 1 Mindre sentrale kommuner	87	94	98	102	97	101	98	95	90
Sentralitet 2 Sentrale kommuner	165	172	195	205	213	205	206	194	183
Sentralitet 3 Særlig sentrale kommuner.....	465	431	440	463	459	467	435	392	328
Turnuskandidater	210	223	198	180	185	165	179	187	200
Sentralitet 0 Minst sentrale kommuner.....	94	115	112	98	98	89	97	101	108
Sentralitet 1 Mindre sentrale kommuner	26	29	23	26	25	22	26	26	28
Sentralitet 2 Sentrale kommuner	38	33	25	28	28	29	28	28	27
Sentralitet 3 Særlig sentrale kommuner.....	54	45	38	29	34	25	28	32	37
Leger uten avtale.....	146	133	138	155	171	201	185	191	209
Sentralitet 0 Minst sentrale kommuner.....	6	19	12	13	11	10	7	6	6
Sentralitet 1 Mindre sentrale kommuner	4	4	5	5	6	7	5	4	5
Sentralitet 2 Sentrale kommuner.....	21	16	19	23	23	38	42	43	49
Sentralitet 3 Særlig sentrale kommuner.....	116	94	101	115	132	147	131	138	149

6. Utførte årsverk av fysioterapeuter med ulike avtaleformer i kommunehelsetjenesten utenfor institusjoner for eldre og hjemmetjenestene. Sentralitet. 1987-1995

	1987	1988	1989	1990	1991	1992	1993	1994	1995
Fysioterapeuter i alt.....	2 480	2 515	2 549	2 623	2 743	2 818	2 888	2 921	3 033
Sentralitet 0 Minst sentrale kommuner	279	285	292	313	335	341	361	353	380
Sentralitet 1 Mindre sentrale kommuner	157	158	164	172	184	189	196	205	196
Sentralitet 2 Sentrale kommuner	607	606	616	639	648	682	704	726	757
Sentralitet 3 Særlig sentrale kommuner	1 437	1 465	1 477	1 499	1 576	1 605	1 626	1 637	1 699
Fysioterapeuter med driftsavtale	2 110	2 104	2 077	2 070	2 043	2 042	2 059	2 001	2 017
Sentralitet 0 Minst sentrale kommuner	201	199	193	200	200	210	208	204	223
Sentralitet 1 Mindre sentrale kommuner	132	135	137	132	131	131	128	126	130
Sentralitet 2 Sentrale kommuner	525	520	521	531	510	518	528	531	537
Sentralitet 3 Særlig sentrale kommuner	1 252	1 251	1 227	1 207	1 202	1 184	1 195	1 141	1 127
Fysioterapeuter med fast lønn	299	320	356	419	522	571	603	689	757
Sentralitet 0 Minst sentrale kommuner	63	76	88	100	112	110	123	132	135
Sentralitet 1 Mindre sentrale kommuner	18	16	21	31	35	40	52	54	49
Sentralitet 2 Sentrale kommuner	52	54	59	76	98	114	125	136	157
Sentralitet 3 Særlig sentrale kommuner	166	175	187	213	278	307	303	367	416
Turnuskandidater	25	15	17	33	59	57	72	73	84
Sentralitet 0 Minst sentrale kommuner	12	8	7	12	19	17	23	16	17
Sentralitet 1 Mindre sentrale kommuner	5	3	2	5	13	9	9	14	10
Sentralitet 2 Sentrale kommuner	5	2	4	4	9	12	13	16	17
Sentralitet 3 Særlig sentrale kommuner	4	3	3	11	19	19	28	27	39
Fysioterapeuter uten avtale.....	46	75	99	102	120	147	154	158	175
Sentralitet 0 Minst sentrale kommuner	3	3	4	2	5	5	8	2	4
Sentralitet 1 Mindre sentrale kommuner	2	4	4	4	6	9	7	11	7
Sentralitet 2 Sentrale kommuner	26	30	31	27	31	38	39	43	46
Sentralitet 3 Særlig sentrale kommuner	15	38	60	68	78	96	100	101	118

7. Utførte årsverk i skolehelsetjenesten og helsestasjonstjenesten¹. Sentralitet. 1987-1995

	1987	1988	1989	1990	1991	1992	1993	1994	1995
Personell i alt	1 499	1 640	1 693	1 744	1 846	1 885	2 116	2 372	2 550
Sentralitet 0 Minst sentrale kommuner.....	263	297	315	319	336	351	374	429	453
Sentralitet 1 Mindre sentrale kommuner	116	133	133	142	151	160	168	201	209
Sentralitet 2 Sentrale kommuner	349	378	396	404	413	435	482	548	598
Sentralitet 3 Særlig sentrale kommuner.....	770	831	849	880	947	938	1 092	1 194	1 290
Leger	210	200	198	208	209	212	220	210	213
Sentralitet 0 Minst sentrale kommuner.....	36	39	37	41	41	42	44	40	40
Sentralitet 1 Mindre sentrale kommuner	16	16	16	16	16	16	17	16	17
Sentralitet 2 Sentrale kommuner	43	38	41	42	42	42	43	42	44
Sentralitet 3 Særlig sentrale kommuner.....	116	107	105	110	110	111	116	112	112
Fysioterapeuter.....	75	87	103	119	145	157	184	237	241
Sentralitet 0 Minst sentrale kommuner.....	11	14	17	21	25	26	29	33	33
Sentralitet 1 Mindre sentrale kommuner	4	3	8	8	11	11	11	14	15
Sentralitet 2 Sentrale kommuner	17	18	17	31	29	38	49	52	55
Sentralitet 3 Særlig sentrale kommuner.....	43	51	62	60	80	82	95	138	138
Helsesøstre, jordmødre og annet personell...	1 213	1 353	1 393	1 416	1 493	1 516	1 712	1 925	2 096
Sentralitet 0 Minst sentrale kommuner.....	216	245	262	257	270	283	301	357	379
Sentralitet 1 Mindre sentrale kommuner	97	114	109	118	124	132	140	171	177
Sentralitet 2 Sentrale kommuner	290	322	339	331	342	356	390	454	500
Sentralitet 3 Særlig sentrale kommuner.....	610	673	683	710	757	745	881	943	1 040

¹ Personell uten helsefaglig utdanning ble inkludert i statistikkgrunnlaget i 1988 (helsestasjonstjenesten) og 1994 (skolehelsetjenesten).

8. Utførte årsverk av ulike yrkesgrupper i skolehelsetjenesten og helsestasjonstjenesten¹. Kommunestørrelse. 1987-1995

	1987	1988	1989	1990	1991	1992	1993	1994	1995
I alt	1 499	1 640	1 693	1 744	1 846	1 885	2 116	2 372	2 550
0 - 1 999	65	70	72	79	83	84	86	96	99
2 000 - 2 999	69	78	82	79	86	87	90	103	109
3 000 - 4 999	135	156	164	172	177	189	196	222	246
5 000 - 8 999	187	205	215	223	235	241	260	308	322
9 000 - 13 999	166	186	201	204	213	223	235	279	286
14 000 - 24 999	198	224	224	222	239	252	268	304	337
25 000 - 49 999	221	250	263	273	269	282	326	378	404
50 000 +	459	471	472	493	545	526	656	683	749
Leger	210	200	198	208	209	212	220	210	213
0 - 1 999	10	9	10	11	11	12	11	10	10
2 000 - 2 999	9	10	10	10	10	11	12	10	10
3 000 - 4 999	17	19	19	19	20	21	21	19	20
5 000 - 8 999	24	24	25	29	27	28	29	28	27
9 000 - 13 999	18	19	20	21	20	21	21	23	21
14 000 - 24 999	24	25	24	24	25	24	25	25	24
25 000 - 49 999	31	29	28	30	29	30	30	28	29
50 000 +	76	65	63	67	67	66	71	68	70
Fysioterapeuter	75	87	103	119	145	157	184	237	241
0 - 1 999	2	2	4	6	6	6	6	5	6
2 000 - 2 999	4	5	6	6	7	7	8	9	9
3 000 - 4 999	7	7	7	11	14	13	15	15	16
5 000 - 8 999	8	10	12	11	16	19	20	27	25
9 000 - 13 999	9	11	14	15	16	18	21	31	30
14 000 - 24 999	11	15	20	12	18	20	22	27	27
25 000 - 49 999	11	10	12	26	22	28	38	41	42
50 000 +	24	27	29	32	45	46	55	83	87
Helsesøstre, jordmødre og annet personell	1 213	1 353	1 392	1 416	1 493	1 516	1 712	1 925	2 096
0 - 1 999	53	58	59	63	65	66	70	81	83
2 000 - 2 999	55	63	66	63	69	70	70	83	89
3 000 - 4 999	111	130	138	142	143	155	160	188	210
5 000 - 8 999	155	172	179	183	192	195	211	253	270
9 000 - 13 999	139	157	167	168	177	184	193	225	235
14 000 - 24 999	163	184	181	186	196	208	221	253	286
25 000 - 49 999	179	211	222	217	218	225	257	310	333
50 000 +	358	379	380	395	433	414	531	532	592

¹ Personell uten helsefaglig utdanning ble inkludert i statistikkgrunnlaget i 1988 (helsestasjonstjenesten) og i 1994 (skolehelsetjenesten).

9. Ubesatte stillinger i kommunehelsetjenesten utenfor institusjon. Prosent av samlet årsverksinnsats. Ulike yrkesgrupper. Sentralitet, landsdel og kommunestørrelse. 1987 og 1995

	Alle		Leger		Fysioterapeuter		Helsesøstre		Jordmødre	
	1987	1995	1987	1995	1987	1995	1987	1995	1987	1995
I alt	7	5	5	5	7	4	12	7	45	18
Sentralitet										
Sentralitet 0 Minst sentrale kommuner....	21	13	13	12	30	12	27	17	73	20
Sentralitet 1 Mindre sentrale kommuner .	11	8	10	8	11	6	13	9	23	22
Sentralitet 2 Sentrale kommuner.....	6	4	4	4	6	3	11	4	34	18
Sentralitet 3 Særlig sentrale kommuner...	3	3	2	3	3	2	8	4	20	14
Landsdel										
Østlandet	4	2	2	3	4	2	10	4	4	18
Agder/Rogaland	7	5	4	4	9	3	11	13	33	2
Vestlandet.....	12	6	9	7	11	5	17	5	45	16
Trøndelag.....	11	8	10	7	8	7	12	7	113	28
Nord-Norge.....	16	11	11	10	21	10	17	14	84	31
Kommunestørrelse										
0 - 1 999.....	36	21	19	17	89	28	33	21	161	40
2 000 - 2 999.....	17	10	9	9	29	9	23	14	38	17
3 000 - 4 999.....	16	9	11	8	18	8	24	11	59	24
5 000 - 8 999.....	10	7	7	6	11	5	13	12	65	10
9 000 - 13 999.....	7	5	6	5	5	3	11	10	48	17
14 000 - 24 999.....	5	4	5	5	3	3	8	1	17	18
25 000 - 49 999.....	5	3	3	3	5	2	14	6	26	8
50 000 +	3	2	2	2	2	2	6	1	12	19

10. Legeårsverk, etter virksomhetsområde. Absolutte tall og prosent. Sentralitet og landsdel. 1995

	Lege i alt	Lege- praksis	Skole/ helse- stasjon	Sykehjem/ boform	Annet arbeid	Lege i alt	Lege- praksis	Skole/ helse- stasjon	Sykehjem/ boform	Annet arbeid
	Absolutte tall					Prosent				
I alt	3 500	2 816	213	201	271	100	81	6	6	8
Sentralitet										
Sentralitet 0 Minst sentrale kommuner....	685	535	40	36	74	100	78	6	5	11
Sentralitet 1 Mindre sentrale kommuner .	288	226	17	17	28	100	79	6	6	10
Sentralitet 2 Sentrale kommuner.....	853	705	44	48	57	100	83	5	6	7
Sentralitet 3 Særlig sentrale kommuner...	1 675	1 350	112	101	113	100	81	7	6	7
Landsdel										
Østlandet	1 666	1 345	106	97	119	100	81	6	6	7
Agder/Rogaland	466	380	24	26	36	100	82	5	6	8
Vestlandet.....	620	489	42	38	52	100	79	7	6	8
Trøndelag.....	291	237	17	17	20	100	82	6	6	7
Nord-Norge.....	457	365	25	22	45	100	80	5	5	10

11. Legeårsverk, etter avlønningsform. Absolutte tall og prosent. Sentralitet og landsdel. 1995

	Lege i alt	Med drifts- avtale	Med fast lønn	Turnus- kandi- dater	Uten avtale	Lege i alt	Med drifts- avtale	Med fast lønn	Turnus- kandi- dater	Uten avtale
	Absolutte tall					Prosent				
I alt	3 500	2 003	1 075	207	220	100	57	31	6	6
Sentralitet										
Sentralitet 0 Minst sentrale kommuner ...	685	178	389	112	6	100	26	57	16	1
Sentralitet 1 Mindre sentrale kommuner .	288	157	98	28	5	100	54	34	10	2
Sentralitet 2 Sentrale kommuner	853	569	206	28	50	100	67	24	3	6
Sentralitet 3 Særlig sentrale kommuner ..	1 675	1 099	382	39	159	100	66	23	2	10
Landsdel										
Østlandet.....	1 666	1 087	374	45	161	100	65	22	3	10
Agder/Rogaland	466	295	124	19	28	100	64	27	4	6
Vestlandet	620	337	216	50	22	100	54	35	8	4
Trøndelag	291	153	112	25	2	100	52	38	9	1
Nord-Norge.....	457	131	250	68	8	100	29	55	15	2

12. Fysioterapeutårsverk, etter virksomhetsområde. Absolutte tall og prosent. Sentralitet og landsdel. 1995

	Fysiotera- peuter i alt	Fysioterapi- praksis	Skole/ helse- stasjon	Sykehjem/ boform	Annet arbeid	Fysiotera- peuter i alt	Fysioterapi- praksis	Skole/ helse- stasjon	Sykehjem/ boform	Annet arbeid
	Absolutte tall					Prosent				
I alt	3 431	2 561	241	398	231	100	75	7	12	7
Sentralitet										
Sentralitet 0 Minst sentrale kommuner.....	442	305	33	63	41	100	69	8	14	9
Sentralitet 1 Mindre sentrale kommuner	225	167	15	29	15	100	74	7	13	7
Sentralitet 2 Sentrale kommuner.....	853	654	55	96	48	100	77	6	11	6
Sentralitet 3 Særlig sentrale kommuner.....	1 910	1 435	138	211	126	100	75	7	11	7
Landsdel										
Østlandet.....	1 881	1 395	136	232	118	100	74	3	12	6
Agder/Rogaland	392	280	32	50	30	100	71	8	13	8
Vestlandet	567	427	38	68	34	100	75	7	12	6
Trøndelag	239	179	16	20	24	100	75	7	9	10
Nord-Norge.....	352	281	18	28	26	100	80	5	8	7

13. Fysioterapeutårsverk, etter avlønningsform. Absolutte tall og prosent. Sentralitet og landsdel. 1995

	Fysio- terapeuter i alt	Med avtale	Uten drifts- avtale	Med fast lønn	Turnus- kandi- dater	Fysio- terapeuter i alt	Med avtale	Uten drifts- avtale	Med fast lønn	Turnus- kandi- dater	
	Absolatte tall					Prosent					
I alt	3 431	2 040	176	1 101	115	100	60	5	32	3	
Sentralitet											
Sentralitet 0 Minst sentrale kommuner....	442	232	4	182	24	100	53	1	41	6	
Sentralitet 1 Mindre sentrale kommuner .	225	131	7	74	13	100	58	3	33	6	
Sentralitet 2 Sentrale kommuner.....	853	543	46	237	27	100	64	5	28	3	
Sentralitet 3 Særlig sentrale kommuner...	1 910	1 134	118	607	51	100	59	6	32	3	
Landsdel											
Østlandet	1 881	1 172	99	561	50	100	62	5	30	3	
Agder/Rogaland	392	214	30	139	9	100	55	8	35	2	
Vestlandet.....	567	325	22	194	26	100	57	4	34	5	
Trøndelag.....	239	129	14	83	12	100	54	6	35	5	
Nord-Norge.....	352	199	11	124	18	100	57	3	35	5	

14. Kommuner, etter antall yrkesutøvere pr. kommune. 1995

	Allmennlegetjenester		Fysioterapitjenester		Helsesøstertjenester		Jordmortjenester	
	Yrkesutøvere	Årsverk	Yrkesutøvere	Årsverk	Årsverk	Årsverk	Årsverk	Årsverk
Kommuner i alt.....	435	435	435	435	435	435	435	435
0 - 1.....	27	24	96	90	173			402
1 - 2.....	66	47	78	85	109			27
2 - 3.....	80	86	51	51	53			3
3 - 4.....	57	61	33	40	16			1
4 - 6.....	68	78	55	59	36			1
6 - 8.....	44	44	31	27	16			1
8 +.....	93	95	91	83	32			0

Tidligere utgitt på emneområdet

Norges offisielle statistikk (NOS)

- C 66 Kommunehelsetjenesten 1991
- C 106 Kommunehelsetjenesten 1992
- C 344 Pleie- og omsorgsstatistikk 1994

Rapporter (RAPP)

- Nr. 87/16 Kommunehelsetjenesten. Årsstatistikk for 1986
- Nr. 88/29 Kommunehelsetjenesten. Årsstatistikk for 1987
- Nr. 89/21 Kommunehelsetjenesten. Årsstatistikk for 1988
- Nr. 90/18 Kommunehelsetjenesten. Årsstatistikk for 1989
- Nr. 90/22 Institusjoner for eldre 1989
- Nr. 92/9 Kommunehelsetjenesten. Årsstatistikk for 1990
- Nr. 94/22 Brukerkontakter i helsestertjenesten. En utvalgsundersøkelse
- Nr. 93/3 Pleie- og omsorgstjenesten i kommunene 1989
- Nr. 96/6 Kommunale helsetilbud. Organisering, ulikhet og kontinuitet

Notater

- 94/24 Egenbetaling for hjemmetjenester i kommunene i 1993 og 1993
- 95/55 Egenbetaling for hjemmetjenester i kommunene i 1994 og 1995
- 96/2 Pleie- og omsorgstjenestene 1991-1993
- 96/40 Rutiner for produksjon av statistikk over kommunale helsetjenster

Statistiske analyser (SA)

- Nr. 95/5 Helseboka 1995
- Nr. 1/1993 Sosialt utsyn 1993

Samfunnsspeilet

- Nr. 3 - 1991 Kommunehelsetjenesten: Økende variasjon mellom kommunene.
- Nr. 2 - 1993 Personellinnsatsen i helsetjenesten: Økonomi eller behov avgjør?
- Nr. 2 - 1994 Forebyggende helsearbeid - til de som trenger det mest?
- Nr. 5 - 1995 «Hjemliggjøring» av eldreomsorgen på 1990-tallet?
- Nr. 5 - 1995 Når barna er syke. Småbarnsfamiliers erfaringer med helsetjenesten.
- Nr. 2 - 1997 Fastlegetilknytning blant kronisk syke: Legene flytter fra pasientene.
- Nr. 2 - 1997 Brukere av kommunale hjemmetjenester: Får hjelp, savner sosial kontakt.

De sist utgitte publikasjonene i serien Norges offisielle statistikk

Recent publications in the series Official Statistics of Norway

Merverdiavgift på 23 prosent kommer i tillegg til prisene i denne oversikten hvis ikke annet er oppgitt

- | | |
|--|--|
| C 392 Kriminalstatistikk 1995 <i>Crime Statistics 1995.</i> 1997. 111s. 80 kr. ISBN 82-537-4407-2 | C 406 Lakse- og sjøaurefiske 1996 <i>Salmon and Sea Trout Fisheries 1996.</i> 1997. 42s. 75 kr inkl. mva. ISBN 82-537-4436-6 |
| C 393 Fiskeristatistikk 1993-1994 <i>Fishery Statistics 1993-1994.</i> 1997. 112s. 80 kr. ISBN 82-537-4409-9 | C 407 Elektrisitetsstatistikk 1995 <i>Electricity Statistics 1995.</i> 1997. 69s. 85 kr. ISBN 82-537-4438-2 |
| C 394 Skogstatistikk 1995 <i>Forestry Statistics 1995.</i> 1997. 96s. 70 kr. ISBN 82-537-4410-2 | C 408 Lastebiltransport 1993-1995 <i>Road Goods Transport 1993-1995.</i> 1997. 108s. 100 kr inkl. mva. ISBN 82-537-4439-0 |
| C 395 Utslipp til luft i norske kommuner 1994. 1997. 19s. 75 kr inkl. mva. ISBN 82-537-4415-3 | C 409 Jaktstatistikk 1996 <i>Hunting Statistics 1996.</i> 1997. 58s. 85 kr inkl. mva. ISBN 82-537-4442-0 |
| C 396 Selvangivelsesstatistikk 1993-1994 <i>Tax Return Statistics 1993-1994.</i> 1997. 125s. 100 kr inkl. mva. ISBN 82-537-4416-1 | C 410 Reiselivsstatistikk 1996 <i>Statistics on Travel 1996.</i> 1997. 94s. 100 kr inkl. mva. ISBN 82-537-4443-9 |
| C 397 Byggearrealstatistikk 1996 <i>Building Statistics 1996.</i> 1997. 52s. 85 kr inkl. mva. ISBN 82-537-4421-8 | C 411 Lønnsstatistikk 1996 <i>Wage Statistics 1996.</i> 1997. 122s. 100 kr inkl. mva. ISBN 82-537-4444-7 |
| C 398 Statistisk årbok 1997. 1997. 479s. 150 kr inkl. mva. ISBN 82-537-4422-6 | C 412 Statistikk over eiendomsdrift, forretningmessig tjenesteyting og utleievirksomhet 1995 <i>Real Estate, Renting and Business Activities 1995.</i> 1997. 58s. 85 kr inkl. mva. ISBN 82-537-4445-5 |
| C 399 Utensrikshandel 1996 <i>External Trade 1996.</i> 1997. 404s. 170 kr inkl. mva. ISBN 82-537-4423-4 | C 413 Fiskeoppdrett 1993-1994 <i>Rearing of Fish 1993-1994.</i> 1997. 45s. 75 kr inkl. mva. ISBN 82-537-4446-3 |
| C 400 Olje- og gassvirksomhet 2. kvartal 1997: Statistikk og analyse <i>Oil and Gas Activity 2nd Quarter 1997: Statistics and Analysis.</i> 1997. 91s. 110 kr inkl. mva. ISBN 82-537-4426-9 | C 414 Framskriving av folkemengden 1996-2050: Nasjonale og regionale tall <i>Population Projections 1996-2050: National and Regional Figures.</i> 1997. 154s. 100 kr inkl. mva. ISBN 82-537-4447-1 |
| C 401 Utdanningsstatistikk: Universiteter og høgskoler 1. oktober 1995 <i>Education Statistics: Universities and Colleges 1 October 1995.</i> 1997. 148s. 115 kr inkl. mva. ISBN 82-537-4427-7 | C 415 Pleie- og omsorgsstatistikk 1995 <i>Nursing and Care Statistics 1995.</i> 1997. 66s. 85 kr inkl. mva. ISBN 82-537-4450-1 |
| C 402 Avfallsstatistikk: Kommunalt avfall 1995 <i>Waste Statistics: Municipal Waste 1995.</i> 1997. 56s. 85 kr inkl. mva. ISBN 82-537-4428-5 | C 416 Regnskapsstatistikk 1995: Aksjeselskaper og store industriforetak <i>Accounts Statistics 1995: Joint-Stock Companies and Large Manufacturing Enterprises.</i> 1997. 116s. 100 kr inkl. mva. ISBN 82-537-4452-8 |
| C 404 Utdanningsstatistikk: Videregående skoler 1. oktober 1995 <i>Education Statistics: Upper Secondary Schools 1 October 1995.</i> 1997. 93s. 85 kr inkl. mva. ISBN 82-537-4433-1 | C 417 Industristatistikk 1995: Næringsstall <i>Manufacturing Statistics 1995: Industrial Figures.</i> 1997. 124s. 100 kr inkl. mva. ISBN 82-537-4454-4 |
| C 405 Befolkningsstatistikk 1997 Hefte II: Folkemengd 1. januar <i>Population Statistics 1997 Volume II: Population 1 January.</i> 1997. 142s. 100 kr inkl. mva. ISBN 82-537-4435-8 | |

Returadresse:
Statistisk sentralbyrå
Postboks 8131 Dep.
N-0033 Oslo

Publikasjonen kan bestilles fra:

Statistisk sentralbyrå
Salg- og abonnementsservice
Postboks 8131 Dep.
N-0033 Oslo

Telefon: 22 00 44 80
Telefaks: 22 86 49 76

eller:
Akademika - avdeling for
offentlige publikasjoner
Møllergt. 17
Postboks 8134 Dep.
N-0033 Oslo

Telefon: 22 11 67 70
Telefaks: 22 42 05 51

ISBN 82-537-4457-9
ISSN 0809-5345

Pris kr 75,00 inkl. mva.

Statistisk sentralbyrå
Statistics Norway

