

STATISTISKE ANALYSER

SPREDNINGEN AV FERJETURER

STAGGERING OF HOLIDAYS

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS
OSLO - NORWAY

STATISTISKE ANALYSER NR. 40

SPREDNINGEN AV FERJETURER

STAGGERING OF HOLIDAYS

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY
OSLO 1979

ISBN 82-537-0966-8

FORORD

Denne publikasjonen er en beskrivende analyse av fordelingen av ferieturer etter sesonger og geografiske områder. Analysen bygger i hovedsak på data fra ferieundersøkelsene i 1970 og 1974. Resultater fra ferieundersøkelsene er tidligere publisert i Ferieundersøkelsen 1970 (NOS A 451) og Ferieundersøkelsen 1974 (NOS A 732).

Reiselivsdirektoratet har gitt finansiell støtte til arbeidet med analysen, som er utført av førstekonsulent Tove L. Mordal.

Statistisk Sentralbyrå, Oslo, 6. juni 1979

Odd Aukrust

Sverre Hove

PREFACE

This publication is an analysis of the staggering of holidays by seasons and geographical areas. The analysis is mainly based on the data from the holiday surveys in 1970 and 1974. The results from these surveys are previously published in Holiday Survey 1970 (NOS A 451) and Holiday Survey 1974 (NOS A 732).

The Directorate of Travel and Tourism has given financial support to the accomplishment of the analysis, which is worked out by Ms. Tove L. Mordal.

Central Bureau of Statistics, Oslo, 6 June 1979

Odd Aukrust

Sverre Hove

INNHold

	Side
Figurregister	7
Tabellregister	9
Tekstdel	
1. Innledning	19
1.1. Sesonger og reisemål	19
1.2. Friperioder og fridager blant yrkesaktive	20
1.3. Omfanget av ferieturvirksomheten	21
2. Den statistiske analysen	21
2.1. Formål	22
2.2. Opplegg og framstillingsform	22
3. Årstider - sesongmønster	23
3.1. Inndelingen i årstider/sesonger	23
3.2. Uttaket av fridager blant yrkesaktive	23
3.3. Ferieordninger	28
3.4. Ferieturaktiviteten i ulike årstider/sesonger	31
3.5. Fordelingen av ferieturdager	38
4. Geografisk og topografisk spredning av ferieturer	40
4.1. Klassifisering av ferieturområder	40
4.2. Ferieturaktivitet rettet mot ulike turområder	41
4.3. Årstider og reisemål	48
4.4. Bosted og reisemål	58
5. Hvem reiser hvor og når?	63
5.1. Sesonger og reisemål på bakgrunn av kjønn og alder	63
5.2.inntekt, yrke og utdanning	67
5.3. Ekteskapelig status	73
5.4. Gjøre mål i tilknytning til ferieturer	75
5.5. Tilgang til fritidshus og personbil	81
6. Bruk av overnattingsmåter	82
6.1. Hotell, pensjonat, gjestgiveri, motell mv.	82
6.2. Telt, campingvogn	89
6.3. Eget, lånt, leid fritidshus, leilighet	94
6.4. Overnatting hos slektninger, venner, andre kjente, privat	100
7. Bruk av transportmiddel	106
7.1. Kollektive transportmiddel	107
7.2. Private transportmiddel	112
8. Spredningsspørsmålet i et videre perspektiv	118
8.1. Om årsaker til manglende spredning og hvorfor det oppstår problemer	118
8.2. Målsettinger	119
8.3. Tiltak og virkemiddel som kan bidra til å spre ferieturtrafikken	120
8.4. Undersøkelser og databehov	122
Sammendrag på engelsk	126
Særskilt tabelldel	129
Vedlegg	
1. Kort beskrivelse av datamaterialet	149
Utkomme publikasjoner	
Publikasjoner sendt ut fra Statistisk Sentralbyrå siden 1. januar 1978	157
Utvählte publikasjoner i serien Statistisk Sentralbyrås Håndbøker (SSH)	160

Standardtegn i tabeller

- . Tall kan ikke forekomme
- .. Oppgave mangler
- : Tall kan ikke offentliggjøres
- Null
- 0 Mindre enn 0,5 av den brukte enhet

CONTENTS

	Page
Index of figures	13
Index of tables	15
Text	
1. Introduction	19
1.1. Seasons and destinations	19
1.2. Periods of days off and the number of days off among employed persons	20
1.3. The extent of the holiday making	21
2. The statistical analysis	21
2.1. Purpose	22
2.2. Arrangement and presentation	22
3. Times of the year - the pattern of seasons	23
3.1. The dividing into seasons	23
3.2. The selection of days off among employed persons	23
3.3. Holiday arrangements	28
3.4. The holiday making at different times of the year	31
3.5. The distribution of holidays	38
4. Geographical and topographical staggering of holidays	40
4.1. The classification of holiday areas	40
4.2. The holiday making directed to different areas	41
4.3. Times of the year and destinations	48
4.4. Place of residence and destinations	58
5. Who are going where and when?	63
5.1. Seasons and destinations against the background of sex and age	63
5.2. Income, occupation and education	67
5.3. Marital status	73
5.4. Activities on holiday trips	75
5.5. Access to holiday house and private car	81
6. Use of accomodation	82
6.1. Hotel, boarding house, inn and motel etc.	82
6.2. Tent, caravan	89
6.3. Own, borrowed, rented holiday house, apartment	94
6.4. Overnight stop with relatives, friends, acquaintances, privately	100
7. Use of transportation	106
7.1. Public type of transportation	107
7.2. Private type of transportation	112
8. The question of staggering in a wider scape	118
8.1. About reasons for missing staggering and why problems arise	118
8.2. Aims	119
8.3. Efforts and means which may contribute to the staggering of holidays	120
8.4. Surveys and the needs of data	122
Summary in English	126
Separate tables	129
Annex	
1. A short description of the data material	149
Publications	
Publications issued by the Central Bureau of Statistics since 1 January 1978	157
Selected publications in the series Manuals from the Central Bureau of Statistics (MAN)	160

Explanation of Symbols in Tables

- . Category not applicable
- .. Data not available
- : Not for publication
- Nil
- 0 Less than 0.5 of unit employed

FIGURREGISTER

Side

3. ÅRSTIDER OG SESONGMØNSTER

3.1.	Andelen av yrkesaktive med friperiode forskjellige årstider i 1969/70 og 1973/74. Prosent	24
3.2.	Andelen av yrkesaktive med friperiode(r) som startet i bestemte uker 1969/70. Prosent	25
3.3.	Andelen av yrkesaktive med friperiode(r) som startet i bestemte uker 1973/74. Prosent	26
3.4.	Yrkesaktive med minst en friperiode i 1969/70 og 1973/74 etter startmåned for (lengste) friperioden. Prosent	27
3.5.	Friperioder blant yrkesaktive etter startmåned. 1969/70 og 1973/74. Prosent	27
3.6.	Yrkesaktive etter ferieordning. Prosent	29
3.7.	Andelen av friperioder blant yrkesaktive med ulik ferieordning, etter startmåned. 1973/74. Prosent	29
3.8.	Personer etter tallet på ferieturer pr. år. 1969/70 og 1973/74. Prosent	32
3.9.	Andelen av personer som var på ferietur forskjellige tider på året i 1969/70 og 1973/74. Prosent	33
3.10.	Andelen av personer som var bortreist på ferietur bestemte uker i mai, juni, juli og august. 1970, 1974 og 1976. Prosent	35
3.11.	Ferieturer etter startmåned. 1969/70 og 1973/74. Prosent	36
3.12.	Personer på sommerferietur etter startdato. Prosent	37
3.13.	Anslagsvise tall for ferieturdager i Norge og i utlandet på forskjellige årstider i 1973/74. Millioner dager	39

4. GEOGRAFISK OG TOPOGRAFISK SPREDNING AV FERIETURER

4.1.	Ferieturer i alt i 1969/70 og 1973/74, etter ferieområde. Prosent	41
4.2.	Ferieturer med Nord-Norge som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent	43
4.3.	Ferieturer med Trøndelag som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent	43
4.4.	Ferieturer med Østlandet som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent	43
4.5.	Ferieturer med Vestlandet som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent	44
4.6.	Ferieturer med Sørlandet som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent	44
4.7.	Ferieturer med Danmark, Sverige, Finland, Island som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent ..	45
4.8.	Ferieturer med Sør-Europa, Nord-Afrika og Kanariøyene som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent	45
4.9.	Ferieturer med utlandet ellers som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent	46
4.10.	Selskapsreiser med charterfly. Passasjerer reist fra Norge til utlandet i alt og til de tre land som tok imot flest charterturister fra Norge	46
4.11.	Andelen av personer som var på ferietur i bestemte landsdeler i Norge og i utlandet i 1969/70 og 1973/74. Prosent	48
4.12.	Ferieturer i/til Nord-Norge/Trøndelag, Sør-Norge og utlandet, etter startmåned i 1969/70 og 1973/74. Prosent	49
4.13.	Andeler av ferieturer i 1973/74 i grupper for startmåned med forskjellige landsdeler i Norge og utlandet som reisemål (ferieområde). Prosent	50

4. GEOGRAFISK OG TOPOGRAFISK SPREDNING AV FERJETURER (forts.)	Side
4.14. Personer på (lengste) ferietur sommeren 1970, 1974 og 1976, etter reisemål. Prosent	52
4.15. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter reisemål. Prosent ...	52
4.16. Personer etter type natur i ferieområdet for lengste ferietur sommeren 1970 og 1974. Prosent	53
4.17. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent	53
4.18. Personer etter reiseområde for lengste ferietur sommeren 1974 og 1976. Prosent ...	58
5. HVEM REISER HVOR OG NÅR?	
5.1. Andelen av menn og kvinner som var på ferietur forskjellige årstider i 1969/70 og 1973/74. Prosent	63
5.2. Andelen av personer i grupper for husholdningsinntekt som var på ferietur i utlandet i løpet av 1969/70 og 1973/74. Prosent	71
5.3. Andelen av personer i grupper for yrke/levevei som var på ferietur i utlandet i løpet av 1969/70 og 1973/74. Prosent	71
5.4. Andelen av personer i grupper for utdanning som var på ferietur i utlandet i løpet av 1969/70 og 1973/74. Prosent	72
5.5. Andelen av personer i grupper for ekteskapeleg status som var på ferietur i utlandet i løpet av 1969/70 og 1973/74. Prosent	74
5.6. Personer på (lengste og nest lengste) ferietur sommeren 1970 og 1974 som syntes det var viktig å kunne utøve bestemte gjøremål i sommerferien, etter ferieområde. Prosent	79
5.7. Personer på (lengste og nest lengste) ferietur sommeren 1970 og 1974 som syntes det var viktig å kunne utøve bestemte gjøremål i sommerferien, etter type natur på feriestedet. Prosent	80

TABELLREGISTER

Side

TABELLER I TEKSTEN

3. ARSTIDER OG SESONGMØNSTER

3.1.	Yrkesaktive som ikke kunne velge uttak av friperiode(r) fritt i grupper for årstid for lengste friperiode, etter hvilken årstid de ville valgt dersom de kunne velge fritt. 1973/74. Prosent	30
3.2.	Andelen av yrkesaktive i grupper for ferieordning som har vært på ferietur i forskjellige årstider. 1973/74. Prosent	31
3.3.	Personer på ferietur i ulike sesonger i 1969/70 og 1973/74 som også var på ferietur i andre sesonger. Prosent	34
3.4.	Ferieturdager for personer som var på ferietur 1973/74 i grupper for tallet på ferieturdager i alt/alder, etter ferieturer i forskjellige sesonger. Prosent	38

4. GEOGRAFISK OG TOPOGRAFISK SPREDNING AV FERIETURER

4.1.	Selskapsreiser med charterfly. Passasjerer reist fra Norge etter bestemmelsesland	47
4.2.	Personer som var på ferietur sommeren 1970 og 1974, i grupper for ferieområde på lengste ferietur, etter type natur på feriestedet. Prosent	54
4.3.	Personer som var på to eller flere ferieturer sommeren 1970 og 1974 i grupper for ferieområde for nest lengste ferietur, etter type natur på feriestedet. Prosent .	55
4.4.	Personer som var på ferietur påsken 1970 og påsken (våren) 1974 i grupper for ferieområde, etter type natur på feriestedet. Prosent	56
4.5.	Personer som var på ferietur forskjellige årstider i 1969/70 og 1973/74, etter ferieområde. Prosent	57
4.6.	Personer som var på ferietur forskjellige årstider i 1969/70 og 1973/74, etter type natur på feriestedet. Prosent	57
4.7.	Personer på ferietur sommeren 1974 og 1976 i grupper for landsdel for bosted, etter hvor de reiste på (den lengste) turen. Prosent	59
4.8.	Andelen av personer i grupper for handelsfelt som var på ferietur til forskjellige landsdeler i Norge og til utlandet i 1969/70 og 1973/74. Prosent	60
4.9.	Andelen av personer i grupper for landsdel for bosted som i løpet av 1973/74 var på ferietur til forskjellige landsdeler i Norge og til utlandet. Prosent	61
4.10.	Personer på ferietur sommeren 1970 og 1974, i grupper for bostedsstrøk, etter ferieområde. Prosent	62

5. HVEM REISER HVOR OG NAR?

5.1.	Andelen av personer i grupper for alder som var på ferietur forskjellige årstider i 1969/70 og 1973/74. Prosent	64
5.2.	Ferieturer (lengste og nest lengste) sommeren 1970 og 1974 i grupper for deltakernes kjønn og alder, etter ferieområde. Prosent	65
5.3.	Ferieturer (lengste og nest lengste) sommeren 1970 og 1974 i grupper for deltakernes kjønn og alder, etter type natur på feriestedet. Prosent	66
5.4.	Andelen av personer i grupper for kjønn og alder som var på ferietur til utlandet i løpet av 1969/70 og 1973/74. Prosent	67
5.5.	Andelen av personer i grupper for inntekt som var på ferietur forskjellige årstider i 1969/70 og i 1973/74. Prosent	68
5.6.	Andelen av personer i grupper for yrke/levevei som var på ferietur forskjellige årstider 1969/70 og 1973/74. Prosent	69
5.7.	Andelen av personer i grupper for utdanning som har vært på ferietur forskjellige årstider 1969/70 og 1973/74. Prosent	70
5.8.	Andelen av personer i grupper for ekteskapelig status som var på ferietur forskjellige årstider i 1969/70 og 1973/74. Prosent	74
5.9.	Andelen av personer i grupper for deltaking i friluftslivsaktiviteter siste år, som var på ferietur forskjellige årstider 1969/70 og 1973/74. Prosent	75

5. HVEM REISER HVOR OG NAR? (forts.)	Side
5.10. Andelen av personer på (lengste) ferietur sommeren 1970 og 1974 i grupper for ferieområde/type natur på feriestedet som deltok i ulike aktiviteter. Prosent ...	76
5.11. Andelen av personer i grupper for tilgang til fritidshus/personbil som var på ferietur forskjellige årstider 1969/70 og 1973/74. Prosent	81
6. BRUK AV OVERNATTINGSMATER	
6.1. Andelen av personer på ferietur i ulike sesonger i 1969/70, 1973/74 og sommeren 1976 som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte. Prosent	82
6.2. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte. Prosent	84
6.3. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte. Prosent	84
6.4. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte. Prosent	85
6.5. Andelen av personer med ulike yrker/levevei på ferietur sommeren 1970 og 1974 som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte. Prosent	87
6.6. Andelen av personer på ferietur 1969/70 og 1973/74 i grupper for tilgang til fritidshus som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte. Prosent	88
6.7. Andelen av personer på ferietur påsken og sommeren 1970, 1974 og 1976 som brukte telt, campingvogn som viktigste overnattingsmåte. Prosent	89
6.8. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som brukte telt, campingvogn som viktigste overnattingsmåte. Prosent	90
6.9. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som brukte telt, campingvogn som viktigste overnattingsmåte. Prosent	90
6.10. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som brukte telt, campingvogn som viktigste overnattingsmåte. Prosent	92
6.11. Andelen av personer med ulike yrker/levevei på ferietur sommeren 1970 og 1974 som brukte telt, campingvogn som viktigste overnattingsmåte. Prosent	93
6.12. Andelen av personer på ferietur i 1969/70 og 1973/74 i grupper for tilgang til fritidshus som brukte telt, campingvogn som viktigste overnattingsmåte. Prosent .	94
6.13. Andelen av personer på ferietur i ulike sesonger i 1969/70 og 1973/74 og sommeren 1976 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte. Prosent	95
6.14. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte. Prosent	96
6.15. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte. Prosent	96
6.16. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte. Prosent	98
6.17. Andelen av personer med ulike yrker/levevei på ferietur sommeren 1970 og 1974 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte. Prosent	99
6.18. Andelen av personer på ferietur i 1969/70 og 1973/74 i grupper for tilgang til fritidshus som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte. Prosent	100
6.19. Andelen av personer på ferietur i ulike sesonger 1969/70, 1973/74 og sommeren 1976 som oppgav overnatting hos slektninger, venner, andre kjente som viktigste overnattingsmåte. Prosent	101
6.20. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som oppgav overnatting hos slektninger, venner, andre kjente som viktigste overnattingsmåte. Prosent	102
6.21. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som oppgav overnatting hos slektninger, venner, andre kjente som viktigste overnattingsmåte. Prosent	102

6. BRUK AV OVERNATTINGSMATER (forts.)	Side
6.22. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som oppgav overnatting hos slektninger, venner, andre kjente som viktigste overnattingsmåte. Prosent	104
6.23. Andelen av personer med ulike yrker/levevei på ferietur sommeren 1970 og 1974 som oppgav overnatting hos slektninger, venner, andre kjente som viktigste overnattingsmåte. Prosent	105
6.24. Andelen av personer på ferietur i 1969/70 og 1973/74 i grupper for tilgang til fritidshus som oppgav overnatting hos slektninger, venner, andre kjente som viktigste overnattingsmåte. Prosent	106
7. BRUK AV TRANSPORTMIDDEL	
7.1. Andelen av personer på ferietur i 1969/70, 1973/74 og sommeren 1976 som brukte kollektivt transportmiddel som viktigste transportmiddel. Prosent	107
7.2. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som brukte kollektivt transportmiddel som viktigste transportmiddel. Prosent	108
7.3. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som brukte kollektivt transportmiddel som viktigste transportmiddel. Prosent	108
7.4. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som brukte kollektivt transportmiddel som viktigste transportmiddel. Prosent	110
7.5. Andelen av personer med ulike yrker/levevei på ferietur sommeren 1970 og 1974 som brukte kollektivt transportmiddel som viktigste transportmiddel. Prosent	111
7.6. Andelen av personer på ferietur i 1969/70 og 1973/74 i grupper for tilgang til personbil som brukte kollektivt transportmiddel som viktigste transportmiddel. Prosent	112
7.7. Andelen av personer på ferietur i 1969/70, 1973/74 og sommeren 1976 som brukte privat transportmiddel som viktigste transportmiddel. Prosent	113
7.8. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som brukte privat transportmiddel som viktigste transportmiddel. Prosent	114
7.9. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som brukte privat transportmiddel som viktigste transportmiddel. Prosent	114
7.10. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som brukte privat transportmiddel som viktigste transportmiddel. Prosent	116
7.11. Andelen av personer med ulike yrker/levevei på ferietur sommeren 1970 og 1974 som brukte privat transportmiddel som viktigste transportmiddel. Prosent	117
7.12. Andelen av personer på ferietur i 1969/70 og 1973/74 i grupper for tilgang til personbil som brukte privat transportmiddel som viktigste transportmiddel. Prosent	117
8. SPREDNINGSPØRSMÅLET I ET VIDERE PERSPEKTIV	
8.1. Personer over 18 år i grupper for måned de helst ville feriere i, etter begrunnelse. Prosent	123

SÆRSKILT TABELLDEL

1. Personer på ferietur i påsken og julen 1970 og 1974 i grupper for bostedsstrøk, etter ferieområde. Prosent	129
2. Personer på ferietur høsten 1969, vinteren eller våren 1970 i grupper for bostedsstrøk, etter ferieområde. Prosent	130
3. Personer på ferietur høsten 1973 og vinteren 1974 i grupper for bostedsstrøk, etter ferieområde. Prosent	130
4. Personer på ferietur sommeren 1970 og 1974 i grupper for bostedsstrøk, etter type natur på feriestedet. Prosent	131
5. Personer på ferietur påsken og julen 1970 og 1974 i grupper for bostedsstrøk, etter type på feriestedet. Prosent	132
6. Personer på ferietur i påsken 1970 og 1974 i grupper for kjønn og alder, etter ferieområde. Prosent	133

	Side
7. Personer på ferietur i påsken 1970 og 1974 i grupper for kjønn og alder, etter type natur på feriestedet. Prosent	133
8. Personer på (lengste) ferietur sommeren og påsken 1970 og 1974 i grupper for inntekt, etter type natur på feriestedet. Prosent	134
9. Personer på (lengste) ferietur sommeren og påsken 1970 og 1974 i grupper for yrker/ levevei, etter type natur på feriestedet. Prosent	135
10. Personer på (lengste) ferietur sommeren og påsken 1970 og 1974 i grupper for utdanning, etter type natur på feriestedet. Prosent	136
11. Personer på (lengste) ferietur sommeren og påsken 1970 og 1974 i grupper for ekteskapelig status, etter type natur på feriestedet. Prosent	137
12. Andelen av personer på ferietur påsken 1970 i grupper for ferieområde/type natur på feriestedet som deltok i ulike aktiviteter. Prosent	138
13. Andelen av personer på ferietur påsken 1974 i grupper for ferieområde/type natur på feriestedet som deltok i ulike aktiviteter. Prosent	138
14. Andelen av personer på ferietur julen 1969 i grupper for ferieområde/type natur på feriestedet som deltok i ulike aktiviteter. Prosent	139
15. Andelen av personer på ferietur julen 1973 i grupper for ferieområde/type natur på feriestedet som deltok i ulike aktiviteter. Prosent	139
16. Personer som var på ferietur påsken 1970 og 1974 i grupper for ferieområde/type natur på feriestedet, etter viktigste overnattingsmåte. Prosent	140
17. Personer som var på ferietur julen 1969 og 1973 i grupper for ferieområde/type natur på feriestedet, etter viktigste overnattingsmåte. Prosent	141
18. Personer som var på ferietur sommeren 1970, 1974 og 1976 i grupper for kjønn/alder/ ekteskapelig status, etter viktigste overnattingsmåte på (den lengste) ferieturen. Prosent	142
19. Personer som var på ferietur påsken 1970 og 1974 i grupper for kjønn/alder/ekteskapelig status, etter viktigste overnattingsmåte. Prosent	143
20. Personer som var på ferietur julen 1969 og 1973 i grupper for kjønn/alder/ekteskapelig status, etter viktigste overnattingsmåte. Prosent	144
21. Personer som var på ferietur påsken 1970 og 1974 i grupper for ferieområde/type natur på feriestedet, etter viktigste transportmiddel. Prosent	145
22. Personer som var på ferietur julen 1969 og 1973 i grupper for ferieområde/type natur på feriestedet, etter viktigste transportmiddel. Prosent	146
23. Personer som var på ferietur sommeren 1970, 1974 og 1976 i grupper for kjønn/alder/ ekteskapelig status, etter viktigste transportmiddel på (den lengste) ferieturen. Prosent	147
24. Personer som var på ferietur påsken 1970 og 1974 i grupper for kjønn/alder/ekteskapelig status, etter viktigste transportmiddel. Prosent	148

INDEX OF FIGURES

Page

3. *TIMES OF THE YEAR AND THE PATTERN OF SEASONS*

3.1.	The percentage of employed persons having period of days off in different seasons in 1969/70 and 1973/74	24
3.2.	The percentage of employed persons with period(s) of days off starting in particular weeks 1969/70	25
3.3.	The percentage of employed persons with period(s) of days off starting in particular weeks in 1973/74	26
3.4.	Employed persons with at least one period of days off in 1969/70 and 1973/74, by month the (longest) period of days off started. Per cent	27
3.5.	Periods of days off among employed persons, by starting month. 1969/70 and 1973/74. Per cent	27
3.6.	Employed persons by holiday arrangement. Per cent	29
3.7.	The percentage of periods of days off among employed persons with different holiday arrangement, by starting month. 1973/74	29
3.8.	Persons by number of holiday trips a year. 1969/70 and 1973/74. Per cent	32
3.9.	The percentage of persons taking holiday trips at different seasons in 1969/70 and 1973/74	33
3.10.	The percentage of persons taking holiday trips particular weeks in May, June, July and August. 1970, 1974, 1976	35
3.11.	Holiday trips by starting month. 1969/70 and 1973/74. Per cent	36
3.12.	Persons taking holiday trips in summer 1970 and 1974, by starting date. Per cent ..	37
3.13.	Estimates for number of holidays in Norway and abroad in different seasons 1973/74. Million days	39

4. *GEOGRAPHICAL AND TOPOGRAPHICAL STAGGERING OF HOLIDAYS*

4.1.	Holiday trips in total in 1969/70 and in 1973/74, by holiday area. Per cent	41
4.2.	Holiday trips in Northern Norway. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent	43
4.3.	Holiday trips in Middle Norway. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent	43
4.4.	Holiday trips in Eastern Norway. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent	43
4.5.	Holiday trips in Western Norway. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent	44
4.6.	Holiday trips in Southern Norway. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent	44
4.7.	Holiday trips to Denmark, Sweden, Finland, Iceland. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent	45
4.8.	Holiday trips to Southern Europe, North Africa and Canary Islands. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent	45
4.9.	Holiday trips to other countries abroad. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent	46
4.10.	Inclusive tours by chartered aircraft. Passengers going from Norway to countries abroad, in total, and to the three countries receiving the most of charter-tourists from Norway	46
4.11.	The percentage of persons taking holiday trips in particular parts of Norway and abroad in 1969/70 and 1973/74	48

4. GEOGRAPHICAL AND TOPOGRAPHICAL STAGGERING OF HOLIDAYS (cont.)	Page
4.12. Holiday trips in Northern/Middle Norway, South Norway and abroad, by starting month in 1969/70 and 1973/74. Per cent	49
4.13. The percentage of holiday trips in 1973/74 in groups for starting month with different parts of Norway and abroad as destination	50
4.14. Persons on longest holiday trip in summer 1970, 1974 and 1976, by destination. Per cent	52
4.15. Longest and next to the longest holiday trip in summer 1970 and 1974, by destination. Per cent	52
4.16. Persons, by type of nature in holiday area for the longest holiday trip in summer 1970 and 1974. Per cent	53
4.17. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent	53
4.18. Persons by travel area for the longest holiday trip in summer 1974 and 1976. Per cent	58
5. WHO ARE GOING WHERE AND WHEN?	
5.1. The percentage of men and women being holiday-makers at different seasons in 1969/70 and 1973/74	63
5.2. The percentage of persons in groups for household income being on holiday abroad in 1969/70 and 1973/74	71
5.3. The percentage of persons in groups for occupation - economic activity being on holiday abroad in 1969/70 and 1973/74	71
5.4. The percentage of persons in groups for education being on holiday abroad in 1969/70 and 1973/74	72
5.5. The percentage of persons in groups for marital status being on holiday abroad in 1969/70 and 1973/74	74
5.6. Persons on (longest and next to the longest) holiday trip in summer 1970 and 1974, finding it important to participate in particular activities in summer holiday, by holiday area. Per cent	79
5.7. Persons on (longest and next to the longest) holiday trip in summer 1970 and 1974 finding it important to participate in particular activities in summer holiday, by type of nature in holiday area. Per cent	80

INDEX OF TABLES

	Page
<i>TABLES IN THE TEXT</i>	
3. <i>TIMES OF THE YEAR AND THE PATTERN OF SEASONS</i>	
3.1. Employed persons who could not choose their period(s) of days off by themselves in groups for season for the longest period, by the season they would have chosen if the choice was free. 1973/74. Per cent	30
3.2. The percentage of employed persons in groups for holiday arrangement being holiday makers in different seasons. 1973/74	31
3.3. Persons taking holiday trips at different seasons in 1969/70 and 1973/74 also taking holiday trips in other seasons. Per cent	34
3.4. Holidays for persons being holiday makers in 1973/74 in groups for the number of holidays in total/age, by holiday trips at different seasons. Per cent	38
4. <i>GEOGRAPHICAL AND TOPOGRAPHICAL STAGGERING OF HOLIDAYS</i>	
4.1. Inclusive tours by chartered aircraft. Passengers from Norway by place of destination	47
4.2. Persons taking holiday trips in summer 1970 and 1974 in groups for holiday area on the longest trip, by type of nature in holiday area. Per cent	54
4.3. Persons taking two or more holiday trips in summer 1970 and 1974 in groups for holiday area on the next to the longest holiday trip, by type of nature in holiday area. Per cent	55
4.4. Persons taking holiday trips at Easter 1970 and Easter (spring) 1974 in groups for holiday area, by type of nature in holiday area. Per cent	56
4.5. Persons taking holiday trips at different seasons in 1969/70 and 1973/74, by holiday area. Per cent	57
4.6. Persons taking holiday trips at different seasons in 1973/74, by type of nature in holiday area. Per cent	57
4.7. Persons taking holiday trips in summer 1974 and 1976 in groups for housing area's part of the country, by destination on the longest trip. Per cent	59
4.8. The percentage of persons in groups for trade region of residence being on holiday in different parts of Norway and abroad in 1969/70 and 1973/74	60
4.9. The percentage of persons in groups for housing area's part of the country being on holiday in different parts of Norway and abroad in 1973/74	61
4.10. Persons taking holiday trips in summer 1970 and 1974 in groups for housing area, by holiday area. Per cent	62
5. <i>WHO ARE GOING WHERE AND WHEN?</i>	
5.1. The percentage of persons in groups for age being holiday makers in different seasons in 1969/70 and 1973/74	64
5.2. Holiday trips (longest and next to the longest) in summer 1970 and 1974 in groups for the holiday makers' sex and age. Per cent	65
5.3. Holiday trips (longest and next to the longest) in summer 1970 and 1974 in groups for the holiday makers' sex and age, by type of nature in holiday area. Per cent ..	66
5.4. The percentage of persons in groups for age being on holiday abroad in 1969/70 and 1973/74	67
5.5. The percentage of persons in groups for household income being holiday makers at different seasons in 1969/70 and 1973/74	68
5.6. The percentage of persons in groups for occupation - economic activity being holiday makers at different seasons in 1969/70 and 1973/74	69
5.7. The percentage of persons in groups for education being holiday makers at different seasons in 1969/70 and 1973/74	70
5.8. The percentage of persons in groups for marital status being holiday makers at different seasons in 1969/70 and 1973/74	74

	Page
5. WHO ARE GOING WHERE AND WHEN? (cont.)	
5.9. The percentage of persons in groups for participation in outdoor life last year being holiday makers at different seasons in 1969/70 and 1973/74	75
5.10. The percentage of persons on (longest) holiday trip in summer 1970 and 1974 in groups for holiday area and type of nature in holiday area, participating in different activities	76
5.11. The percentage of persons in groups for access to holiday house/private car being holiday makers at different seasons in 1969/70 and 1973/74	81
6. THE USE OF ACCOMODATION	
6.1. The percentage of persons being holiday makers in different seasons 1969/70, 1973/74 and in summer 1976 using hotel, boardinghouse, inn and motel etc. as their main type of accomodation	82
6.2. The percentage of persons being holiday makers in different areas in summer 1970, 1974 and 1976 using hotel, boardinghouse, inn and motel etc. as their main type of accomodation	84
6.3. The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974 using hotel, boardinghouse, inn and motel etc. as their main type of accomodation	84
6.4. The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 using hotel, boardinghouse, inn and motel etc. as their main type of accomodation	86
6.5. The percentage of persons with different occupation/economic activity being holiday-makers in summer 1970 and 1974 using hotel, boardinghouse, inn and motel etc. as their main type of accomodation	87
6.6. The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to holiday cabin using hotel, boardinghouse, inn and motel etc. as their main type of accomodation	88
6.7. The percentage of persons being holiday makers in different seasons 1969/70, 1973/74 and in summer 1976 using tent, caravan as their main type of accomodation	89
6.8. The percentage of persons being holiday makers in different areas in summer 1970, 1974 and 1976 using tent, caravan as their main type of accomodation	90
6.9. The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974 using tent, caravan as their main type of accomodation	90
6.10. The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 using tent, caravan as their main type of accomodation	92
6.11. The percentage of persons with different occupation/economic activity being holiday makers in summer 1970 and 1974 using tent, caravan as their main type of accomodation	93
6.12. The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to holiday cabin using tent, caravan as their main type of accomodation	94
6.13. The percentage of persons being holiday makers in different seasons 1969/70, 1973/74 and in summer 1976 using own, borrowed, rented holiday cabin (apartment) as their main type of accomodation	95
6.14. The percentage of persons being holiday makers in different areas in summer 1970, 1974 and 1976 using own, borrowed, rented holiday cabin (apartment) as their main type of accomodation	96
6.15. The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974 using own, borrowed, rented holiday cabin (apartment) as their main type of accomodation	96
6.16. The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 using own, borrowed, rented holiday cabin (apartment) as their main type of accomodation	98
6.17. The percentage of persons with different occupation/economic activity being holiday makers in summer 1970 and 1974 using own, borrowed, rented holiday cabin (apartment) as their main type of accomodation	99
6.18. The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to holiday cabin using own, borrowed, rented holiday cabin (apartment) as their main type of accomodation	100
6.19. The percentage of persons being holiday makers in different seasons 1969/70, 1973/74 and in summer 1976 stating overnight stop with relatives, friends, acquaintances as their main type of accomodation	101

	Page
<i>6. THE USE OF ACCOMODATION (cont.)</i>	
6.20. The percentage of persons being holiday makers in different areas in summer 1970, 1974 and 1976 stating overnight stop with relatives, friends, acquaintances as their main type of accomodation	102
6.21. The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974 stating overnight stop with relatives, friends, acquaintances as their main type of accomodation	102
6.22. The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 stating overnight stop with relatives, friends, acquaintances as their main type of accomodation	104
6.23. The percentage of persons with different occupation/economic activity being holiday makers in summer 1970 and 1974 stating overnight stop with relatives, friends, acquaintances as their main type of accomodation	105
6.24. The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to holiday cabin stating overnight stop with relatives, friends, acquaintances as their main type of accomodation	106
 <i>7. THE USE OF TRANSPORTATION</i>	
7.1. The percentage of persons being holiday makers in 1969/70, 1973/74 and in summer 1976 using public type of transportation as their main type of transportation	107
7.2. The percentage of persons being holiday makers in different areas in summer 1969, 1974 and 1976 using public type of transportation as their main type of transportation	108
7.3. The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974 using public type of transportation as their main type of transportation	108
7.4. The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 using public type of transportation as their main type of transportation	110
7.5. The percentage of persons with different occupation/economic activity being holiday makers in summer 1970 and 1974 using public type of transportation as their main type of transportation	111
7.6. The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to private car, using public type of transportation as their main type of transportation	112
7.7. The percentage of persons being holiday makers in 1969/70, 1973/74 and in summer 1976 using private type of transportation as their main type of transportation ...	113
7.8. The percentage of persons being holiday makers in different areas in summer 1970, 1974 and 1976 using private type of transportation as their main type of transportation	114
7.9. The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974 using private type of transportation as their main type of transportation	114
7.10. The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 using private type of transportation as their main type of transportation	116
7.11. The percentage of persons with different occupation/economic activity being holiday makers in summer 1970 and 1974 using private type of transportation as their main type of transportation	117
7.12. The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to private car using private type of transportation as their main type of transportation	117
 <i>8. THE QUESTION OF STAGGERING IN A WIDER SCOPE</i>	
8.1. Persons more than 18 years in groups for the month they wanted to take holiday, by reason. Per cent	123

SEPARATE TABLES

1. Persons taking holiday trips at Easter (spring) and at Christmas in 1969/70 and 1973/74. Per cent	129
--	-----

	Page
2. Persons taking holiday trips in autumn 1969, winter and spring 1970 in groups for housing areas, by holiday area. Per cent	130
3. Persons taking holiday trips in autumn 1973 and winter 1974 in groups for housing area, by holiday area. Per cent	130
4. Persons taking holiday trips in summer 1970 and 1974 in groups for housing area, by type of nature in holiday area. Per cent	131
5. Persons taking holiday trips at Easter (spring) and at Christmas 1970 and 1974 in groups for housing area, by holiday area. Per cent	132
6. Persons taking holiday trips at Easter 1970 and 1974 in groups for sex and age, by holiday area. Per cent	133
7. Persons taking holiday trips at Easter 1970 and 1974 in groups for sex and age, by type of nature in holiday area. Per cent	133
8. Persons on (the longest) holiday trip in summer and at Easter 1970 and 1974 in groups for household income, by type of nature in holiday area. Per cent	134
9. Persons on (the longest) holiday trip in summer and at Easter 1970 and 1974 in groups for occupation (economic activity), by type of nature in holiday area. Per cent	135
10. Persons on (the longest) holiday trip in summer and at Easter 1970 and 1974 in groups for education, by type of nature in holiday area. Per cent	136
11. Persons on (the longest) holiday trip in summer and at Easter 1970 and 1974 in groups for marital status, by type of nature in holiday area. Per cent	137
12. The percentage of persons taking holiday trips at Easter 1970 in groups for holiday area/type of nature in holiday area, participating in different activities	138
13. The percentage of persons taking holiday trip at Easter 1974 in groups for holiday area/type of nature in holiday area, participating in different activities	138
14. The percentage of persons taking holiday trips at Christmas 1969 in groups for holiday area/type of nature in holiday area, participating in different activities	139
15. The percentage of persons taking holiday trips at Christmas 1973 in groups for holiday area/type of nature in holiday area, participating in different activities	139
16. Persons taking holiday trips at Easter 1970 and 1974 in groups for holiday area/type of nature in holiday area, by main type of accomodation. Per cent	140
17. Persons taking holiday trips at Christmas 1969 and 1973 in groups for holiday area/type of nature in holiday area, by main type of accomodation. Per cent	141
18. Persons taking holiday trips in summer 1970, 1974 and 1976 in groups for sex/age/marital status, by main type of accomodation on (the longest) holiday trip. Per cent ...	142
19. Persons taking holiday trips at Easter 1970 and 1974 in groups for sex/age/marital status, by main type of accomodation. Per cent	143
20. Persons taking holiday trips at Christmas 1969 and 1973 in groups for sex/age/marital status, by main type of accomodation. Per cent	144
21. Persons taking holiday trips at Easter 1970 and 1974 in groups for holiday area/type of nature in holiday area, by main type of transportation. Per cent	145
22. Persons taking holiday trips at Christmas 1969 and 1973 in groups for holiday area/type of nature in holiday area, by main type of transportation. Per cent	146
23. Persons taking holiday trips in summer 1970, 1974 and 1976 in groups for sex/age/marital status, by main type of transportation on (the longest) holiday trip. Per cent .	147
24. Persons taking holiday trips at Easter 1970 and 1974 in groups for sex/age/marital status, by main type of transportation. Per cent	148

1. INNLEDNING

Norsk reiseliv og nordmenns ferievaner har utviklet seg mye i løpet av dette århundret, kanskje spesielt i årene etter andre verdenskrig. Det finnes lite statistikk om nordmenns ferievaner og -reiser fra de tidligere periodene, men på grunnlag av forskjellige andre kilder, kan en få et visst innblikk i hva som har skjedd.¹⁾

De første norske utvalgsundersøkelsene om feriespørsmål ble gjennomført av Norsk Gallup Institutt A/S i årene 1946 - 1964. Disse undersøkelsene hadde imidlertid et nokså begrenset omfang og varierte mye når det gjaldt typen av spørsmål. Mer omfattende ferieundersøkelser ble først gjennomført av Statistisk Sentralbyrå omkring 1970.

Interessen for spørsmål om fordelingen av ferieturvirksomheten har sin bakgrunn i en del uheldige sider ved den sterke konsentrasjonen av ferierende på bestemte tider og i bestemte områder. For å kunne si noe om mulighetene for å spre ferieturvirksomheten, er det viktig å kjenne til hvordan den faktisk fordeler seg på sesonger og etter reisemål. Det er dessuten viktig å kjenne til når folk har fri fra daglige plikter, og hvor stort det totale omfanget av ferieturvirksomheten er.

Denne publikasjonen tar opp spørsmålet om når på året nordmenn reiser på ferieturer og hvor de reiser. Opplysningene om dette er i hovedsak hentet fra Statistisk Sentralbyrås ferieundersøkelser i 1970 og 1974.

Som bakgrunn for framstillingen gir vi nedenfor en oversikt over situasjonen i første halvdel av 1970-årene.

1.1. Sesonger og reisemål

Hva legger nordmenn vekt på når de skal reise på ferie?

Mange ønsker miljø- eller klimaforandring, andre ønsker å slappe av. Mange legger også vekt på å komme til nye steder og oppleve andre leve- og samfunnsforhold. For noen er mulighetene for bestemte former for fritidsutfoldelse det viktigste. Folk flest vil med andre ord forsøke å oppfylle sine ferieønsker og gjør det ofte ved å reise i bestemte sesonger og til bestemte steder.

Den viktigste ferietursesongen for nordmenn er sommermånedene, men julen og påsken er også viktige ferietursesonger. I seinere år har også høsten, vinteren og våren blitt mer aktuelle. Problemet er imidlertid at feriereisene i stor grad konsentrerer seg til bestemte dager og uker i disse sesongene. Ferieundersøkelsen i 1970 viste f.eks. at to tredjedeler av sommerferieturene i 1970 startet i juli. I 1974 startet hele tre fjerdedeler av sommerferieturene i juli.

I andre sesonger er feriereisene ofte konsentrert til en, kanskje to uker. Denne konsentrasjonen kan skape problemer. Eterspørselen etter transport, overnatting, bevertning mv., vil lett bli større enn tilbudene. Selv om nordmenn har endret ferievanene sine en del, er det fortsatt slik at de fleste forbinder påsken med fjellet og sommeren med sjø og badeliv.

For myndighetene har det lenge vært et sentralt spørsmål hvordan en best skal kunne spre ferieturvirksomheten. Den norske reiselivspolitikken tar utgangspunkt i at reiselivsnæringen skal drive økonomisk lønnsomt. Fra myndighetenes side er det ellers lagt vekt på mulighetene for å skape gode og stabile arbeidsplasser, og at det blir tatt hensyn til vern om natur- og befolkningsmiljø i vid forstand.²⁾

Ferieundersøkelsene viser at én av ti personer i alderen 15-74 år var på ferietur(er) til utlandet i 1969/70. I 1973/74 var det én av fem. Om lag én av tre personer ferierte på Østlandet dette året, én av ti på Sørlandet og én av fem på Vestlandet. Mindre enn én av ti ferierte henholdsvis i Trøndelag og i Nord-Norge. Resultatene tyder på en viss økning i andelen av personer som ferierte i Norge, men det var i første rekke andelen som ferierte i utlandet som økte.

1) Dette er omhandlet i publikasjonen Nordmenns feriereiser, SØS nr. 41, Statistisk Sentralbyrå, Oslo, 1979. 2) St. meld. nr. 98 (1972-73) Om norsk reiselivspolitik. St. meld. nr. 46 (1976-77) Om reiselivet - offentlige oppgaver og administrasjonsordning.

Dette betyr at anslagsvis 1 million nordmenn i alderen 15-74 år reiste på ferie til områder på Østlandet en eller flere ganger i løpet av 1973/74. Bortimot 600 000 reiste til utlandet. Om lag 350 000 reiste til områder på Sørlandet, ca. 550 000 til områder på Vestlandet, ca. 225 000 til områder i Trøndelag og ca. 250 000 til områder i Nord-Norge. I tillegg til den spesifikt norske ferietrafikken, er det mange utenlandske turister som søker til Norge i høysesongene. Dersom virksomheten konsentrerer seg sterkt i bestemte områder på samme tidspunkt, er det rimelig at det vil oppstå en del både kortsiktige og mer langsiktige problemer. Det må imidlertid være vesentlig å se disse problemene i forhold til de mange positive sidene ved ferieturtrafikken.

1.2. Friperioder og fridager blant yrkesaktive

Ferieloven av 1947 fastslo retten til 3 ukers ferie (med lønn) pr. år for arbeidstakere. I 1964 innførte Norge lovbestemt rett til 4 ukers ferie. I 1976 fikk arbeidstakere over 60 år rett til ytterligere en ferieuke, i alt 5 ferieuker pr. år. 5 ukers lovbestemt ferie for alle arbeidstakere er planlagt gjennomført i 1981.¹⁾

I tillegg til de lovfestede ferieukenene, er det mange arbeidstakere som etter hvert har kommet inn under ordninger som gjør det mulig å opparbeide fridager. Alene eller sammen med feriedager, kan disse tas ut i form av lengre sammenhengende friperioder. Skiftordninger på arbeidsplassene gir ofte muligheter for lengre sammenhengende friperioder, kombinert med arbeidsintensive perioder. Det finnes i dag ingen fullgod oversikt over omfanget av ulike ordninger; hvilke muligheter de gir for uttak av fridager/friperioder, hvordan de blir brukt og hvor mange som er omfattet av de forskjellige ordningene. For å få en bedre oversikt over mønsteret for uttak av fri tid²⁾ blant arbeidstakere og selvstendige yrkesutøvere, er det nødvendig å få en bedre registrering av uttaket og periodenes varighet.

Ferieundersøkelsene i 1970 og 1974 viste at omkring 85-90 prosent av de yrkesaktive hadde hatt minst én friperiode i løpet av undersøkelsesåret. For ansatte var andelen langt høyere enn for selvstendige yrkesutøvere. Gjennomsnittlig antall fridager i forbindelse med friperiodene, var henholdsvis 22 dager i 1970 og 20 dager i 1974. Forskjellen skyldes blant annet en økning i omfanget av ordningen med frilørdager. Frilørdager, søndager og andre helgedager er ikke medregnet som fridager i ferieundersøkelsene.

Med de reisemulighetene som finnes i dag, er det ikke urimelig at mange ønsker å utnytte fri tid til ferieturer - og kortere turer. Ved å utnytte ordninger og muligheter til å ta ut fridager og lovfestede feriedager, kan en ta ut og fordele fridager og feriedager på perioder av lengre varighet. I løpet av et år kan det bli flere friperioder på den enkelte, som er lange nok til å utnyttes til ferieturer. Når friperioder kan tas ut, vil avhenge av hva slags ferie- og friordninger de enkelte arbeidsplassene har. Slik ordningene har virket hittil, er det imidlertid vanskelig å unngå at uttakene samler seg om spesielle tidspunkter.

Ferieloven gir rett til uttak av minst 3 ferieuker i tiden mai - september. Behovet for å samordne ferieuttaket i og mellom ulike bedrifter og næringer, bidrar til at mange arbeidstakere faller inn under fellesferieordninger. Resten av feriedagene og eventuelle andre fridager, blir ofte tatt ut i sammenheng med faste helgedager og høytider. Dersom ferie- og friordningene i seg selv ikke inneholder regler som tar sikte på å spre ferieuttaket, er det rimelig å vente at ferieturvirksomheten konsentrerer seg om tradisjonelle høysesonger.

1) St. meld. nr. 75, Langtidsprogrammet 1978 - 1981. 2) Vi har valgt å bruke begrepet fri tid i framstillingen, definert som tid ikke brukt til inntektsgivende arbeid (se vedlegg 1, s. 149). Begrepet fritid (i ett ord) er i faglitteraturen et omstridt og vanskelig begrep mht. konkret betydning. I publikasjonen Nordmenns feriereiser, SØS nr. 41, Statistisk Sentralbyrå, Oslo, 1979 er begge begrepene tatt opp til nærmere diskusjon.

1.3. Omfanget av ferieturvirksomheten

Ferieturvirksomheten skaper ikke uten videre problemer fordi den er ujamt fordelt i tid og rom. Men dersom omfanget på gitte tidspunkt eller i bestemte områder når et nivå som kan føre til skadevirkninger, er det rimelig å forsøke å spre virksomheten på forskjellige måter. I første rekke vil en sterk konsentrasjon av ferievirksomheten bety at reiselivs- og naturressurser både blir dårlig utnyttet og periodisk utsatt for overbelastning. En opphopning av mennesker som reiser på ferietur samtidig, kan føre med seg forskjellige former for forurensninger i natur- og lokalmiljøene og unødig slitasje på kulturminner, grøntområder mv. Mens noen kanskje vil stortrives, vil andre ha problemer med å finne seg til rette i et hektisk feriemiljø.

Allerede i 1919 var omfanget av det innenlandske reiselivet så stort i forhold til tilbudene, at det truet med å sprengne rammen for samferdelsmidlenes yteevne.¹⁾ Og i tiden etter andre verdenskrig er spørsmålet om en jammere fordeling av ferieturvirksomheten blitt stadig mer aktuelt. Det kan være mange grunner til at ferieturaktiviteten stadig holder seg konsentrert om bestemte årstider og geografiske områder. Om sommeren drar mange til kysten for å bade. Om vinteren og i påsken er det gjerne fjellet som lokker. Monstere har nok endret seg en god del når en tenker på masseturismen som i stor grad retter seg mot utlandet og ofte sydligere farvann. Men omfanget av ferieturtrafikken her i landet har i årenes løp også økt sterkt. I høysesongene blir folketallet i populære ferieområder ofte mangedoblet.

Ferieundersøkelsene i 1970 og 1974 viste at andelen av personer (15-74 år) som var på minst én ferietur i løpet av undersøkelsesåret, var om lag 61 prosent i 1970 og om lag 74 prosent i 1974. Med andre ord var anslagsvis 1,7 millioner personer i disse aldersgruppene på minst én ferietur i 1970 og omkring 2,1 millioner personer i 1974. I alt var ca. 55 prosent på én eller flere ferieturer sommeren 1970 og ca. 66 prosent sommeren 1974. Om lag 26 prosent var på ferietur påsken (våren) 1970, 31 prosent i 1974. For julehelgene 1969 og 1973 var tallene henholdsvis 7 og 9 prosent. Høsten 1969 og vinteren 1970 var ca. 3 prosent av personene på ferietur, høsten 1973 og vinteren 1974 ca. 12 prosent.²⁾

Overført på befolkningen vil dette si at ca. 1,5 millioner nordmenn i alderen 15-74 år var på én eller flere sommerferieturer i 1970, og bortimot 2 millioner i 1974. Tallene for påsken (våren) var ca. 700 000 i 1970 og bortimot 900 000 i 1974, for høsten 1969 og vinteren 1970 knappe 100 000 og for høsten 1973 og vinteren 1974 ca. 350 000. I julen 1969 reiste bortimot 200 000 personer på ferietur og i julen 1973 ca. 250 000 personer.

2. DEN STATISTISKE ANALYSEN

Vi har foran tatt opp en del spørsmål som knytter seg til spredningen av ferieturvirksomheten i tid og rom. Det er åpenbart behov for mer kunnskap om årsakene til og virkningene av det sesongmessige og geografiske spredningsmønsteret. Skal en få tilfredsstillende data om disse forholdene, vil det være nødvendig å gjennomføre spesialundersøkelser som mer detaljert tar for seg de ulike sidene av spredningsproblemene. Analysen av resultater fra Byråets ferieundersøkelser vil forhåpentlig gi en god del nyttig informasjon, men begrenser seg i første rekke til

- 1) data om ferieturer og friperioder - når de startet og hvor lenge de varte,
- 2) en forholdsvis grov klassifisering av reisemål og
- 3) overnattingsmåte og bruk av transportmiddel.

1) G.B. Lampe: Reiselivet i Norge gjennom 25 år, Oslo, 1928. 2) Vi antar at forskjellen i hovedtrekk skyldes bedre ferie- og friordninger, sammen med en generell økning i reiseaktiviteten.

2.1. Formål

Analysen har som hovedformål å gi en statistisk beskrivelse av det sesongmessige og geografiske spredningsmønsteret i den norske ferieturvirksomheten. I denne forbindelsen mener vi det er viktig også å få kartlagt spredningen i uttaket av fri tid blant yrkesaktive. Videre har analysen som formål å belyse nærmere spørsmålet om hvem som reiser hvor og når. Det er også aktuelt å se nærmere på bruk av overnattingsmåter og transportmiddel på ferieturer i tilknytning til årstid og valg av reisemål.

2.2. Opplegg og framstillingsform

Opplegget til analysen tar sikte på å gi en oversiktlig framstilling i forhold til det statistiske materialet vi har til rådighet. Vi har valgt å beskrive sesongmønsteret først. I kapittel 3 tar vi utgangspunkt i den inndelingen som er brukt i forbindelse med registreringen av ferieturer. Mye av bakgrunnen for ferieturvirksomheten knytter seg til tilgangen på fri tid blant yrkesaktive. Derfor har vi lagt vekt på å utnytte datamaterialet til å beskrive variasjonene i uttak av fri tid over året. Resultatene blir i hovedsak lagt fram i form av grafiske figurer. Opplysninger om ferieordninger er svært viktige, men her er datamaterialet av begrenset verdi. Resultatene vil i hovedsak bli lagt fram i tabellform. Ferieturvirksomheten over året blir beskrevet ved grafiske figurer. Det er brukt data fra ferieundersøkelsene i 1970, 1974 og 1976.

Beskrivelsen av det geografiske spredningsmønsteret blir lagt fram i kapittel 4. Vi tar først opp spørsmålet om hvordan turområdene kan klassifiseres ut fra datamaterialet. Videre legger vi fram tall for omfanget av den ferieturvirksomheten som retter seg mot forskjellige geografisk-topografiske områder. Vi tar også opp spørsmål om årstider og reisemål og ser nærmere på spørsmålet om bosted i forhold til reisemål. Framstillingen er basert på tallmateriale i form av både tabeller og grafiske kurver. Spørsmål om endringer over tiden blir tatt opp under de enkelte avsnittene og i den grad en finner grunnlag for det i datamaterialet.

Reisemønsteret kan variere og endre seg over tiden for ulike grupper av personer. I kapittel 5 tar vi opp til nærmere diskusjon spørsmålet om hvem som reiser hvor og når. Også her er det aktuelt å bruke data fra flere undersøkelser - først og fremst ferieundersøkelsene fra 1970 og 1974. Vi har valgt å gruppere personene etter følgende kjennemerker:

1) Kjønn og alder, 2) Inntekt, yrke og utdanning, 3) Ekteskapelig status, 4) Fritidsinteresser og 5) Tilgang til hytte og bil.

Framstillingen er basert på tabeller og grafiske figurer, og er ment å være en reint beskrivende, ikke en forklarende analyse.

Bruk av overnattingsmåter og transportmiddel er sentrale sider ved ferieturtrafikken. I kapittel 6 tar vi derfor opp spørsmål om overnattingsmåter i tilknytning til årstid for ferieturene og i tilknytning til reisemål. Kapittel 7 omfatter samme type spørsmål i forbindelse med transportbruk. Også her er framstillingen først og fremst ment å være beskrivende, og er i hovedsak basert på tabeller.

I kapittel 8 kommer vi på generelt grunnlag tilbake til spørsmålene om hva som kan være årsaker til manglende ferieturspredning, og hvorfor dette kan føre med seg problemer. Videre tar vi opp til diskusjon ulike målsettinger i tilknytning til spredningsproblemene og hvilke tiltak og virkemiddel som er aktuelle. Til slutt i kapittel 8 ser vi på spørsmålet om undersøkelser og databehov når det gjelder spredningen av ferieturvirksomheten.

I tillegg til sammendrag på engelsk, har vi tatt med en del tabeller i en særskilt tabelldel. En nærmere beskrivelse av datamaterialet m.m. er tatt med som eget vedlegg.

3. ÅRSTIDER - SESONGMØNSTER

3.1. Inndelingen i årstider/sesonger

Undersøkellesperioden har vært ett år i de ferieundersøkelsene Statistisk Sentralbyrå har gjennomført. Den første undersøkelsen, i 1968, omfattet ferieåret fra 1. mai 1967 - 30. april 1968. Ferieundersøkelsene i 1970 og 1974 omfattet henholdsvis perioden 1. september 1969 - 31. august 1970 og perioden 1. september 1973 - 31. august 1974. Ved undersøkelsene i 1970 og 1974 ble det under intervjuet brukt kalenderoversikter med klare markeringer for de ulike sesongene. Som det går fram av kalenderoversiktene som er gjengitt i vedlegget s. 152 og 153, vil skillelinjene mellom bestemte perioder kunne variere noe på grunn av ukeinndelingen, og fordi påsken faller på forskjellige tidspunkter. I 1974 var det vanskelig å skille ut våren som egen sesong, fordi påsken falt i tiden 7. - 15. april. I 1970 falt påsken i mars, og vårsesongen ble derfor definert som tiden fra og med 6. til og med 30. april.

For enkelte formål kan denne inndelingen skape visse problemer, men den har klare metodiske fordeler i forbindelse med intervjuarbeidet. Det hjelper intervjupersonene til å huske og tidfeste ferieturer og friperioder.

3.2. Uttaket av fridager blant yrkesaktive

I ferieundersøkelsene 1970 og 1974 registrerte vi friperioder (fridager) blant yrkesaktive. Friperiodene skulle etter definisjonen omfatte minst tre vanlige virkedager utenom frilørdager og helligdager. Dersom bare en eller to fridager ble tatt ut i samme periode, ble fridagene ikke registrert.

Registreringen av fridager/-perioder i 1970-undersøkelsen er ikke helt sammenliknbar med registreringen i 1974-undersøkelsen. Dette skyldes to forhold:

1. I 1970 ble fridager/-perioder blant selvstendige i jordbruk, skogbruk og fiske ikke registrert, i motsetning til i 1974.
2. I 1974 registrerte vi de tre lengste friperiodene. Andre friperioder ble registrert samlet. I 1970 ble friperiodene registrert for hver enkelt sesong.

Disse ulikhetene må en selvsagt ta i betraktning når en sammenlikner resultatene fra 1970 og 1974.

Vi har valgt å ta med jordbrukere, skogbrukere og fiskere blant yrkesaktive i 1970-materialet, uten registrerte fridager/-perioder. Vi antar at ferieordningene blant selvstendige i disse næringene ikke gav seg særlig store utslag i omfanget av friperioder i 1969/70. (Denne antakelsen var en vesentlig grunn til at man unnlot å registrere dem.) Dessuten utgjør denne gruppen en nokså liten del av de yrkesaktive totalt sett. Om lag 22 prosent av dem hadde vært på ferietur - de fleste i løpet av sommeren, og bare på én ferietur.

Registreringen i 1974 viste imidlertid at ca. 44 prosent av selvstendige i jordbruk, skogbruk og fiske hadde hatt minst én friperiode i undersøkelsesåret. Gjennomsnittlig hadde gruppen et uttak på 6 fridager, mot 20 blant yrkesaktive i alt. Det er ikke urimelig å regne med at det i løpet av årene fra 1970 - 1974 skjedde en forholdsvis sterk økning i omfanget av friperiodeuttak blant selvstendige i jordbruk, skogbruk og fiske, som følge av en bedre ferieordning. Mangelen på registrerte fridager/-perioder blant disse yrkesutøverne vil selvsagt kunne gi en noe lavere andel yrkesaktive med friperiode(r), og et noe redusert omfang av fridager/-perioder totalt. Det skulle imidlertid ikke være noen grunn til å regne med at dette er noen vesentlig feilkilde.

I 1973/74 tidfestet og registrerte vi bare de tre lengste friperiodene blant yrkesaktive. Dette gir selvsagt et noe redusert omfang av friperioder. Tallet på fridager og andelen av yrkesaktive med friperiode(r) er imidlertid registrert fullt ut. Alt i alt dreier det seg om tidsbestemte friperioder for ca. 12-13 prosent av de yrkesaktive. Ved vurdering av eventuelle endringer fra 1969/70,

1) Yrkesaktiv er her brukt om personer med inntektsgivende arbeid i minst halvparten av vanlig arbeidstid i et yrke.

da vi registrerte friperioder for hver sesong, bør en selvsagt være oppmerksom på dette forholdet. Siden det er de korteste friperiodene som ikke er registrert, er det først og fremst sesonger utenom sommeren som er berørt. For helhetsbildet mener vi imidlertid at den manglende registreringen spiller mindre rolle.

Vi vil først se nærmere på spørsmålet om endringer fra 1970 - 1974 i uttak av friperioder blant ulike grupper av yrkesutøvere. Blant selvstendige utenom jordbruk, skogbruk og fiske, hadde ca. 68 prosent minst én friperiode i undersøkelsesåret 1969/70, mens det i 1973/74 var ca. 80 prosent. Fordi observasjonsgruppene er så små, kan vi ikke med rimelig sikkerhet si at andelen som tok ut friperiode(r) blant disse yrkesutøverne, var større i 1974 enn i 1970.¹⁾ Blant ansatte i industri, bygge- og anleggsarbeid og gruvedrift var det i alt 97 prosent med friperiode(r) både i 1970 og i 1974. Blant andre ansatte var den tilsvarende andelen omkring 95 prosent i begge årene. Med unntak av selvstendige i jordbruk, skogbruk og fiske (som vi ikke kan dokumentere eventuelle endringer for), har det blant de øvrige yrkesutøverne heller ikke skjedd påviselige endringer.

Figur 3.1. Andelen av yrkesaktive med friperiode forskjellige årstider i 1969/70 og 1973/74¹⁾. Prosent *The percentage of employed persons having period of days off in different seasons in 1969/70 and 1973/74*

1) Gjelder de tre lengste friperiodene.

1) Concerning the three longest periods of days off.

1) Vi baserer oss her på 95 prosent konfidensintervall for størrelsen på forskjellen fra 1970 - 1974.

Figur 3.2. Andelen av yrkesaktive med friperiode(r) som startet i bestemte uker 1969/70.
 Prosent The percentage of employed persons with period(s) of days off starting
 in particular weeks 1969/70

Figur 3.3. Andelen av yrkesaktive med friperiode(r) som startet i bestemte uker 1973/74¹⁾. Prosent The percentage of employed persons with period(s) of days off starting in particular weeks in 1973/74¹⁾

1) Se note 1, figur 3.1.

1) See note 1, figure 3.1.

Figur 3.4. Yrkesaktive med minst én friperiode i 1969/79 og 1973/74¹⁾ etter startmåned for (lengste) fri-
perioden. Prosent *Employed persons with at least one period of days off in 1969/70 and*
1973/74, by month the (longest) period of days off started. Per cent

1) Personer uten oppgitt dato for friperiode(r) er ikke medregnet. *Persons without known date for their period(s) of days off are excluded.*

Figur 3.5. Friperioder blant yrkesaktive etter startmåned. 1969/70 og 1973/74. Prosent
Periods of days off among employed persons, by starting month. 1969/70 and
1973/74. Per cent

1) Se note 1, figur 3.1.

1) See note 1, figure 3.1.

Figur 3.1 viser andelen av yrkesaktive med friperiode forskjellige årstider i 1969/70 og i 1973/74. Endringene fra 1970 - 1974 er reelle for alle årstidene (95 prosent konfidensintervall). Andelen økte for høst-, vinter- og sommersesongene og avtok for jul og påske. De største endringene er knyttet til tiden fra jul til påske. Økningen i forbindelse med vintersesongen kan henge sammen med at skolene har innført en friuke midt på vinteren. Det er i dag vanlig blant mange yrkesutøvere å ta ut en ferieuke om vinteren. I mange tilfeller skjer det nok på bekostning av uttak av fridager i forbindelse med jul og påske, slik resultatene antyder.

Figurene 3.2 og 3.3 viser uttaket av friperioder etter hvilken uke de startet henholdsvis i 1969/70 og i 1973/74. (For nærmere bestemmelse av ukenr., se sidene 152 og 153 i vedlegget.) Både i 1969/70 og i 1973/74 var uttaket av friperioder konsentrert om bestemte uker i forbindelse med jul, påske og midtsommers. Noe av forskjellen i uttaksmønstrene fra 1970 og 1974, kan skyldes at vi i 1974 tidsregistrerte bare de tre lengste friperiodene. Dette kan likevel ikke forklare hele forskjellen. Resultatene tyder på at vi neppe har fått noen vesentlig bedring i spredningen av friperioder. Hovedtendensene går stort sett mer på likheter i uttaksmønsteret enn på ulikheter, dvs. at andelen av personer som hadde friperiode i ulike sesonger var spesielt høy i julen, i påsken og i juli måned.

Som ventet er de korteste friperiodene konsentrert til de kaldere årstidene. Uttaket av friperioder med 10 eller flere fridager, er klart konsentrert om slutten av juni, juli og begynnelsen av august.

Av figur 3.4 går det fram at uttaket av lengste friperiode i større grad var konsentrert om juli i 1974, enn tilfelle var etter resultatene fra undersøkelsen i 1970.

Figur 3.5 gir et forholdsvis grovt bilde av det totale uttaket av friperioder fordelt etter startmåned, i 1969/70 og i 1973/74. Vi har her tatt for oss alle de registrerte friperiodene som ble tatt ut. Figuren tyder på at en større andel av friperiodene totalt sett ble tatt ut i sommerhalvåret 1974 enn i 1970. Uttaket i 1970 fordelte seg mer jamt på de tre viktigste sesongene - jul, påske og sommer. Her kan mangelen på mer enn tre registrerte friperioder i 1973/74, gi en viss skjevhet i retning av for høy andel av friperiodeuttak om sommeren i forhold til ellers i året.

3.3. Ferieordninger

De ordningene som gjelder for uttak av fridager/friperioder blant personer med inntektsgivende arbeid, har selvsagt mye å si for mulighetene til å spre uttaket mer jamt over året. I ferieundersøkelsen 1974 var det med spørsmål om yrkesaktives ferieordning.

Figur 3.6 viser fordelingen av svarene på spørsmålet om ferieordning i hovedyrket. Om lag en tredjedel kunne velge friperiode fritt, ca. 18 prosent oppgav at de hadde fellesferieordning, ca. 10 prosent at de hadde turnusordning og ca. 8 prosent oppgav at uttaket ble bestemt på arbeidsstedet på annen måte. Om lag 3 prosent fulgte skoleferieordningen og ca. 18 prosent oppgav annen ordning eller gav ikke noe svar. Til sammen 10 prosent av de yrkesaktive oppgav at de ikke hadde hatt noen friperiode.

Hvordan er så uttaksmønsteret for personer med forskjellig ferieordning? Som det går fram av figur 3.7 er mønsteret i store trekk det samme, uansett ferieordning. Friperioder tatt ut av personer med ulik ferieordning er her fordelt etter startmåned. Uttaket av friperioder blant personer med fellesferieordning, syntes å være mer konsentrert om høysesongene jul, påske og juli måned, enn tilfelle er ellers. Uttak i samsvar med skolefridager/-uker fordelte seg forholdsvis jamt, men klart konsentrert om høysesongene. Uttaket blant personer som kunne velge mer fritt, fordeler seg nok noe jammere over året. Men også blant dem er uttaket i større grad konsentrert til midtsommeren enn til andre årstider.¹⁾ Dette henger sannsynligvis sammen med både klimaforhold og tilpasninger til skolefri blant skolebarn, uttak av friperioder blant andre husholdningsmedlemmer eller andre som en ønsker å tilbringe tiden sammen med på reise eller hjemme.

1) For grupper med mange friperioder kan fordelingen være noe skjev på grunn av manglende registrering av friperioder utover de tre lengste.

Figur 3.6. Yrkesaktive etter ferieordning. Prosent *Employed persons by holiday arrangement. Per cent*

1) Lærere, lektorer m.v.
1) Teachers etc.

Figur 3.7. Andelen av friperioder blant yrkesaktive med ulik ferieordning, etter start-måned. 1973/74. Prosent *The percentage of periods of days off among employed persons with different holiday arrangement, by starting month. 1973/74*

1) Lærere, lektorer m.v.
1) Teachers etc.

Tabell 3.1 viser yrkesaktive som ikke fritt kunne velge uttak for lengste friperiode, etter hvilken årstid de ville valgt dersom de kunne velge helt fritt. De fleste syntes å være fornøyd med tildelingen av tid for uttak av den lengste friperioden: Om lag 65 prosent ville valgt samme tid. Blant dem som hadde lengste friperiode i juli, var det i alt 69 prosent som ville valgt samme tid, dersom de fikk velge fritt. Tilsvarende andeler blant dem som hadde lengste friperiode i mai/juni og august var på henholdsvis 81 og 53 prosent. Ca. 25 prosent av dem som hadde lengste friperiode i august ville valgt juli, og ca. 16 prosent ville valgt mai/juni dersom de kunne velge fritt ut fra egne ønsker. Observasjonsgruppene er små, men resultatene kan tyde på at de som hadde den lengste friperioden i mai, var mest fornøyd med tids plasseringen. Om lag 72 prosent av dem som hadde sin lengste friperiode utenom sommermånedene, ville valgt samme tidsrom. Bare én av fem i denne gruppen ville heller valgt sommersesongen.

Tabell 3.1. Yrkesaktive¹⁾ som ikke kunne velge uttak av friperiode(r) fritt²⁾ i grupper for årstid for lengste friperiode, etter hvilken årstid de ville valgt dersom de kunne velge fritt. 1973/74. Prosent *Employed persons¹⁾ who could not choose their period(s) of days off by themselves²⁾ in groups for season for longest period, by the season they would have chosen if the choice was free. 1973/74. Per cent*

	I alt <i>Total</i>	Ville valgt <i>Would have chosen</i>					Høst, vinter, vår <i>Autumn, winter, spring</i>	Vet ikke, uopp- gitt <i>Don't know, un- known</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
		Samme tid <i>Same time</i>	Mai, juni <i>May, June</i>	Juli <i>July</i>	August <i>August</i>				
Alle personer <i>All persons</i>	100	65	13	8	7	2	5	677	
Arstid for lengste friperiode <i>Season for longest period of days off</i>									
1. september 1973 - 30. april 1974 <i>1 September 1973 - 30 April 1974 ..</i>	100	72	8	8	5	-	7	39	
Mai, juni <i>May, June</i>	100	81	-	8	4	2	5	134	
Juli <i>July</i>	100	69	15	-	9	3	4	433	
August <i>August</i>	100	53	16	25	-	-	6	64	

1) Som yrkesaktiv regnes personer med minst halvparten av vanlig arbeidstid i inntektsgivende arbeid.
2) Her er tatt med personer som valgte fritt, men som måtte ta hensyn til når ektefelle eller andre i husholdningen tok ferie.

1) *Persons with at least half time employed in their occupation are defined as employed persons.*

2) *Including persons with free choice, but whose choice were restricted by spouse's or others' holiday.*

Tabell 3.2 gir en oversikt over i hvilken grad personer med ulike ferieordninger reiste på ferietur i ulike sesonger. Det går fram av tabellen at personer med fellesferieordninger gjennomgående reiste mindre på ferietur utenom sommersesongen enn andre. Mange av tallene er nokså usikre fordi observasjonsgruppene er små. Resultatene tyder likevel på at de som har anledning til å ta ut friperioder forholdsvis fritt, bruker disse mulighetene til ferieturer også om høsten og vinteren. Ferieturaktiviteten er imidlertid ikke noe lavere i sommerhalvåret av den grunn, snarere tvert imot. Det ser ut til at en friere uttaksordning kan øke aktiviteten utenom sommersesongen, uten at folk dermed gir avkall på sommerferieturene. Mange vil utnytte mulighetene til å spre friperiodene og dra på flere kortere ferieturer enn på få lange.

Tabell 3.2. Andelen av yrkesaktive i grupper for ferieordning som har vært på ferietur i forskjellige årstider. 1973/74. Prosent *The percentage of employed persons in groups for holiday arrangement being holiday makers in different seasons. 1973/74*

Ferieordning <i>Holiday arrangement</i>	Høsten <i>Autumn</i> 1973	Julen <i>Christ- mas</i> 1973/74	Vin- teren <i>Winter</i> 1974	Påskan (våren) <i>Easter</i> (<i>spring</i>) 1974	Sommeren <i>Summer</i> 1974			Tallet på per- soner som svarte <i>Number</i> of res- pon- dents	
					I alt <i>Total</i>	1 tur <i>trip</i>	2 turer <i>trips</i>		3 eller flere turer or more trips
Alle personer <i>All persons</i> ..	12	9	11	33	69	50	15	4	1 263
FERIEORDNING <i>HOLIDAY</i> ARRANGEMENT									
Valgte fritt <i>Free choice</i> ...	17	9	13	38	80	55	19	6	425
Skoleferie (lærere, lektorer mv.) <i>Holiday arrangement as</i> <i>the schools' (teachers etc.)</i>	7	33	40	56	84	47	23	14	43
Fellesferie <i>Joint holiday</i> ..	7	10	6	36	78	63	12	3	221
Turnusordning <i>Intern</i> <i>circulation</i>	18	8	23	40	85	55	26	4	121
Andre ordninger <i>Other</i> <i>arrangements</i>	16	12	14	32	69	50	19	-	114
Hadde ingen friperiode (med minst 3 arbeidsdager fri utenom frilørdager og helge- dager) <i>Did not have any</i> <i>period of days off</i>	2	2	-	6	-	-	-	-	127
Uoppgitt <i>Unknown</i>	10	8	7	30	68	57	10	1	212

3.4. Ferieturaktiviteten i ulike årstider/sesonger

En av forutsetningene for å kunne reise på ferietur er tilgang på tilstrekkelig mange fri-dager. Begrensninger med hensyn til når man kan ta ut friperioder i et yrke og varigheten av disse, bestemmer i høy grad spredningen og omfanget av ferieturaktiviteten over året. Figur 3.8 viser at andelen av personer med to eller flere ferieturer i undersøkelsesåret, var større i 1974 enn i 1970.

Det var også alt i alt en større andel som hadde vært på ferietur i 1973/74 enn i 1969/70, etter statistiske beregninger mellom 10 og 16 prosent flere. Av figuren går det fram at andelen personer som ikke var på ferietur i undersøkelsesåret, var 39 prosent i 1970 og 26 prosent i 1974. I alt var andelen som hadde vært på fire eller flere ferieturer henholdsvis 4 prosent i 1969/70 og 10 prosent i 1973/74.

Figur 3.8. Personer etter tallet på ferieturer pr. år. 1969/70 og 1973/74. Prosent. *Persons, by number of holiday trips a year. 1969/70 and 1973/74. Per cent*

Dette kommer indirekte til uttrykk også i figur 3.9; andelen personer som reiste på ferietur økte i alle sesongene fra 1970 til 1974. Økningen er reell for alle årstidene, unntatt for julen. Mest markert i forhold til tidligere, var økningen for høsten og vinteren. Den var i størrelsesorden mellom 7 og 11 prosent, mens den for påsken var på mellom 2 og 8 prosent og for sommeren på mellom 7 og 15 prosent.

Figur 3.9 Andelen av personer som var på ferietur forskjellige tider på året i 1969/70 og 1973/74. Prosent *The percentage of persons taking holiday trips at different seasons in 1969/70 and 1973/74*

Tabell 3.3 gir en oversikt over personer som var på ferietur i ulike sesonger, og hvor stor andel av disse som også var på ferietur i andre sesonger. Blant personer som var på ferietur(er) om sommeren, var det flere som reiste på to eller flere ferieturer sommeren 1974, enn tilfelle var i 1970. Vi kan med stor sannsynlighet regne med at økningen lå på mellom 3 og 11 prosentenheter.

Tabellen viser at ca. 79 prosent av dem som var på sommerferietur(er) i 1970, var på én tur. Om lag 18 prosent var på to turer og 3 prosent på tre eller flere turer. I 1974 var de tilsvarende resultatene 72, 21 og 7 prosent. Det var ellers en reell økning i ferieturaktiviteten om høsten og vinteren blant dem som også reiste på sommerferieturer.

Resultatene ellers tyder gjennomgående på at de aller fleste av dem som var på ferietur i ulike sesonger utenom sommeren, også var på minst én sommerferietur. Ikke for noen av "sesonggruppene" viste undersøkelsesresultatene noen nedgang i ferieturaktiviteten i andre sesonger. Det er ikke urimelig å tolke dette som uttrykk for en såkalt smitteeffekt. Det gjelder både det at andelen av personer som drar på ferietur i en befolkningsgruppe øker, og at ferieturaktiviteten dessuten øker hos dem som først har begynt å reise på ferietur. Dette resulterer for det første i at ferieturaktiviteten gradvis øker i sesonger utenom sommeren. Men for det andre ser det ut til at dette ikke på noen måte skjer på bekostning av ferieturaktiviteten i den mest hektiske sommertiden, tvert imot. Etter resultatene å dømme, har ferieturaktiviteten midt på sommeren aldri vært større noen gang tidligere, verken absolutt eller relativt sett.

Tabell 3.3. Personer på ferietur i ulike sesonger 1969/70 og 1973/74 som også var på ferietur i andre sesonger. Prosent *Persons taking holiday trips at different seasons in 1969/70 and 1973/74 also taking holiday trips in other seasons. Per cent*

			Høsten <i>Autumn</i>	Julen <i>Christ- mas</i>	Vin- teren <i>Winter</i>	Påsken <i>Easter</i>	Våren <i>Spring</i>	Tallet på ferieturer om sommeren <i>Number of holiday trips in summer</i>				Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
								I alt <i>Total</i>	1	2	3	
											eller flere or more	
Alle personer <i>All persons</i>	1969/70	3	7	3	23 ¹⁾	3 ¹⁾	55	43	10	2	2 681	
	1973/74	12	9	12	31 ¹⁾	.. ¹⁾	66	47	14	5	2 255	
Personer som var på ferietur om høsten <i>Taking holiday trip in autumn</i>	1969	100	10	5	36 ¹⁾	10 ¹⁾	65	42	22	1	81	
	1973	100	14	19	38 ¹⁾	.. ¹⁾	75	48	16	10	269	
Personer som var på ferietur i julen <i>Taking holiday trip at Christmas</i>	1969/70	5	100	6	60 ¹⁾	3 ¹⁾	79	56	18	5	178	
	1973/74	18	100	23	64 ¹⁾	.. ¹⁾	84	54	21	9	212	
Personer som var på ferietur om vinteren <i>Taking holiday trip in winter</i>	1970	5	14	100	38 ¹⁾	3 ¹⁾	78	54	21	3	76	
	1974	18	18	100	51 ¹⁾	.. ¹⁾	85	49	26	10	276	
Personer som var på ferietur i påsken (våren) <i>Taking holi- day trip at Easter</i> ..	1970 ¹⁾	5	18	5	100 ¹⁾	4 ¹⁾	84	59	20	5	603	
	1974 ¹⁾	14	19	20	100 ¹⁾	.. ¹⁾	89	57	23	8	707	
Personer som var på ferietur om våren <i>Taking holiday trip in spring</i>	1970 ¹⁾	11	7	3	33	100	71	41	29	1	73	
	1974 ¹⁾	
Personer som var på minst én sommerferie- tur <i>Taking at least one holiday trip in summer</i>	1970	4	10	4	34 ¹⁾	4 ¹⁾	100	79	18	3	1 471	
	1974	13	12	16	42 ¹⁾	.. ¹⁾	100	72	21	7	1 491	

1) Påsken 1974 falt i april, 11. - 15. april. I undersøkelsen registrerte en ferieturene i perioden 1. - 30. april, dvs. påsken (våren) 1974.

1) The Eastertime in 1974 was the period 11 - 15 April. In the survey the holiday trips were registered for the period 1 - 30 April, i.e. Easter (spring) 1974.

Figurene 3.10 og 3.11 gir et klart uttrykk for disse tendensene. Av figur 3.10 går det fram at andelen av personer som var bortreist på ferietur bestemte uker om sommeren i 1970, 1974 og 1976 har økt, spesielt i de 2 - 3 midterste ukene av juli måned. Figur 3.11 viser fordelingen av alle ferieturer som ble registrert i undersøkelsene i 1970 og 1974, fordelt etter startmåned. Resultatene tyder på en jammere spredning av ferieturene i 1973/74 enn i 1969/70. Dette skyldes for en stor del at tallet på ferieturer pr. person har økt. Jo flere ferieturer folk foretar, jo flere vil rimeligvis også falle i sesonger utenom sommeren.

Figur 3.10. Andelen av personer som var bortreist på ferietur bestemte uker i mai, juni, juli og august. 1970, 1974, 1976¹⁾. Prosent *The percentage of persons taking holiday trips particular weeks in May, June, July and August. 1970, 1974, 1976¹⁾*

1) Radio- og fjernsynsundersøkelsen juni/august 1976.

1) Radio and Television Survey June/August 1976.

Figur 3.11. Ferieturer etter startmåned. 1969/70 og 1973/74. Prosent *Holiday trips by starting month.*
1969/70 and 1973/74. *Per cent*

Det kan være interessant å sammenlikne spredningsmønsteret for den lengste og nest lengste sommerferieturen. Figur 3.12 viser at mønstrene er noe forskjellige for 1970 og 1974. Verken for lengste eller for nest lengste sommerferietur, er andelen av personer konsentrert om bestemte tidspunkt i så utpreget grad i 1970 som i 1974.

Den relative fordelingen av personer på sommerferietur(er) var jammere fordelt over starttidspunkt i 1970 enn i 1974. Det gjelder både lengste og nest lengste sommerferietur. I begge undersøkelsesår falt hovedparten av de lengste sommerferieturene på et tidligere tidspunkt enn tilfelle var for de nest lengste. Spesielt kan en legge merke til at forholdsvis mange av personene i 1970, startet lengste sommerferietur i mai - juni. Størstedelen av dem som var på to eller flere sommerferieturer, startet på den nest lengste i tidsrommet 10. juli til 9. august. For 1974 viser figuren at hovedtyngden av de lengste ferieturene var konsentrert om juli. De fleste av dem som reiste på to eller flere sommerferieturer, startet på nest lengste ferietur i slutten av juli eller begynnelsen av august.

Figur 3.12. Personer på sommerferietur i 1970 og 1974, etter startdato. Prosent *Persons taking holiday trips in summer 1970 and 1974, by starting date. Per cent*

3.5. Fordelingen av ferieturdager

Omfanget av samtidige ferieturdager kan i stor grad være avgjørende for virksomheter knyttet til reiselivsbransjen. I tabell 3.4 gir vi en oversikt over den prosentvise fordelingen av ferieturdager i 1973/74. Av det totale tallet på ferieturdager, var ca. 66 prosent av dagene knyttet til ferieturer om sommeren. Om lag 15 prosent var knyttet til ferieturer i påsken (våren), 7 prosent til ferieturer om vinteren, 5 prosent til ferieturer i julen og 7 prosent til ferieturer om høsten. Tabellen viser ellers at personer med forskjellig antall ferieturdager fordelte dem, relativt sett, nokså likt på de ulike årstidene.

Tabell 3.4. Ferieturdager for personer som var på ferietur 1973/74 i grupper for tallet på ferieturdager i alt/alder, etter ferieturer i forskjellige sesonger. Prosent *Holidays for persons being holiday makers in 1973/74 in groups for the number of holidays in total/age, by holiday trips at different seasons. Per cent*

	I alt <i>Total</i>	Høsten <i>Autumn</i> 1973	Julen <i>Christ-</i> <i>mas</i> 1973/74	Vin- teren <i>Winter</i> 1974	Påsken (våren) <i>Easter</i> (<i>spring</i>) 1974	Sommeren <i>Summer</i> 1974			Tallet på ferie- tur- dager, i alt <i>Number</i> <i>of ho-</i> <i>lidays</i> <i>regis-</i> <i>tered</i> ¹⁾
						I alt <i>Total</i>	Lengste ferie- tur <i>The</i> <i>longest</i> <i>holiday</i> <i>trip</i>	Nest lengste ferie- tur <i>Next</i> <i>to the</i> <i>longest</i> <i>holiday</i> <i>trip</i>	
Alle ferieturdager <i>All holidays</i>	100	7	5	7	15	66	58	8	39 228
Tallet på ferieturdager i alt <i>Number of holidays,</i> <i>total</i>									
Under 7 dager <i>days</i>	100	12	3	5	13	67	67	0	1 394
7 - 13 " "	100	5	4	5	14	71	62	9	2 654
14 - 20 " "	100	5	3	4	13	75	66	9	5 739
21 - 27 " "	100	6	3	5	15	71	63	8	6 959
28 dager og flere <i>days</i> <i>and more</i>	100	7	7	8	16	62	54	8	22 482
Alder <i>Age</i>									
15 - 19 år <i>years</i>	100	3	4	5	18	69	58	11	4 961
20 - 24 " "	100	4	8	8	18	62	55	7	2 998
25 - 34 " "	100	7	8	4	16	65	57	8	7 944
35 - 44 " "	100	5	4	5	14	62	63	9	5 736
45 - 54 " "	100	6	3	6	17	68	60	8	6 494
55 - 64 " "	100	11	4	6	12	66	59	7	6 161
65 - 74 " "	100	10	6	14	12	58	51	7	4 934

1) Summen av antall ferieturdager for personer som var med i undersøkelsen.

1) *Total number of holidays for persons participating in the survey.*

Personer med mindre enn 7 ferieturdager i alt i undersøkelsesåret, hadde lagt en noe større andel av ferieturdagene til høsten enn dem som hadde flere ferieturdager. Det samme kan en stort sett si om en ser fordelingene på bakgrunn av alder. Blant de eldste personene var det imidlertid en større tendens enn blant de yngre til å legge ferieturdagene til høsten og vinteren på bekostning av sommertiden. Personer i laveste aldersgruppe hadde sine ferieturdager i større grad konsentrert til sommeren og påsken (våren) enn andre aldersgrupper.

I figur 3.13 gir vi en oversikt over anslagsvise tall på ferieturdager som nordmenn i alderen 15-74 år tilbrakte i Norge og i utlandet forskjellige sesonger i 1973/74. I alt ca. 28 millioner ferieturdager gikk med på (lengste) sommerferietur. Av disse ble ca. 5,5 millioner tilbrakt i utlandet. De som reiste på to eller flere ferieturer sommeren 1974, tilbrakte vel 4 millioner ferieturdager på nest lengste ferietur - fordelt med ca. 0,5 millioner i utlandet og vel 3,5 millioner i Norge.

Figur 3.13. Anslagsvise tall for ferieturdager tilbrakt i Norge og i utlandet på forskjellige årstider i 1973/74. Millioner dager *Estimates for number of holidays in Norway and abroad in different seasons 1973/74. Million days*

Ferieturene i påsken (våren) 1974 omfattet i alt ca. 7 millioner ferieturdager - ca. 1 million i utlandet og 6 millioner i Norge. Ferieturer vinteren 1974 omfattet i alt ca. 3,5 millioner ferieturdager - ca. 1 million i utlandet og 2,5 millioner i Norge. Det samme gjaldt for høsten 1973, mens ferieturer i forbindelse med julen 1973 omfattet i alt ca. 2,5 millioner ferieturdager, fordelt med ca. 0,25 millioner i utlandet og vel 2 millioner i Norge.

Totalt sett viser anslagene at tallet på ferieturdager blant nordmenn i alderen 15-74 år 1973/74 kom opp i nærmere 40 millioner persondager knyttet til ferieturer i Norge, og om lag 9 millioner persondager knyttet til ferieturer i utlandet. I alt ble dette nærmere 50 millioner ferieturdager, i gjennomsnitt om lag 17 dager pr. person i den aktuelle aldersgruppen.¹⁾ I 1969/70 var det gjennomsnittlige tallet på ferieturdager blant personer i alderen 15-74 år, om lag 14 dager pr. person.²⁾

4. GEOGRAFISK OG TOPOGRAFISK SPREDNING AV FERIETURER

4.1. Klassifisering av ferieturområder

Ferieturundersøkelsene 1970 og 1974 var begge basert på landsomfattende utvalg på 3 000 personer i alderen 15-74 år. Tallet på personer som var med i undersøkelsene, vil begrense mulighetene til å nytte særlig spesifiserte opplysninger om de områdene folk reiste til og fra.

For gruppering av turområder innenlands, har vi brukt denne inndelingen av landsdeler:

Nord-Norge: Finnmark, Troms og Nordland fylker

Trøndelag: Nord- og Sør-Trøndelag fylker

Vestlandet: Møre og Romsdal, Sogn og Fjordane, Hordaland og Rogaland fylker

Sørlandet: Aust- og Vest-Agder fylker

Østlandet: Hedmark, Oppland, Buskerud, Oslo, Akershus, Telemark, Østfold og Vestfold fylker

For gruppering av turområder utenlands:

De nordiske land
utenom Norge: Danmark, Finland, Island, Sverige

Nord- og Mellom-Europa
ellers er landene: Storbritannia, Irland, Belgia, Luxembourg, Nederland, Sveits, Nord- og Mellom-Frankrike, Tyskland (Øst- og Vest-), Østerrike, Polen, Tsjekkoslovakia, Ungarn og de nordlige deler av Sovjetsamveldet vest for Uralfjellene

Sør-Europa (middelhavsland) er landene: Portugal, Spania, Sør-Frankrike, Italia, Jugoslavia, Romania, Bulgaria, Hellas, Tyrkia (europiske del), Kypros, Nord-Afrika og Kanariøyene

Utlandet ellers: Andre land

Inndelingen var den samme i begge undersøkelsene, bortsett fra at vi i 1974 grupperte Nord-Afrika og Kanariøyene sammen med sør-europeiske land. Begrunnelsen var ønsker om en felles gruppering for såkalte "syden-reiser". Slik datamaterialet blir brukt i framstillingen, skulle dette normalt ikke gi vesentlige skjevheter ved sammenlikninger mellom resultater fra 1970 og 1974. Det var en liten andel av det norske feriepublikum som var på ferietur i land utenom Europa i 1969/70.

For personer som oppholdt seg flere steder på samme ferietur, har vi som ferieområde registrert det området som lå lengst fra hjemstedet.

1) NOS A 732, Ferieundersøkelsen 1974, tabell 8. 2) NOS A 451, Ferieundersøkelsen 1970, tabell 5.

Feriestedene i Norge og i utlandet er videre inndelt i landskapstyper - "type natur på feriestedet" - som grovt karakteriserer feriestedet reint landskapsmessig. Et feriested som f.eks. ligger i/ved en større by, men er landlig og ligger ved sjøen, er avmerket "ved kysten" og ikke som "større by". Det kan tenkes å være visse uregelmessigheter ved avmerkingen på grunn av subjektive avgjørelser, men materialet tyder ikke på at det har oppstått spesielt store problemer i forbindelse med disse spørsmålene. Følgende topografiske inndeling er brukt:

- Større byer: byer med minst 20 000 innbyggere.
- Ved kysten: områder som ligger mindre enn 3 km fra sjøen (saltvann).
- På fjellet: områder som ligger over eller i umiddelbar nærhet av tregrensen.
- Skogstrakter: områder (mer enn 3 km fra sjøen) med sammenhengende skog over store arealer.
- Innlandet ellers: alle øvrige områder/naturtyper.

Tilsvarende klassifiseringsmåte er brukt til å bestemme type natur for bosted.

På grunn av utvalgsstørrelsen, og dermed det forholdsvis lave tallet på personer på ferietur til enkelte geografiske områder i ulike sesonger, er det problematisk å bruke begge kjennemerker samtidig ved gruppering av materialet.¹⁾

Figur 4.1. Ferieturer i alt i 1969/70 og i 1973/74, etter ferieområde. Prosent
Holiday trips in total in 1969/70 and in 1973/74, by holiday area. Per cent

4.2. Ferieturaktivitet rettet mot ulike turområder

Figur 4.1 nedenfor viser fordelingen av registrerte ferieturer i alt i 1969/70 og i 1973/74, etter ferieområde. Fordelingen på de enkelte områdene er svært lik for begge undersøkelsesårene. Vestlandet og Østlandet peker seg ut som spesielt viktige områder både i 1969/70 og i 1973/74, men det er en viss tendens i datamaterialet til utjamning over tiden.

1) Landskapsområdet gjaldt det stedet intervjupersonen oppholdt seg mesteparten av ferieturen. Geografisk reisemål gjaldt stedet lengst fra bostedet. Dette kan i enkelte tilfelle bety at bestemmelsen av landskapstype ikke gjelder det geografiske området som er oppgitt. Imidlertid er den geografiske inndelingen såpass grov at det for de fleste tilfellene ikke skulle ha noen betydning.

Det går fram av figuren at andelen av ferieturer som gikk til utlandet i disse årene, er forholdsvis beskjeden. Om lag 9 av 10 ferieturer ble foretatt innenfor Norges grenser ifølge 1970-undersøkelsen. Resultatene fra 1974-undersøkelsen tyder på at om lag 6 av 7 ferieturer foregikk innenlands.

På grunnlag av befolkningsstatistikken¹⁾ har vi anslått tallet på personer (15-74 år) som reiste på ferietur, til henholdsvis 1,7 millioner i 1969/70 og til 2,1 millioner i 1973/74. Til sammen har disse personene i alt foretatt anslagsvis 2,9 millioner ferieturer i 1969/70 og 4,3 millioner ferieturer i 1973/74. Fordelt etter resultatene i ferieundersøkelsene, får vi fram følgende anslag for tallet på ferieturer i de enkelte områdene:

	1969/70	1973/74
Nord-Norge	ca. 250 000	ca. 300 000
Trøndelag	ca. 150 000	ca. 300 000
Vestlandet	ca. 650 000	ca. 800 000
Sørlandet	ca. 250 000	ca. 450 000
Østlandet	ca. 1 300 000	ca. 1 750 000
Utlandet	ca. 300 000	ca. 650 000

I figurene 4.2 - 4.9 er det gitt en oversikt over fordelingen av sommerferieturer i forskjellige ferieområder, etter feriestedets landskapstype.²⁾ Stort sett er det forholdsvis små variasjoner i fordelingsmønstrene fra 1970 og 1974 innenfor de enkelte ferieområdene. Den største forskjellen finner vi i fordelingen av ferieturer til Danmark, Sverige, Finland og Island, der om lag halvparten av ferieturene gikk til større byer i 1970, mens andelen i 1974 lå under 30 prosent. I 1974 gikk den største andelen av sommerferieturene til kystområder i disse landene.

Det går ellers fram av figurene at rundt 70-75 prosent av sommerferieturene i Nord-Norge, på Vestlandet og på Sørlandet gikk til kystområder.

Sommerferieturene i Trøndelag og på Østlandet fordelte seg mer likt mellom kystområder, fjell- og andre innlandsområder.

Sommerferieturer til sør-europeiske og andre middelhavsland gikk først og fremst til kystområder. Dette er ikke uventet, i og med at landene er aktuelle ferieområder for folk som vil ha bade- og solferie. Ser en på utlandet ellers, viser undersøkelsesresultatene at over halvparten av sommerferieturene gikk til større byer, både i 1970 og i 1974.

Det har vært stor økning i tallet på feriereiser til utlandet i 1970-årene. Oversikten foran viser at det ifølge undersøkelsene var snakk om en fordobling av antallet fra 1969/70 til 1973/74. Talloversikter fra Luftfartsverkets Hovedadministrasjon viser at i alt ca. 307 000 passasjerer reiste på selskapsreise med charterfly til utlandet i 1977. Dette er en økning på ca. 147 000 passasjerer fra 1973. Figur 4.10 viser en grafisk framstilling av økningen i tallet på passasjerer på selskapsreise med charterfly til utlandet i alt, og til de tre landene som tok imot de fleste charterturistene i 1977. Tabell 4.1 viser tallet på passasjerer til alle land som tok imot charterturister fra Norge i årene 1973 - 1977. I tillegg til Spania, Storbritannia og Hellas har det vært økning i tallet på norske charterturister først og fremst til Portugal, Jugoslavia og Frankrike.

1) Folkemengdens bevegelse 1969, NOS A 377 og Folkemengden etter alder og ekteskapeleg status 31. desember 1973, NOS A 653. 2) Se note 1, side 41.

Figur 4.2. Ferieturer med Nord-Norge som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent *Holiday trips in Northern Norway. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent*

Figur 4.3. Ferieturer med Trøndelag som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent *Holiday trips in Middle Norway. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent*

Figur 4.4. Ferieturer med Østlandet som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent *Holiday trips in Eastern Norway. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent*

Figur 4.5. Ferieturer med Vestlandet som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent *Holiday trips in Western Norway*
Longest and next to the longest holiday trip in summer
1970 and 1974, by type of nature in holiday area. Per cent

Figur 4.6. Ferieturer med Sørlandet som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent *Holiday trips in Southern Norway*
Longest and next to the longest holiday trip in summer
1970 and 1974, by type of nature in holiday area. Per cent

Figur 4.7. Ferieturer med Danmark, Sverige, Finland, Island som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent *Holiday trips to Denmark, Sweden, Finland, Iceland. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent*

Figur 4.8. Ferieturer med Sør-Europa, Nord-Afrika og Kanariøyene som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent *Holiday trips to Southern Europe, North Africa and Canary Islands. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent*

Figur 4.9. Ferieturer med utlandet ellers som reisemål. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent *Holiday trips to other countries abroad. Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent*

Figur 4.10. Selskapsreiser med charterfly. Passasjerer reist fra Norge til utlandet i alt og til de tre land som tok imot flest charterturister fra Norge *Inclusive tours by chartered aircraft. Passengers going from Norway to countries abroad, in total and to the three countries receiving the most of charter-tourists from Norway*

Kilde: Luftfartsverkets Hovedadministrasjon.
Source: The Civil Aviation Authority.

Tabell 4.1. Selskapsreiser med charterfly. Passasjerer reist fra Norge etter bestemmelsesland
Inclusive tours by chartered aircraft. Passengers from Norway by place of destination

Bestemmelsesland <i>Place of destination</i>	1973	1974	1975	1976	1977
I ALT <i>TOTAL</i>	159 953	161 003	197 956	237 633	306 895
Albania <i>Albania</i>	224	202	-	188	-
Bulgaria <i>Bulgaria</i>	144	720	2 305	1 749	215
Frankrike <i>France</i>	2 744	2 222	1 998	763	5 364
Hellas <i>Greece</i>	12 926	5 707	10 081	21 675	24 725
Italia <i>Italy</i>	12 570	13 503	10 468	13 614	12 786
Jugoslavia <i>Yugoslavia</i>	3 600	2 407	3 846	7 268	8 818
Malta <i>Malta</i>	81	34	238	376	601
Portugal <i>Portugal</i>	2 351	1 473	1 445	6 977	10 032
Romania <i>Rumania</i>	2 835	3 120	6 273	3 110	80
Spania <i>Spain</i>	107 696	115 315	133 503	121 945	166 315
Storbritannia <i>Great Britain</i>	9 016	10 997	19 643	53 084	70 323
Vest-Tyskland <i>West Germany</i>	315	543	-	-	253
Østerrike <i>Austria</i>	1 304	1 254	1 092	993	1 415
Gambia <i>Gambia</i>	-	-	1 264	2 151	2 103
Marokko <i>Marocco</i>	224	492	634	370	-
Tunisia <i>Tunisia</i>	2 627	1 836	4 466	2 128	803
Sri Lanka <i>Sri Lanka</i>	91	226	85	525	1 551
Israel <i>Israel</i>	461	475	593	717	1 511
Andre <i>Others</i>	744	477	22	-	-

K i l d e: Luftfartsverkets Hovedadministrasjon.

Source: *The Directorate of Civil Aviation, The Civil Aviation Administration.*

Tallene gir ikke et helt fullstendig bilde av utviklingen når det gjelder selskapsreiser/pakketurer. De vanlige ruteflyene har de siste årene kommet sterkere inn i bildet når det gjelder slike reiseopplegg. Denne reisevirksomheten er ikke skilt ut fra den vanlige ruteflytrafikken og kommer derfor ikke med i statistikken over selskapsreiser.

Figur 4.11 viser andelen av personer som i løpet av undersøkelsesåret 1969/70 og 1973/74 var på ferietur i bestemte landsdeler i Norge og i utlandet. Resultatene fra undersøkelsen viser, som ventet, at det i første rekke var andelen av personer på ferietur til utlandet som økte fra 1969/70 til 1973/74. Figuren tyder også på at andelen av personer som reiste på én eller flere ferieturer i de ulike landsdelene i Norge, økte for alle landsdeler i denne perioden.

Figur 4.11. Andelen av personer som var på ferietur i bestemte landsdeler i Norge og i utlandet i 1969/70 og 1973/74. Prosent *The percentage of persons taking holiday trips in particular parts of Norway and abroad in 1969/70 and 1973/74*

1) Andelen av personer på ferietur i utlandet i 1973/74, nærmere fordelt på ferieområder (reisemål) i utlandet. Prosent.

1) *The percentage of persons being on holiday trip(s) abroad in 1973/74, by specific holiday places abroad:*

4.3. Årstider og reisemål

I figur 4.12 er alle ferieturene som ble registrert i ferieundersøkelsene 1970 og 1974 gruppert etter ferieområde og fordelt etter startmåned. Hovedmønsteret går igjen i begge undersøkelsene. Vi ser at ferieturer i ulike områder i Norge, har tilnærmet samme fordelingsmønster over året. Ferieturene til utlandet var i større grad konsentrert om sommermånedene, spesielt juli. Bortimot halvparten av ferieturene til utlandet i 1969/70 startet i juli måned, mot vel 40 prosent i 1973/74. Resultatene kan tyde på at ferieturene fordelte seg noe jammere over året i 1973/74 enn tilfelle var i 1969/70.

Figur 4.12. Ferieturer i/til Nord-Norge/Trøndelag, Sør-Norge og utlandet, etter startmåned i 1969/70 og 1973/74.
 Prosent *Holiday trips in Northern/Middle Norway, South Norway and abroad, by starting month in 1969/70 and 1973/74. Per cent*

Figur 4.13. Andeler av ferieturer i 1973/74 i grupper for startmåned med forskjellige landsdeler i Norge og utlandet som reisemål (ferieområde). Prosent *The percentage of holiday trips in 1973/74 in groups for starting month with different parts of Norway and abroad as destination*

Figur 4.13 viser andelen av ferieturer i forskjellige ferieområder på ulike tidspunkter i 1973/74. Om lag halvparten av de ferieturene som startet i september gikk til områder på Østlandet. Det samme gjaldt ferieturer som startet i desember og april. Over halvparten av de ferieturene som startet i februar og mars gikk også til områder på Østlandet. Av de ferieturene som startet i november gikk hele 80 prosent til utlandet. Det samme var tilfelle med vel 40 prosent av de ferieturene som startet i januar og vel 30 prosent av de som startet i mai. Figuren viser også at Østlandet, Vestlandet og utlandet hver for seg hadde en større andel av sommerferieturene enn Sørlandet.

For somrene 1970, 1974 og 1976 har vi sammenliknbare data om ferieturer, etter ferieområde. Av figur 4.14 går det fram at fordelingen av personer etter reisemål på (lengste) sommerferietur i hovedsak følger samme mønster i alle tre årene. Resultatene kan tyde på en økning av andelen personer som reiste til Sørlandet og til utlandet, men figuren gir i stor grad uttrykk for stabilitet i fordelingsmønsteret.

Ferieundersøkelsene 1970 og 1974 gir også opplysninger om reisemål på nest lengste sommerferietur for personer som var på mer enn én sommerferietur. Figur 4.15 viser at fordelingsmønsteret for lengste og nest lengste sommerferietur sett under ett, ikke endrer seg vesentlig fra det som kom fram i figur 4.14.

Hvilke typer av områder er det så folk reiser til på sommerferietur? Bortimot halvparten av personer på (lengste) sommerferietur reiste til områder ved kysten, mens om lag en fjerdedel reiste til skogstrakter eller innland ellers (figur 4.16). De øvrige fordelte seg likt på større byer og fjellområder. Mønsteret er det samme for begge undersøkelsene. Tar vi lengste og nest lengste sommerferietur under ett (figur 4.17), finner vi små forskyvninger fra dette mønsteret.

Tabellene 4.2 og 4.3 gir mer detaljerte opplysninger om fordelingen på landskapstyper innenfor de enkelte ferieområdene for lengste og nest lengste ferietur. Fordelingene er gjennomgående mer preget av likhet enn av variasjoner. Det gjelder både forholdet mellom lengste og nest lengste ferietur og mellom undersøkelsesårene. Vi ser imidlertid at opphold i større byer var mer vanlig på sommerferieturer til utlandet enn tilfelle var for turer innenlands. For de fleste som reiste på sommerferietur til Sørlandet, Vestlandet og Nord-Norge, gikk turen til kystområder. Personer på sommerferieturer i Trøndelag og på Østlandet syntes i like stor grad å dra til fjell- og innenlandsområder som til kystområder. Av de registrerte sommerferieturene til Østlandet i 1974, gikk en større andel til områder på fjellet enn til områder ved kysten.

Figur 4.14. Personer på (lengste) ferietur sommeren 1970, 1974 og 1976, etter ferieområde (reisemål). Prosent
Persons on longest holiday trip in summer 1970, 1974 and 1976, by destination. Per cent

Figur 4.15. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter reisemål. Prosent
Longest and next to the longest holiday trip in summer 1970 and 1974, by destination. Per cent

Figur 4.16. Personer etter type natur i ferieområdet for lengste ferietur sommeren 1970 og 1974. Prosent *Persons, by type of nature in holiday area for the longest holiday trip in summer 1970 and 1974. Per cent*

Figur 4.17. Lengste og nest lengste ferietur sommeren 1970 og 1974, etter type natur i ferieområdet. Prosent *Longest and next to the longest holiday trip in summer 1970 and 1974, by type of nature in holiday area. Per cent*

Tabell 4.2. Personer som var på ferietur sommeren 1970 og 1974 i grupper for ferieområde på lengste ferietur, etter type natur på feriestedet. Prosent *Persons taking holiday trips in summer 1970 and 1974 in groups for holiday area on the longest trip, by type of nature in holiday area. Per cent*

	I alt <i>Total</i>	Type natur på feriestedet <i>Type of nature in holiday area</i>					Uopp- gitt <i>Un- known</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
		Større by <i>Larger city</i>	Kyst- område <i>Coas- tal area</i>	Fjell- område <i>Moun- tain area</i>	Skogs- trak- ter <i>Forest area</i>	Inn- landet ellers <i>Other inte- rior area</i>		
Alle personer <i>All persons</i>								
1970	100	13	46	13	8	20	-	1 470
1974	100	14	46	15	8	16	1	1 491
FERIEOMRÅDE <i>HOLIDAY AREA</i>								
Nord-Norge <i>Northern Norway</i>								
1970	100	7	71	3	3	16	-	122
1974	100	10	67	6	3	14	-	124
Trøndelag <i>Middle Norway</i>								
1970	100	14	29	25	11	21	-	84
1974	100	14	32	22	10	22	-	102
Vestlandet <i>Western Norway</i>								
1970	100	9	63	15	2	11	-	319
1974	100	6	64	14	3	12	1	268
Sørlandet <i>Southern Norway</i>								
1970	100	7	73	2	3	15	-	175
1974	100	6	75	4	4	9	2	189
Østlandet <i>Eastern Norway</i>								
1970	100	8	32	20	14	26	-	581
1974	100	9	26	27	16	20	2	509
Danmark, Finland, Island, Sverige <i>Denmark, Finland, Iceland, Sweden</i>								
1970	100	44	27	-	6	23	-	105
1974	100	27	42	3	7	19	2	154
Utlandet ellers <i>Other countries abroad</i>								
1970	100	51	27	1	-	21	-	78
1974	100	43	40	1	-	13	3	145

Tabell 4.3. Personer som var på to eller flere ferieturer sommeren 1970 og 1974 i grupper for ferieområde for nest lengste ferietur, etter type natur på feriestedet. Prosent *Persons taking two or more holiday trips in summer 1970 and 1974 in groups for holiday area on the next to the longest holiday trip, by type of nature in holiday area. Per cent*

	I alt <i>Total</i>	Type natur på feriested for nest lengste ferietur <i>Type of nature in holiday area on next to the longest holiday trip</i>					Uopp- gitt <i>Un- known</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
		Større by <i>Larger city</i>	Kyst- område <i>Coas- tal area</i>	Fjell- område <i>Moun- tain area</i>	Skogs- trak- ter <i>Forest area</i>	Inn- landet ellers <i>Other inte- rior area</i>		
Alle personer <i>All persons</i>								
1970	100	14	40	17	12	13	4	308
1974	100	10	46	19	11	13	1	422
FERIEOMRÅDE <i>HOLIDAY AREA</i>								
Nord-Norge og Trøndelag <i>Northern and Middle Norway</i>								
1970	100	12	38	18	12	18	3	34
1974	100	12	55	16	8	10	-	51
Vestlandet og Sørlandet <i>Western and Southern Norway</i>								
1970	100	5	72	9	1	8	4	74
1974	100	4	71	12	4	7	1	141
Østlandet <i>Eastern Norway</i>								
1970	100	6	32	24	19	15	3	156
1974	100	8	24	31	20	16	1	173
Utlandet <i>Abroad</i>								
1970	100	61	20	2	5	12	-	41
1974	100	32	42	4	4	19	-	57

Påsken er for mange tiden for ferieturer til fjells. Tabell 4.4 viser imidlertid at en stor del av ferieturene i påsken også gikk til andre naturområder. I 1970 dro i alt 38 prosent av personene på påsketur til fjellområder, mens andelen i 1974 var på 47 prosent. Mellom en femtedel og en fjerdedel tilbrakte påskeferien i kystområder. Tabellen viser at det er en del variasjoner i dette mønsteret mellom de forskjellige ferieområdene. Det var forholdsvis mange som reiste til kystområder av dem som ferierte i Nord-Norge og på Vestlandet. Av dem som ferierte på Østlandet, var det bare én av ti omtrent som reiste til kystområder. Omkring halvparten reiste på fjellet og omkring en femtedel til skogstrakter. Dersom en leter etter endringer fra 1970 til 1974, tyder resultatene først og fremst på en økning i andelen som reiste til fjells.

Tabell 4.4. Personer som var på ferietur påsken 1970 og påsken (våren) 1974 i grupper for ferieområde, etter type natur på feriestedet. Prosent *Persons taking holiday trips at Easter 1970 and Easter (spring) 1974 in groups for holiday area, by type of nature in holiday area. Per cent*

	I alt <i>Total</i>	Type natur på feriestedet <i>Type of nature in holiday area</i>					Inn- landet ellers <i>Other inter- rior area</i>	Uopp- gitt <i>Un- known</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
		Større by <i>Larger city</i>	Kyst- område <i>Coas- tal area</i>	Fjell- område <i>Moun- tain area</i>	Skogs- trak- ter <i>Forest area</i>				
Alle personer <i>All persons</i>									
1970	100	4	22	38	14	14	8	603	
1974	100	4	25	47	13	9	2	707	
FERIEOMRADE <i>HOLIDAY AREA</i>									
Nord-Norge <i>Northern Norway</i>									
1970	100	2	33	25	13	17	10	48	
1974	100	7	41	40	5	7	-	57	
Trøndelag <i>Middle Norway</i>									
1970	100	7	21	38	17	14	3	29	
1974	100	4	16	51	4	20	5	55	
Vestlandet <i>Western Norway</i>									
1970	100	3	42	33	3	9	10	145	
1974	100	3	44	42	4	3	4	167	
Sørlandet <i>Southern Norway</i>									
1970	100	3	25	31	25	9	7	32	
1974	100	-	29	49	16	4	2	51	
Østlandet <i>Eastern Norway</i>									
1970	100	2	11	45	19	16	7	326	
1974	100	2	12	53	20	12	1	349	
Utlandet <i>Abroad</i>									
1970	100	:	:	:	:	:	:	23	
1974	100	36	52	4	4	4	-	25	

Sammenlikner vi fordelingene av personer etter ferieområder for ferieturer i forskjellige sesonger (tabell 4.5), finner vi forholdsvis små avvik både med hensyn til fordelingene i de ulike sesongene og innenfor de enkelte undersøkelsesårene. Fordelingene for høsten 1970 og 1974 er litt spesielle, i og med at andelen av ferieturer til utlandet er høyere enn i andre sesonger. Fordelingene for jul og påske viser spesielt lave andeler av utenlandsturer i begge undersøkelsesårene. Tabell 4.6 gir på tilsvarende måte en oversikt over fordelingen på landskapstyper for personer som var på ferietur forskjellige årstider i 1970 og 1974. Opplysninger om landskapstyper er bare gitt for ferieturer i julen, i påsken og om sommeren. Det er ingen store variasjoner i fordelingene fra de ulike undersøkelsesårene, men mellom sesongene varierer fordelingene.

Kystområdene var som ventet, populære reisemål for sommerferieturer, mens fjellområdene dominerte som reisemål i påsken. Større byer syntes å være spesielt lite populære på denne årstiden.

Julen er mer preget av at folk reiser på besøk til slekt og venner. Dette vil rimeligvis slå ut i en jammere fordeling på ulike landskapstyper. Resultatene viste også at det var forholdsvis flere som reiste til større byer og til områder i innlandet utenom fjell- og skogsområdene. Vi finner heller ikke noe bestemt mønster når vi deler materialet inn i forskjellige reisemålsgrupper. Ferieturene i julen gikk med andre ord mellom bostedsområdene i større grad enn tilfelle var for ferieturer i andre sesonger.

Tabell 4.5. Personer som var på ferietur forskjellige årstider i 1969/70 og 1973/74, etter ferieområde. Prosent *Persons taking holiday trips at different seasons in 1969/70 and 1973/74, by holiday area. Per cent*

		Ferieområde <i>Holiday area</i>							Uopp-gitt <i>Un- known</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
		I alt <i>Total</i>	Nord- Norge <i>Northern Norway</i>	Trønde- lag <i>Middle Norway</i>	Vest- landet <i>Western Norway</i>	Sør- landet <i>Southern Norway</i>	Øst- landet <i>Eastern Norway</i>	Ut- landet <i>Abroad</i>		
Høsten <i>Autumn</i>	1969	100	8	3	18	3	40	28	-	75
	1973	100	6	10	12	4	42	26	-	269
Julen <i>Christmas</i>	1969	100	9	5	23	7	49	7	-	178
	1973	100	9	7	23	5	51	4	1	212
Vinteren <i>Winter</i>	1970	100	4	4	22	3	56	11	-	67
	1974	100	3	4	19	6	53	15	0	276
Påskan <i>Easter</i>	1970	100	8	5	24	5	54	4	-	603
	1974 ¹⁾	100	8	8	24	7	49	4	0	707
Våren <i>Spring</i>	1970	100	6	6	24	1	39	24	-	67
	1974 ¹⁾	-	-	-	-	-	-	-	-	-
Sommeren <i>Summer</i>										
Lengste ferietur <i>Longest holiday trip</i>	1970	100	8	6	22	12	40	12	0	1 470
	1974	100	8	7	18	13	34	20	-	1 491
Nest lengste ferietur <i>Next to the longest holiday trip</i>	1970	100	6	5	17	7	51	14	1	306
	1974	100	6	7	19	14	41	13	-	422

1) Påskan 1974 falt i tiden 7.-15. april. Ferieturer i april måned ble derfor registrert under ett som ferieturer påskan (våren) 1974.

1) Easter 1974 was in the period 7-15 April. Holiday trips in April therefore were registered as holiday trips at Easter (spring) 1974.

Tabell 4.6. Personer som var på ferietur forskjellige årstider i 1973/74, etter type natur på feriestedet. Prosent *Persons making holidays at different seasons in 1973/74, by type of nature in holiday area. Per cent*

		Type natur på feriestedet <i>Type of nature in holiday area</i>						Uopp- gitt <i>Un- known</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>	
		I alt <i>Total</i>	Større by <i>Larger city</i>	Kyst- område <i>Coas- tal area</i>	Fjell- område <i>Moun- tain area</i>	Skogs- trak- ter <i>Forest area</i>	Inn- landet ellers <i>Other inte- rior area</i>			
Julen <i>Christmas</i>	1969	100	17	24	12	12	29	6	178	
	1973	100	19	28	13	11	27	2	212	
Påskan <i>Easter</i>	1970	100	4	22	38	14	14	8	603	
	1974 ¹⁾	100	4	25	47	13	9	2	707	
Sommeren <i>Summer</i>										
Lengste ferietur <i>Longest holiday trip</i>	1970	100	13	46	13	8	20	0	1 470	
	1974	100	14	46	15	8	16	1	1 491	
Nest lengste ferie- tur <i>Next to the Lon- gest holiday trip</i>	1970	100	14	40	17	12	13	4	308	
	1974	100	10	46	19	11	13	1	422	

1) Se note 1, tabell 4.5.

1) See note 1, table 4.5.

4.4. Bosted og reisemål

Utgangspunktet og endepunktet for ferieturene er selvsagt spesielt viktige kjennemerker i forbindelse med spørsmålet om spredning. Hvilke retninger og hvilke kommunikasjonslinjer følger strømmene av personer på ferietur? Det har vi dessverre lite detaljerte data om i ferieundersøkelsene. I figur 4.18 har vi gitt en oversikt over hvor personene reiste på (lengste) sommerferietur i forhold til den landsdelen de var bosatt i. Disse opplysningene har vi bare for personer som var med i undersøkelsene i 1974 og i 1976.

Det går fram av figuren at bortimot halvparten av personene på (lengste) sommerferietur reiste innenfor den landsdelen de var bosatt i. Omkring en tredjedel reiste i Norge, men utenfor egen landsdel, og om lag en femtedel reiste til utlandet. Forskjellen mellom resultatene fra 1974 og 1976 er små, og vi kan ikke si noe sikkert om endringer utover reint tilfeldige variasjoner.

Figur 4.18. Personer etter reisemål for lengste ferietur sommeren 1974 og 1976¹⁾. Prosent Persons, by travel area for the longest holiday trip in summer 1974 and 1976¹⁾. Per cent

K i l d e : Ferieundersøkelsen 1974 og Radio- og fjernsynsundersøkelsen juni/august 1976.

Source: Holiday Survey 1974 and Radio and Television Survey June/August 1976.

1) Tiden 14. juni - 22. august 1976.

1) The period 14 June - 22 August 1976.

I tabell 4.7 går det fram at 44 prosent av de bosatte i Nord-Norge som dro på sommerferietur i 1974, reiste til områder innenfor sin egen landsdel. I 1976 var andelen ca. 39 prosent. For bosatte på Østlandet var den tilsvarende andelen ca. 51 prosent i 1974 og 48 prosent i 1976. Bosatte på Sørlandet reiste også i stor grad på sommerferietur i egen landsdel. Fra Nord-Norge var det forholdsvis flere som reiste til et annet nordisk land, enn tilfelle var fra andre steder i Norge - 28 prosent i 1974 og 25 prosent i 1976. Til sammen var det både i 1974 og i 1976 bortimot en tredjedel av dem som reiste på sommerferietur fra Nord-Norge, som reiste til utlandet. Den korte avstanden fra steder i Nord-Norge til naboland som Sverige og Finland, gjør det naturlig å ta disse landene i bruk som ferieområder.

Tabell 4.7. Personer på ferietur sommeren 1974 og 1976 i grupper for landsdel for bosted, etter hvor de reiste på (den lengste) turen. Prosent *Persons making holiday trips in summer 1974 and 1976 in groups for place of residence's part of the country, by destination on the longest trip. Per cent*

	Ferieområde <i>Holiday area</i>										
	I alt <i>Total</i>	Nord- Norge <i>Northern Norway</i>	Trøn- delag <i>Trøn- delag</i>	Vest- landet <i>Wes- tern Norway</i>	Sør- landet <i>Sout- hern Norway</i>	Øst- landet <i>Eas- tern Norway</i>	Danmark, Finland, Island, Sverige <i>Denmark, Finland, Iceland, Sweden</i>	Nord- og Mellom- Europa <i>Northern and Central Europe</i>	Sør- Europa, Nord- Afrika, Kanari- øyene <i>Southern Europe, North- Africa, Canary Islands</i>	Ut- landet ellers <i>Other coun- tries abroad</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
Alle personer <i>All persons</i>											
1974	100	8	7	18	13	34	10	4	6	0	1 491
1976	100	7	6	19	17	33	10	5	2	0	608
LANDSDEL FOR BOSTED <i>PLACE OF RESI- DENCE'S PART OF THE COUNTRY</i>											
Nord-Norge <i>Northern Norway</i>											
1974	100	44	2	6	4	12	28	2	2	-	155
1976	100	39	5	4	5	16	25	4	2	-	56
Trøndelag <i>Midle Norway</i>											
1974	100	7	42	9	5	13	12	4	8	-	96
1976	100	8	31	8	18	18	10	3	3	-	61
Vestlandet <i>Western Norway</i>											
1974	100	4	5	40	14	16	9	5	6	1	356
1976	100	3	2	43	17	20	9	5	1	1	159
Sørlandet <i>Southern Norway</i>											
1974	100	4	3	13	49	15	12	1	3	-	77
1976	100	0	4	14	61	14	7	-	-	-	28
Østlandet <i>Eastern Norway</i>											
1974	100	4	5	12	11	51	7	4	6	0	807
1976	100	4	4	13	15	48	8	6	3	0	304

Kilde: Ferieundersøkelsen 1974 og Radio- og fjernsynsundersøkelsen juni/august 1976.
Source: Holiday Survey 1974 and Radio and Television Survey June/August 1976.

Tabellen viser ellers at Nord-Norge og Trøndelag blir forholdsvis lite utnyttet som ferieområder blant folk som reiser på sommerferieturer fra andre landsdeler. Østlandet synes å være den landsdelen i Norge som er mest populær som reisemål om sommeren, blant dem som reiser utenfor egen landsdel.

1970-undersøkelsen har de samme opplysninger om handelsfelt for bosted, som 1974-undersøkelsen. I tabell 4.8 gir vi en oversikt over andelen av personer bosatt i de enkelte handelsfeltene, som i løpet av undersøkelsesårene 1969/70 og 1973/74 var på ferietur i forskjellige landsdeler i Norge og i utlandet. Tabellen gir gjennomgående inntrykk av at omfanget av ferieturer mellom de forskjellige områdene øker. For alle handelsfelt har andelen av personer på tur til utlandet økt fra 1969/70 til 1973/74. Den generelle økningen i ferieturaktiviteten har dessuten slått ut i retning av økt aktivitet over året, både i egen landsdel og i andre områder i Norge.

Tabell 4.8. Andelen av personer i grupper for handelsfelt for bosted som var på ferietur til forskjellige landsdeler i Norge og til utlandet i 1969/70 og 1973/74. Prosent *The percentage of persons in groups for trade region for place of residence being on holiday in different parts of Norway and abroad in 1969/70 and 1973/74*

	Nord-Norge <i>Northern Norway</i>	Trøndelag <i>Middle Norway</i>	Vestlandet <i>Western Norway</i>	Sørlandet <i>Southern Norway</i>	Østlandet <i>Eastern Norway</i>	Utlandet <i>Abroad</i>	Tallet på personer som svarte <i>Number of respondents</i>
Alle personer <i>All persons</i>							
1970	6	5	17	8	31	10	2 681
1974	9	8	19	12	37	19	2 255
HANDELSFELT FOR BOSTED <i>TRADE REGION FOR PLACE OF RESIDENCE</i>							
Nordre handelsfelt <i>Northern trade region</i>							
1970	38	2	2	2	10	7	272
1974	44	2	5	3	12	22	215
Midtre handelsfelt <i>Central trade region</i>							
1970	5	17	15	4	10	7	338
1974	12	29	11	4	13	18	295
Vestre handelsfelt <i>Western trade region</i>							
1970	2	2	40	8	16	9	585
1974	3	4	50	12	18	18	482
Østre handelsfelt <i>Eastern trade region</i>							
1970	3	3	10	10	45	12	1 486
1974	4	5	12	15	54	19	1 263

Tabell 4.9 gir en noe mer detaljert oversikt over reisemål for undersøkelsesåret 1973/74, med utgangspunkt i landsdel for bosted. Tabellen viser blant annet at 20 prosent av de bosatte i Nord-Norge var på ferietur til andre land i Norden dette året. Blant bosatte i andre landsdeler lå den tilsvarende andelen under 10 prosent. Andelen som hadde vært på ferietur i egen landsdel én eller flere ganger i løpet av året, varierte fra 43 prosent i Trøndelag til 58 prosent på Østlandet. Tabellen kan ellers tyde på at vestlendinger og sørlendinger nytter Østlandet som reisemål noe oftere enn folk fra nordligere landsdeler. De sistnevnte nytter imidlertid i liten grad hverandres landsdeler som reisemål for ferieturer. Bosatte i Sør-Norge reiser også forholdsvis sjelden til nordlige ferieområder. De veksler i hovedsak mellom de tre sørlige landsdelene og utlandet.

Det kan være naturlig å stille spørsmålet om reisemålet for ferieturer i ulike sesonger varierer på bakgrunn av bostedsstrøk. Ut fra resultatene kan vi ikke si særlig mye om dette. Det er f.eks. ingen klar tendens som tyder på at folk fra storbyene reiser til utlandet på sommerferietur i større utstrekning enn folk fra andre steder (tabell 4.10). Vi må dessuten gå ut fra at bosettingsstrukturen i de enkelte landsdelene kan virke noe inn på fordelingen i de ulike gruppene for bostedsstrøk; vi vet at en stor del av befolkningen ferierer innenfor egen landsdel. Tabell 4.10 viser at ferieområdet om sommeren ligger i Sør-Norge for mer enn fire av fem personer. Ikke langt fra halvparten av ferierende nordmenn reiste i denne årstiden til områder på Østlandet. Resultatene kan tyde på at denne andelen er noe større blant bosatte i storbyene enn i andre bostedsstrøk. Østlandet var ellers et enda mer populært ferieområde for påsketurister og de som reiste bort i juleferien. Også i disse sesongene var det først og fremst storbybefolkningen som reiste til Østlandsområder. Resultatene kan også tyde på at folk fra storbyene og tettstedene ellers, i forholdsvis stor grad velger å reise til utlandet om høsten og vinteren. Resultatene for andre sesonger kan ikke uten videre tolkes i denne retningen.

Det hefter til dels stor usikkerhet ved mange av tallene. Vi kan derfor ikke trekke konklusjoner om eventuelle endringer fra 1970 til 1974.

Tabell 4.9. Andelen av personer i grupper for landsdel for bosted som i løpet av 1973/74 var på ferietur til forskjellige landsdeler i Norge og utlandet. Prosent *The percentage of persons in groups for place of residence's part of the country being on holiday in different parts of Norway and abroad in 1973/74*

	Nord-Norge <i>Northern Norway</i>	Trøndelag <i>Trøndelag</i>	Vestlandet <i>Western Norway</i>	Sørlandet <i>Southern Norway</i>	Østlandet <i>Eastern Norway</i>	Andre land i Norden <i>Other Nordic countries</i>	Nord- og Mellom-Europa <i>Northern and Central Europe</i>	Sør-Europa, Nord-Afrika, Kanariøyene <i>Southern Europe, North Africa, Canary Islands</i>	Utlandet ellers <i>Other countries abroad</i>	Tallet på personer som svarte <i>Number of respondents</i>
Alle personer <i>All persons</i>	9	8	19	12	37	9	4	7	1	2 255
LANDSDEL FOR BOSTED PLACE OF RESIDENCE'S PART OF THE COUNTRY										
Nord-Norge <i>Northern Norway</i> ..	46	3	5	4	11	20	2	4	-	257
Trøndelag <i>Middle Norway</i> ...	6	43	8	4	13	9	3	6	1	173
Vestlandet <i>Western Norway</i> ..	3	4	46	11	17	6	5	6	1	562
Sørlandet <i>Southern Norway</i> .	2	2	9	48	18	9	3	5	2	129
Østlandet <i>Eastern Norway</i> ..	4	6	12	11	58	8	5	8	1	1 134

Tabell 4.10. Personer på ferietur sommeren 1970 og 1974 i grupper for bostedsstrøk, etter ferieområde.
 Prosent *Persons taking holiday trips in summer 1970 and 1974 in groups for residence area, by holiday area. Per cent*

	I alt <i>Total</i>	Nord- Norge <i>Nort- hern Norway</i>	Trøn- delag <i>Middle Norway</i>	Vest- landet <i>Wes- tern Norway</i>	Sør- landet <i>Sout- hern Norway</i>	Øst- landet <i>Eas- tern Norway</i>	Danmark, Finland, Island, Sverige <i>Denmark, Finland, Iceland, Sweden</i>	Nord- og Mellom- Europa <i>Northern and Central Europe</i>	Sør- Europa, Nord- Afrika, Kanari- øyene <i>Southern Europe, North Africa, Canary Islands</i>	Ut- landet ellers <i>Other coun- tries abroad</i>	Uopp- gitt Un- known	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
LENGSTE FERIE- TUR <i>LONGEST HOLIDAY TRIP</i>												
Alle personer <i>All persons</i>												
1970	100	8	6	22	12	40	7	4	1	0	0	1 470
1974	100	8	7	18	13	34	10	4	6	0	-	1 491
BOSTEDSSTRØK <i>RESIDENCE AREA</i>												
Oslo, Bergen, Trondheim												
1970	100	3	8	20	9	49	5	5	2	0	0	345
1974	100	5	11	13	9	42	7	5	8	1	-	327
Tettbygd ellers <i>Other densely populated areas</i>												
1970	100	9	5	20	12	41	7	4	2	0	0	675
1974	100	9	3	20	15	31	11	5	5	0	-	786
Spredtbygd <i>Sparsely popu- lated areas</i>												
1970	100	12	6	25	15	30	9	2	1	0	0	450
1974	100	9	11	19	11	34	11	2	3	0	-	378
NEST LENGSTE FERIETUR <i>NEXT TO THE LONGEST HOLIDAY TRIP</i>												
Alle personer												
1970	100	6	5	17	8	51	9	3	1	1	1	308
1974	100	6	6	20	14	41	8	2	3	-	-	422
BOSTEDSSTRØK												
Oslo, Bergen, Trondheim												
1970	100	2	8	19	1	57	11	2	-	-	-	110
1974	100	-	8	18	10	49	5	3	6	-	-	125
Tettbygd ellers												
1970	100	8	3	13	12	51	8	2	1	1	2	162
1974	100	8	4	22	17	35	9	3	2	-	-	233
Spredtbygd												
1970	100	8	8	25	8	28	6	11	3	3	-	36
1974	100	13	9	14	6	47	9	-	2	-	-	64

5. HVEM REISER HVOR OG NÅR?

I dette kapitlet vil vi se litt nærmere på eventuelle forskjeller mellom ulike grupper av personer når det gjelder spørsmålet om hvor de reiser i bestemte sesonger - og om det er forskjeller på når de reiser på ferietur.

5.1. Sesonger og reisemål på bakgrunn av kjønn og alder

Ferieundersøkelsene 1970 og 1974 viser at det er svært liten eller ingen forskjell på når menn og kvinner reiser på ferietur. Figur 5.1 gir en oversikt over andelen av menn og kvinner på ferietur i ulike sesonger i 1969/70 og 1973/74. Omfanget av ferieturaktiviteten er etter resultatene å dømme, stort sett den samme for menn og kvinner i de ulike sesongene. Resultatene tyder dessuten på at ferieturaktiviteten har økt i samme grad både blant menn og kvinner.

Figur 5.1. Andelen av menn og kvinner som var på ferietur forskjellige årstider i 1969/70 og 1973/74. Prosent
The percentage of men and women being holiday-makers at different seasons in 1969/70 and 1973/74.

Tabell 5.1 gir først og fremst inntrykk av at ferieturaktiviteten har økt for alle aldersgrupper i alle sesonger fra 1969/70 til 1973/74. Det mest markerte skillet når det gjelder turaktiviteten ser ellers ut til å ligge mellom aldersgruppene over og under 55 år. Blant personer under 35 år, reiste om lag 40 prosent på ferietur i påsken 1974. Aldersgruppene under 25 år var mest aktiv med hensyn til vinterferieturer. Personer i alderen 15-19 år synes dessuten å ha vært svært aktive når det gjaldt sommerferieturer. Av de 76 prosent som hadde vært på ferietur sommeren 1974, var om lag to tredjedeler på én ferietur og én tredjedel på to eller flere. Tabellen viser ellers at aldersgruppene 25-44 år hadde høye andeler av personer på ferietur om sommeren; om lag 73 prosent i gruppen 25-34 år, fordelt med 51 prosent på én ferietur og 23 prosent på to eller flere. I gruppen 35-44 år var andelen 78 prosent, fordelt med 55 prosent på én ferietur og 23 prosent på to eller flere.

Rimeligvis er ferieturaktiviteten ikke like omfattende blant de eldste. Men også for disse gruppene har omfanget økt i alle sesongene fra 1969/70 til 1973/74. Ikke bare er det en større andel av de eldste som reiste på ferietur sommeren 1974 i forhold til 1970; det var også en større andel som reiste på mer enn én ferietur.

Tabell 5.1. Andelen av personer i grupper for alder som var på ferietur forskjellige årstider i 1969/70 og 1973/74. Prosent *The percentage of persons in groups for age being holiday makers in different seasons in 1969/70 and 1973/74*

		Høsten <i>Autumn</i>	Julen <i>Christ- mas</i>	Vin- teren <i>Winter</i>	Påsken ¹⁾ <i>Easter¹⁾</i>	Våren ¹⁾ <i>Spring¹⁾</i>	Tallet på ferie- turer om sommeren <i>Number of holiday trips in summer</i>			Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
							I alt <i>Total</i>	1 2	eller flere or more	
Alle personer <i>All persons</i>	1970	3	7	3	23	3	55	43	12	2 681
	1974	12	9	12	31	.	66	47	19	2 255
ALDER <i>AGE</i>										
15-19 år <i>years</i>	1970	1	8	2	35	.	60	43	17	275
	1974	7	10	16	44	.	76	49	27	248
20-24 " "	1970	3	7	3	31	2	60	48	12	228
	1974	8	12	18	39	.	69	52	17	181
25-34 " "	1970	4	11	2	27	3	63	51	12	417
	1974	15	17	11	41	.	73	51	23	379
35-44 " "	1970	2	7	4	26	3	63	51	12	430
	1974	10	10	13	32	.	78	55	23	317
45-54 " "	1970	4	5	3	22	3	53	42	11	557
	1974	11	6	12	32	.	65	48	17	426
55-64 " "	1970	3	5	3	16	3	47	38	9	459
	1974	15	6	10	22	.	58	44	14	418
65-74 " "	1970	4	5	3	7	5	39	30	9	315
	1974	14	7	10	16	.	46	34	12	286

1) Se note 1, tabell 4.5.

1) See note 1, table 4.5.

Av tabell 5.2 ser en at det er små forskjeller med hensyn til hvor menn og kvinner reiser på ferietur. Det gjelder stort sett både generelt og for de ulike aldersgrupper av menn og kvinner, kanskje bortsett fra menn og kvinner under 35 år. For disse aldersgruppene er det forskjeller som kan tyde på at yngre menn og kvinner velger forskjellige ferieområder innenlands og utenlands.

Tabell 5.3 viser at valg av landskapstype på feriestedet også varierte lite blant kvinner og menn i ulike aldre.

Tabell 5.2. Ferieturer (lengste og nest lengste) sommeren 1970 og 1974 i grupper for deltakernes kjønn og alder, etter ferieområde. Prosent *Holiday trips (longest and next to the longest) in summer 1970 and 1974 in groups for the holiday makers' sex and age, by holiday area. Per cent*

		I alt <i>Total</i>	Nord-Norge <i>Northern Norway</i>	Trøndelag <i>Middle Norway</i>	Vestlandet <i>Western Norway</i>	Sørlandet <i>Southern Norway</i>	Østlandet <i>Eastern Norway</i>	Danmark, Finland, Island, Sverige <i>Denmark, Finland, Iceland, Sweden</i>	Nord- og Mellom-Europa <i>Northern and Central Europe</i>	Sør-Europa, Nord-Afrika, Kanariøyene <i>Southern Europe, North Africa, Canary Islands</i>	Utlandet <i>Other countries abroad</i>	Uopp-gitt <i>Unknown</i>	Tallet på personer som svarte <i>Number of respondents</i>	
MENN MALES														
Alle	All	1970	100	8	7	20	11	42	7	3	1	0	0	842
		1974	100	8	7	17	13	35	10	3	5	1	-	913
15-24 år	years	1970	100	8	6	17	14	35	11	4	2	1	1	200
		1974	100	11	6	19	12	24	15	4	9	-	-	193
25-34 "	years	1970	100	10	10	16	13	36	10	4	-	-	-	118
		1974	100	11	7	13	15	36	8	4	6	1	-	169
35-54 "	years	1970	100	7	6	23	12	44	4	2	1	0	1	339
		1974	100	6	8	17	14	36	11	3	4	1	-	326
55-74 "	years	1970	100	6	5	21	6	51	6	3	1	-	1	185
		1974	100	9	8	19	12	43	7	1	2	0	-	225
KVINNER FEMALES														
Alle		1970	100	8	5	21	11	41	8	4	2	0	1	936
		1974	100	7	7	19	13	36	9	4	5	0	-	1 000
15-24 år		1970	100	6	5	22	13	38	6	7	2	1	1	179
		1974	100	6	7	17	17	28	9	7	10	0	-	218
25-34 "		1970	100	9	3	25	11	38	7	2	3	1	1	195
		1974	100	9	4	24	13	31	13	3	3	-	-	197
35-44 "		1970	100	8	6	23	10	39	9	3	2	-	1	337
		1974	100	8	7	17	12	39	10	4	3	-	-	343
55-76 "		1970	100	9	4	14	11	48	8	3	1	1	0	225
		1974	100	7	8	20	10	43	5	2	5	-	-	242

Tabell 5.3. Ferieturer (lengste og nest lengste) sommeren 1970 og 1974 i grupper for deltakernes kjønn og alder, etter type natur på feriestedet. Prosent *Holiday trips (longest and next to the longest) in summer 1970 and 1974 in groups for the holiday makers' sex and age, by type of nature in holiday area. Per cent*

		I alt <i>Total</i>	Større by <i>Larger city</i>	Kyst- område <i>Coastal area</i>	Fjell- område <i>Mountain area</i>	Skogs- trakter <i>Forest area</i>	Inn- landet ellers <i>Other interior area</i>	Uopp- gitt <i>Un- known</i>	Tallet på personer som svarte <i>Number of respondents</i>
MENN <i>MALES</i>									
Alle <i>All</i>	1970	100	12	43	16	9	19	1	842
	1974	100	12	45	16	8	17	2	913
15-24 år <i>years</i>	1970	100	20	38	14	8	20	1	200
	1974	100	14	54	14	5	13	-	193
25-34 " "	1970	100	13	42	16	7	21	1	118
	1974	100	14	43	15	8	17	3	169
35-54 " "	1970	100	6	50	16	11	16	2	339
	1974	100	9	44	16	10	18	2	326
55-74 " "	1970	100	14	37	17	10	21	1	185
	1974	100	14	39	19	7	21	1	225
KVINNER <i>FEMALES</i>									
Alle	1970	100	14	47	12	8	19	1	936
	1974	100	13	47	16	10	14	1	1 000
15-24 år	1970	100	17	51	7	5	19	1	179
	1974	100	17	52	11	7	12	1	218
25-34 "	1970	100	7	53	12	7	20	1	195
	1974	100	12	47	14	6	19	2	197
35-54 "	1970	100	14	47	13	9	16	1	337
	1974	100	10	45	19	11	14	1	343
55-74 "	1970	100	17	37	13	9	23	1	225
	1974	100	15	44	17	12	12	1	242

Tabellene 6 og 7 i vedlegget viser tilsvarende resultater for ferieturer i påsken, som tabellene 5.2 og 5.3 viste for ferieturer om sommeren. På grunn av små observasjonsgrupper er det vanskelig å trekke noen bestemte konklusjoner. Hovedmønsteret er stort sett det samme for alle gruppene: Østlandet og Vestlandet var reisemålet for de fleste, og nest etter fjellområdene reiste folk til kystområder i påsken.

Tabell 5.4 gir en oversikt over andelen av personer i ulike aldersgrupper som var på én eller flere ferieturer i utlandet i 1969/70 og 1973/74. Ferieundersøkelsen 1974 har mer detaljerte opplysninger om ferieområder i utlandet i de enkelte sesongene, enn det vi har fra 1970-undersøkelsen. Andelen av personer som var i utlandet i alt, svarer ikke til summen av de andelene som er oppgitt for de enkelte områdene i utlandet. Dette er fordi én og samme person kan ha vært på ferietur til forskjellige områder.

Tabell 5.4. Andelen av personer i grupper for alder som var på ferietur til utlandet i løpet av 1969/70¹⁾ og 1973/74. Prosent *The percentage of persons in groups for age being on holiday abroad in 1969/70¹⁾ and 1973/74*

		I alt <i>Total</i>	Danmark, Finland, Island, Sverige <i>Denmark, Finland, Iceland, Sweden</i>	Nord- og Mellom- Europa <i>Northern and Central Europe</i>	Sør-Europa, Nord-Afrika, Kanariøyene <i>Southern Europe, North Africa, Canary Islands</i>	Utlandet ellers <i>Other countries abroad</i>	Tallet på personer som svarte <i>Number of respondents</i>
Alle personer <i>All persons</i>	1970 1974	10 19	.. 9	.. 4	.. 7	.. 1	2 681 2 255
ALDER <i>AGE</i>							
15-19 år <i>years</i>	1970 1974	13 25	.. 10	.. 9	.. 7	.. 0	275 248
20-24 " "	1970 1974	14 32	.. 14	.. 4	.. 16	.. 0	228 181
25-34 " "	1970 1974	12 23	.. 11	.. 5	.. 7	.. 1	417 379
35-44 " "	1970 1974	10 25	.. 13	.. 5	.. 7	.. 1	430 317
45-54 " "	1970 1974	8 16	.. 8	.. 3	.. 5	.. 1	557 426
55-64 " "	1970 1974	10 12	.. 5	.. 2	.. 5	.. 1	459 418
65-74 " "	1970 1974	7 10	.. 4	.. 2	.. 4	.. 1	315 286

1) For året 1969/70 finnes ikke spesifiserte tall for ferieområder i utlandet for alle sesongene.

1) *For the year 1969/70 we have no results in detail on holiday areas abroad for all the seasons.*

Det går fram av tabellen at andelen av personer som var på ferietur i utlandet, var størst i aldersgruppene under 45 år. Tendensen er spesielt tydelig når det gjelder resultatene fra 1974-undersøkelsen. Tendensen går i hovedtrekk igjen for alle områdene i utlandet, men er kanskje mest fram-tredende i tilknytning til områder i Danmark, Finland, Island og Sverige. Resultatene tyder også på at personer i alderen 20-24 år hadde andre nordiske land og sydlige land som reisemål i større grad enn personer i andre aldersgrupper.

5.2. Inntekt, yrke og utdanning

Inntekt betrakter vi gjerne som en viktig ressursfaktor i forhold til ferieturaktivitet. Yrke eller levevei kan vi se på som et viktig kjennemerke med tilknytning til spørsmål om ferie- og fridagsordninger. Utover dette kan vi se på utdanning som en motivasjonsfaktor. Samspillet mellom de ulike faktorene gjør det imidlertid vanskelig å trekke noen konklusjoner om hvilken effekt de hver for seg kan ha på ferieturaktiviteten i forskjellige sesonger - og på valg av reisemål.

Tabell 5.5 gir et ganske interessant bilde av sammenhengen mellom husholdningsinntektens størrelse og ferieturaktiviteten i de enkelte sesongene i 1969/70 og 1973/74. Gjennomgående økte ferieturaktiviteten med økt inntekt i alle sesongene i begge undersøkelsesår. Tabellen viser dessuten en klar tendens til økt ferieturaktivitet fra 1970 til 1974 i de fleste sesongene - og for alle inntektsgrupper.

Tabell 5.5. Andelen av personer i grupper for husholdningsinntekt som var på ferietur forskjellige årstider i 1969/70 og i 1973/74. Prosent *The percentage of persons in groups for household income being holiday makers at different seasons in 1969/70 and 1973/74*

		Høsten <i>Autumn</i>	Julen <i>Christ- mas</i>	Vinteren <i>Winter</i>	Påsken <i>Easter</i>	Våren <i>Spring</i>	Tallet på ferieturer om sommeren <i>Number of holiday trips in summer</i>			Tallet på personer som svarte <i>Number of respondents</i>
							I alt <i>Total</i>	1 eller flere <i>or more</i>	2 eller flere <i>or more</i>	
Alle personer <i>All persons</i>	1970	3	7	3	23 ¹⁾	3	55	43	12	2 681
	1974	12	9	12	31 ¹⁾	-	66	47	19	2 255
HUSHOLDNINGSINNTEKT ²⁾ <i>HOUSEHOLD INCOME²⁾</i>										
Under kr 10 000	1970	2	6	2	8 ¹⁾	1	29	26	3	268
	1974	8	13	9	22 ¹⁾	-	37	29	8	93
Kr 10 000-19 900	1970	3	4	2	12 ¹⁾	2	40	34	6	512
	1974	13	8	7	13 ¹⁾	-	41	33	9	252
" 20 000-29 900	1970	2	5	1	18 ¹⁾	3	53	44	9	778
	1974	9	7	8	21 ¹⁾	-	52	43	9	308
" 30 000-39 900	1970	3	9	4	29 ¹⁾	3	65	51	14	497
	1974	10	8	9	26 ¹⁾	-	63	48	15	447
" 40 000-49 900	1970	4	8	4	32 ¹⁾	4	74	55	19	244
	1974	10	7	10	32 ¹⁾	-	74	54	20	388
" 50 000 og over <i>and over</i>	1970 ³⁾	5	10	6	43 ¹⁾	4	77	51	26	325
" 50 000-59 900	1974	13	10	17	42 ¹⁾	-	81	58	23	232
" 60 000 og over	1974	18	13	21	51 ¹⁾	-	85	52	33	438

1) Påsken 1974 falt i tiden 7.-15. april, og ferieturer i april er derfor registrert under ett som ferieturer påsken (våren) 1974. 2) Det er nyttet nominelle inntekter. 3) Inntekt over kr 50 000 var én gruppe i Ferieundersøkelse 1970.

1) *The Easter 1974 was in the period 7-15 April and holiday trips in April were registered as holiday trips at Easter (spring) 1974.* 2) *Nominal incomes are used.* 3) *Incomes kr 50 000 and over made one group in Holiday Survey 1970.*

Tabell 5.6 viser at ferieturaktiviteten økte blant grupper av personer med forskjellig yrke eller levevei. Ellers hadde lønnstakere og skoleelever/studentene høyere ferieturaktivitet enn andre i de fleste sesongene. Ansatte i industri, bygge- og anleggsarbeid hadde sin ferieturaktivitet mer konsentrert om sommeren og påsken enn tilfelle var blant andre ansatte og selvstendig næringsdrivende. Dette kan skyldes omfanget av fellesferieordninger innen industri, bygge- og anleggsvirksomhet. Ferieturaktiviteten om høsten og om vinteren syntes å være større blant selvstendig næringsdrivende, blant skoleelever/studentene og blant ikke-yrkesaktive. Disse gruppene har stort sett større muligheter til å disponere fri tid mer uavhengig av formelle ordninger.

Tabell 5.6. Andelen av personer i grupper for yrke/levevei som var på ferietur forskjellige årstider 1969/70 og 1973/74. Prosent *The percentage of persons in groups for occupation/economic activity being holiday makers at different seasons in 1969/70 and 1973/74*

		Høsten <i>Autumn</i>	Julen <i>Christ- mas</i>	Vin- teren <i>Winter</i>	Påsen <i>Easter</i>	Våren <i>Spring</i>	Tallet på ferie- turer om sommeren <i>Number of holiday trips in summer</i>			Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
							I alt <i>Total</i>	1 eller flere or more	2	
Alle personer <i>All persons</i>	1970	3	7	3	23 ¹⁾	3	55	43	12	2 681
	1974	12	9	12	31 ¹⁾	-	66	47	19	2 255
YRKE/LEVEVEI OCCUPATION/ ECONOMIC ACTIVITY										
Selvstendige i jord-, skogbruk og fiske <i>Self- employed in agriculture, forestry and fishing</i>	1970	3	2	1	4 ¹⁾	1	15	14	1	130
	1974	10	4	2	1 ¹⁾	-	30	23	6	81
Andre selvstendige <i>Other self-employed</i>	1970	4	4	2	25 ¹⁾	1	40	33	7	126
	1974	19	4	14	29 ¹⁾	-	60	44	16	116
Ansatte i industri, bygge- og anleggsarbeid mv. <i>Em- ployees in manufacturing, building and con- struction work etc.</i>	1970	1	6	2	24 ¹⁾	2	61	53	8	374
	1974	6	8	5	33 ¹⁾	-	67	54	14	332
Andre ansatte <i>Other employees</i>	1970	2	11	4	30 ¹⁾	3	69	54	15	747
	1974	14	11	15	37 ¹⁾	-	76	53	23	732
Skoleelever/studenten <i>Pupils/students</i>	1970	1	9	3	39 ¹⁾	-	67	44	23	217
	1974	7	15	20	49 ¹⁾	-	78	49	29	230
Husarbeid i hjemmet <i>Household work at home</i>	1970	5	5	3	19 ¹⁾	4	52	42	10	785
	1974	13	9	12	27 ¹⁾	-	66	48	18	479
Pensjonerte, trygdede <i>Pensioners</i>	1970	5	3	3	5 ¹⁾	5	34	26	8	242
	1974	13	8	10	17 ¹⁾	-	44	34	10	245
Andre <i>Others</i>	1970	5	3	2	13 ¹⁾	5	37	25	12	60
	1974	11	5	11	21 ¹⁾	-	37	21	16	40

1) Se note 1, tabell 5.5.

1) See note 1, table 5.5.

Det var ellers en klar tendens til at ferieturandelen økte med økende utdanning - uansett sesong. (Tabell 5.7.) Det er mulig at noe av forskjellen kan føres tilbake til sterkere reisemotiver blant folk med høy utdanning enn blant dem med lavere utdanning. Men det betyr nok mye at høy utdanning normalt gir muligheter til større inntekter. Høy utdanning åpner dessuten veien for yrker med mer lempelige ordninger for uttak av fri tid, noe som i sin tur også bidrar til å bedre mulighetene for feriereiser.

Tabell 5.7. Andelen av personer i grupper for utdanning som har vært på ferietur forskjellige årstider 1969/70 og 1973/74. Prosent *The percentage of persons in groups for education being holiday makers at different seasons in 1969/70 and 1973/74*

		Høsten <i>Autumn</i>	Julen <i>Christ- mas</i>	Vin- teren <i>Winter</i>	Påsken <i>Easter</i>	Våren <i>Spring</i>	Tallet på ferie- turer om sommeren <i>Number of holiday trips in summer</i>			Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
							I alt <i>Total</i>	1 eller flere or more	2 eller flere or more	
Alle personer <i>All persons</i>	1970	3	7	3	23 ¹⁾	3	55	43	12	2 681
	1974	12	9	12	31 ¹⁾	-	66	47	19	2 255
UTDANNING <i>EDUCATION</i>										
Ungdomsskolenivå <i>Edu- cation at the second level, first stage</i>	1970	2	5	2	18 ¹⁾	2	47	40	8	1 847
	1974	9	7	8	24 ¹⁾	-	58	45	13	1 284
Gymnasnivå <i>Education at the second level, second stage</i>	1970	4	8	4	30 ¹⁾	4	69	49	20	668
	1974	14	11	17	38 ¹⁾	-	73	49	24	668
Universitetsnivå <i>Edu- cation at the third level</i>	1970	4	13	6	36 ¹⁾	4	78	58	19	109
	1974	19	17	20	46 ¹⁾	-	86	54	32	300

1) Se note 1, tabell 5.5.

1) See note 1, table 5.5.

Ifølge Ferieundersøkelsen 1974 var i alt 86 prosent av personene med utdanning på universitetsnivå på ferietur sommeren 1974, 54 prosent på én og 32 prosent på to eller flere ferieturer. Nesten halvparten (46 prosent) var på ferietur i påsken og om lag en femtedel om vinteren og om høsten. Også i julen ser det ut til at folk med høy utdanning reiser på ferietur i større utstrekning enn de med lavere utdanning. For sesongene utenom sommeren hadde de en turaktivitet (målt i andelen personer på ferietur) som var omtrent det dobbelte av det en fant blant personer med utdanning på ungdomsskolenivået. Selve nivået på ferieturaktiviteten økte fra 1970 til 1974 for alle utdanningsgruppene. Men tendensen når det gjelder forskjeller mellom utdanningsgruppene var stort sett den samme både i 1970 og i 1974.

Figurene 5.2-5.4 gir en grafisk framstilling av andelen av personer i grupper for inntekt, yrke og utdanning, som var på ferietur til utlandet én eller flere ganger i løpet av undersøkelsesåret. Figur 5.2 viser på den ene siden at andelen av personer som reiste til utlandet på ferietur, økte med økende inntekt. På den andre siden tyder resultatene også på at ferieturaktiviteten økte fra 1970 til 1974 for alle inntektsgrupper. Inndelingen i inntektsgrupper er foretatt på grunnlag av nominell inntekt ved undersøkelsene i 1970 og 1974. Konsumprisindeksen steg i dette tidsrommet med 34 prosent. For samme inntektsgruppe i tabell 5.2, var altså gjennomsnittsinntekten regnet i fast kroneverdi, en god del lavere i 1974 enn i 1970. Likevel har omfanget av ferieturer til utlandet økt for alle grupper, og økningen ville ha kommet enda sterkere fram dersom inntektsgruppene var delt inn på grunnlag av fast kroneverdi. Det kan derfor ikke bare være inntektsnivået som er avgjørende for hvem som reiser på ferietur. Vi går ut fra at rimelige reisetilbud og rabattordninger mv. for pensjonister, skoleungdom og studenter har hatt mye å si for denne utviklingen. Men vi skal heller ikke se bort fra at det har hatt en del å si hvordan folk prioriterer reiser i forhold til annet forbruk.

Figur 5.2. Andelen av personer i grupper for husholdningsinntekt som var på ferietur i utlandet i løpet av 1969/70 og 1973/74. Prosent *The percentage of persons in groups for household income being on holiday abroad in 1969/70 and 1973/74*

1) Se note 3, tabell 5.5.

1) See note 3, table 5.5.

Figur 5.3. Andelen av personer i grupper for yrke/levevei som var på ferietur i utlandet i løpet av 1969/70 og 1973/74. Prosent *The percentage of persons in groups for occupation-economic activity being on holiday abroad in 1969/70 and 1973/74*

Figur 5.3 tyder også på at omfanget av ferieturaktiviteten til utlandet i de forskjellige gruppene for yrke/levevei har økt over tiden. Men gjennomgående synes mønsteret å ha endret seg forholdsvis lite.

Både i 1970- og i 1974-undersøkelsen var det forholdsvis flere blant skoleelever og studenter som var på ferietur i utlandet enn i andre grupper. Selv om det var små grupper av selvstendige i jord-, skogbruk og fiske med i undersøkelsen, antar vi at figuren gir et noenlunde riktig bilde av situasjonen for denne yrkesgruppen. Den lave ferieturaktiviteten blant disse personene generelt sett (se også tabell 5.8) gir seg rimeligvis også utslag i en lav andel som reiste til utlandet.

Figur 5.4 gir først og fremst inntrykk av at ferieturandelen til utlandet i ulike utdanningsgrupper har jammnet seg mer ut siden 1970. I 1973/74 hadde om lag en fjerdedel av undersøkelsespersonene på gymnasnivå og høyere, vært på ferietur i utlandet. Resultatene tyder også på at økningen i ferieturandelen blant personer på ungdomsskolenivå økte ganske mye. I 1969/70 var andelen ca. 8 prosent mot ca. 14 prosent i 1973/74.

Figur 5.4. Andelen av personer i grupper for utdanning som var på ferietur i utlandet i løpet av 1969/70 og 1973/74. Prosent *The percentage of persons in groups for education being on holiday abroad in 1969/70 and 1973/74*

Tabellene 8, 9 og 10 i vedlegget gir en oversikt over hvilke landskapstyper personer i ulike inntekts-, yrkes- og utdanningsgrupper reiste til på ferieturer om sommeren og i påsken 1970 og 1974. Dersom vi tar hensyn til usikkerhetene som knytter seg til tallene, er det ikke spesielt store variasjoner i fordelingsmønstrene når det gjelder samme sesong. Kystområdene er som ventet mest populære sommerstid. Det er små variasjoner rundt totaltallet på 46 prosent. Når det gjelder valg av landskapstype på (lengste) sommerferietur, var det også svært liten variasjon i resultatene fra 1970 til 1974. Begge årene hadde 46 prosent av personene lagt (lengste) sommerferieturen til kystområder.

I påsken er det selvsagt fjellområdene som trekker flest personer til seg. Denne tendensen ser ut til å ha økt fra 1970 til 1974. Resultatene kan også tyde på at økt ferieturaktivitet til utlandet på denne årstiden, gav seg utslag i større oppslutning om reisemål i kystområder. Omfanget av tilbud som gir folk muligheter til å velge reisemål etter hvilke fritidsaktiviteter de vil utøve, har stadig økt. Det er rimelig at folk også utnytter alternative muligheter; skigåing og soling i norske fjellområder eller bading og soling i sydlige farvann. Når påsken kommer seint som i 1974 - er det trolig også en del hytteeiere som nytter anledningen til å reise til hytter i kystområder her i landet.

Det var ellers liten variasjon i fordelingen av ferierende på ulike landskapsområder blant personer på ulike utdanningsnivåer. Det gjaldt både dem som var på ferietur om sommeren og i påsken. Resultatene kan videre tyde på at variasjonen i andelene som reiste til kystområder på ferietur om sommeren er blitt noe mindre fra 1970 til 1974. Den samme tendensen gikk igjen blant personer på ferietur i påsken, og da i tilknytning til fjellområdene, som de mest populære.

5.3. Ekteskapelig status

Den generelle økningen i ferieturaktiviteten over tid går også igjen i alle sesonger for personer i ulike grupper for ekteskapelig status. Av tabell 5.8 går det fram at gifte med barn som bor hjemme, var én av de gruppene som hadde størst andel av personer på ferietur i alt om sommeren. Det samme gjaldt ugifte. Denne tendensen går igjen både i 1970- og i 1974-materialet. Vi finner det samme for påsken, mens høsten i større grad kan se ut til å være sesong for ferieturer blant gifte uten barn og blant tidligere gifte.

Tabell 5.8. Andelen av personer i grupper for ekteskapelig status som var på ferietur forskjellige årstider 1969/70 og 1973/74. Prosent *The percentage of persons in groups for marital status being holiday makers at different seasons in 1969/70 and 1973/74*

		Høsten <i>Autumn</i>	Julen <i>Christ- mas</i>	Vin- teren <i>Winter</i>	Påsken <i>Easter</i>	Våren <i>Spring</i>	Tallet på ferie- turer om sommeren <i>Number of holiday trips in summer</i>		Tallet på per- soner som svarte <i>Number of res- pon- dents</i>	
							I alt <i>Total</i>	2 eller flere or more		
EKTESKAPELIG STATUS										
MARITAL STATUS										
Ugifte <i>Unmarried</i>	1970	2	8	3	30 ¹⁾	1	54	41	13	622
	1974	9	13	15	39 ¹⁾	-	67	45	22	573
Tidligere gifte <i>Previously married</i>	1970	4	5	3	14 ¹⁾	3	51	42	9	180
	1974	15	12	12	25 ¹⁾	-	57	45	12	170
Gifte, med barn <i>Married, with children</i>	1970	3	6	3	22 ¹⁾	3	57	46	11	1 291
	1974	11	8	12	31 ¹⁾	-	69	51	18	977
Gifte, uten barn <i>Married, without children</i>	1970	3	8	3	19 ¹⁾	4	51	40	11	582
	1974	16	8	11	26 ¹⁾	-	62	43	19	526

1) Se note 1, tabell 5.5.

1) See note 1, table 5.5.

Figur 5.5. Andelen av personer i grupper for ekteskapelig status som var på ferietur i utlandet i løpet av 1969/70 og 1973/74. Prosent
The percentage of persons in groups for marital status being on holiday abroad in 1969/70 and 1973/74

Figur 5.5 viser at det blant ugifte personer var om lag én av fire som hadde vært på ferietur i utlandet i løpet av undersøkelsesåret 1973/74. Dette er en fordobling i forhold til resultatene fra undersøkelsen i 1970. Det samme gjelder for gruppen av tidligere gifte og for gifte med barn. Etter resultatene å dømme, har det ikke vært noen særlig merkbar økning i andelen av gifte uten barn som reiste på ferietur til utlandet. Anslagsvis skulle det være omtrent én av ti i denne persongruppen som reiste på én eller flere ferieturer til utlandet i løpet av året.

Hvilke landskapstyper preger de områdene som personer fra de ulike gruppene reiser til på ferietur? Noen markante forskjeller mellom gruppene synes det ikke å være. Tabell 11 i vedlegget kan imidlertid tyde på at gifte med barn i større grad enn de øvrige, reiser til kystområder på sommerferietur. Dette gjelder spesielt resultatene fra 1970-undersøkelsen. Resultatene fra 1974-undersøkelsen tyder på at det har skjedd en viss utjamning mellom gruppene. Andelen som reiste på sommerferietur til kystområder varierte i 1974 lite mellom tidligere gifte, ugifte og gifte med barn, mens andelen blant gifte uten barn lå knappe 10 prosentpoeng lavere. Gifte uten barn foretrakk i større utstrekning fjellområder, og ugifte på sin side syntes å foretrekke større byer som reisemål oftere enn f.eks. gifte med barn.

Ferieturer i påsken var for de fleste gruppene rimeligvis rettet mot områder på fjellet, bortsett fra gruppen av tidligere gifte. Det knytter seg store usikkerheter til tallene fordi observasjonsgruppene er så små, men tendensen var den samme både i 1970 og i 1974. Av de øvrige gruppene reiste ugifte ofte til fjellområder i påsken. Men også her ser det ut til å ha skjedd en viss utjamning fra 1970 til 1974. På samme måte som andelen av personer som reiste til kystområder på sommerferietur har jamnet seg ut, har altså andelen som reiste til fjellområder i påsken også jamnet seg ut i disse gruppene.

5.4. Gjøremål i tilknytning til ferieturer

Det kan se ut til at ferieturvirksomheten i 1973/74 var sterkere knyttet til gjøremål og aktiviteter som folk gjerne deltar i og holder på med i fritiden enn tilfellet var i 1969/70. En slik tilknytning mellom ferieturvirksomhet og bestemte gjøremål vil vi tro henger sammen med opplæring og vaner, tilbud og informasjon på den ene siden, og økonomiske ressurser på den andre siden.

Nedenfor skal vi se litt nærmere på graden av deltaking i

- friluftslivaktiviteter generelt,
- deltaking i bestemte gjøremål/aktiviteter på ferieturer og
- gjøremål/aktiviteter som folk ønsker å utøve i sommerferien,

i forhold til ferieturaktiviteten i ulike sesonger og i forhold til reisemål.

I tabell 5.9 har vi gitt en oversikt over andelen av personer som var på ferietur i ulike årstider i 1969/70 og 1973/74, for grupper av personer som i ulik grad deltok i friluftslivaktiviteter i løpet av et år. Tabellen viser to vesentlige trekk:

- En generell økning i ferieturandelen i ulike sesonger fra 1970 til 1974.
- Ferieturandelen øker med økende grad av deltaking i friluftslivsaktiviteter.

Tabell 5.9. Andelen av personer i grupper for deltaking i friluftslivaktiviteter siste år som var på ferietur forskjellige årstider 1969/70 og 1973/74. Prosent *The percentage of persons in groups for participation in outdoor life last year being holiday makers at different seasons in 1969/70 and 1973/74*

		Høsten <i>Autumn</i>	Julen <i>Christ- mas</i>	Vin- teren <i>Winter</i>	Påsken <i>Easter</i>	Våren <i>Spring</i>	Tallet på ferie- turer om sommeren <i>Number of holiday trips in summer</i>			Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
							I alt <i>Total</i>	1 eller flere <i>or more</i>	2 eller flere <i>or more</i>	
DELTAKING I FRILUFTSLIV- AKTIVITETER SISTE ÅR PARTICIPATION IN OUTDOOR LIFE LAST YEARS										
Deltok ikke <i>Did not participate</i>	1970	2	4	1	7	3	31	26	5	293
	1974	9	8	8	12	-	39	37	2	194
Deltok mindre enn 10 ganger <i>Participated less than 10 times</i>	1970	3	4	1	10	3	41	34	7	478
	1974	10	7	6	14	-	46	39	7	280
Deltok 10-29 ganger <i>Par- ticipated 10-29 times</i>	1970	3	6	2	20	3	49	42	7	547
	1974	10	7	9	24	-	65	51	14	439
Deltok 30-49 ganger <i>Par- ticipated 30-49 times</i>	1970	2	9	3	28	4	61	48	13	438
	1974	9	8	13	33	-	71	47	23	313
Deltok 50-99 ganger <i>Par- ticipated 50-99 times</i>	1970	3	7	4	30	3	66	52	14	551
	1974	13	11	15	42	-	72	49	23	550
Deltok 100 ganger eller mer <i>Participated 100 times and more</i>	1970	4	10	6	37	2	75	52	23	374
	1974	17	13	17	43	-	80	52	28	479

Resultatene fra 1970 viser at 31 prosent av dem som ikke deltok i friluftslivaktiviteter, var på ferietur om sommeren, mot 75 prosent av dem som deltok mest. Tilsvarende tall fra 1974 var henholdsvis 39 og 80 prosent. For påsken/våren 1970 var tallene henholdsvis 10 prosent for laveste og 39 prosent for høyeste deltakingsgruppe og for påsken/våren 1974 henholdsvis 12 og 43 prosent. Forskjellene for vinter og høst var også ganske store for laveste og høyeste deltakingsgruppe i 1973/74.

Tabell 5.10. Andelen av personer på (lengste) ferietur sommeren 1970 og 1974 i grupper for ferieområde og type natur på feriestedet som deltok i ulike aktiviteter. Prosent *The percentage of persons on (longest) holiday trip in summer 1970 and 1974 in groups for holiday area and type of nature in holiday area participating in different activities*

		Be- søkt slekt eller ven- ner <i>Visi- ted rela- tives or fri- ends</i>	Hatt besøk av slekt eller ven- ner på ferie- stedet <i>Been visi- ted by rela- tives and fri- ends on holi- day place</i>	Gått turer i skog og mark eller i fjel- let <i>Been wal- king/ hiking in fields and fo- rests or in the moun- tains</i>	Badet uten- dørs <i>Been swim- ming out- door</i>	Fis- ket <i>Been fish- ing</i>	Vært på båt- tur, seil- tur <i>Been boa- ting, sail- ing</i>	Besøkt sever- dig- heter, minnes- merker, museer mv. <i>Visited sights, memo- rials, muse- ums, chur- ches etc.</i>	Besøkt tea- ter, kon- sert, opera <i>Visi- ted thea- tres, con- certs, opera</i>	Vært på kino <i>Visi- ted cine- ma</i>	Vært på annen under- hold- ning ¹⁾ <i>Been at other enter- tain- ments</i>	Kir- ke- besøk <i>Visi- ted chur- ches</i>	Gått i for- ret- nin- ger <i>Been shop- ping</i>	Arbei- det på eget frie- tids- hus <i>Been work- ing at own holi- day house</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>	
Alle per- soner <i>All persons</i>	1970	62	40	55	44	48	39	35	3	12	21	13	45	14	1 470	
	1974	63	48	62	45	43	39	38	27	1 491	
FERIEOMRADE HOLIDAY AREA																
Nord-Norge <i>Northern Norway</i>	1970	84	42	62	37	63	47	27	3	19	24	21	48	10	122	
	1974	84	51	65	21	65	52	40	25	124	
Trøndelag <i>Western Norway</i>	1970	74	38	68	38	63	29	36	4	8	17	19	35	16	84	
	1974	78	63	68	26	55	39	29	21	102	
Vestlandet <i>Western Norway</i>	1970	67	41	57	37	61	48	36	1	9	14	13	40	13	319	
	1974	71	49	65	31	41	45	29	16	268	
Sørlandet <i>Southern Norway</i>	1970	60	41	50	57	50	49	25	1	11	24	13	43	10	175	
	1974	66	60	57	70	45	55	31	21	189	
Østlandet <i>Eastern Norway</i>	1970	57	49	60	43	45	32	27	2	9	14	9	37	19	581	
	1974	63	58	75	42	45	33	28	17	509	
Danmark, Finland, Island, Sverige <i>Denmark, Finland, Iceland, Sweden</i>	1970	64	11	44	47	20	31	62	7	25	36	13	78	3	105	
	1974	49	23	42	51	25	22	62	38	154	
Nord- og Mel- lom-Europa <i>Northern and Central Europe</i>	1970	40	4	15	50	10	31	94	21	27	73	14	94	-	52	
	1974	46	15	36	46	7	37	85	76	59	
Utlandet ellers <i>Other coun- tries abroad</i>	1970	23	15	19	73	15	42	73	19	8	88	19	96	-	26	
	1974	18	4	31	91	4	41	68	91	86	

1) Svarkategori i 1974: Vært på restaurant, dans eller andre fornøyer.

Tabell 5.10 (forts.). Andelen av personer på (lengste) ferietur sommeren 1970 og 1974 i grupper for ferieområde og type natur på feriestedet som deltok i ulike aktiviteter. Prosent *The percentage of persons on (longest) holiday trip in summer 1970 and 1974 in groups for holiday area and type of nature in holiday area participating in different activities*

		Be- søkt slekt eller ven- ner	Hatt besøk av slekt eller ven- ner på ferie- stedet	Gått turer i skog og mark eller i fjel- let	Badet uten- dørs	Fis- ket	Vært på båt- tur, seil- tur	Besøkt sever- dig- heter, minnes- merker, museer mv.	Besøkt tea- ter, kon- sert, opera	Vært på kino	Vært på annen under- hold- ning ¹⁾	Kir- ke- besøk	Gått i for- ret- nin- ger	Arbei- det på eget fri- tids- hus	Tallet på per- soner som svarte
TYPE NATUR PÅ FERIESTEDET TYPE OF NATURE IN HOLIDAY AREA															
Større by <i>Larger city</i>	1970	68	16	28	36	16	30	72	11	40	41	14	87	2	189
	1974	68	33	33	37	18	30	62	51	203
Kystområde <i>Coastal area</i>	1970	63	50	54	57	58	56	26	2	11	22	14	40	16	675
	1974	63	52	58	59	50	55	34	28	683
Fjellområde <i>Mountain area</i>	1970	40	40	88	25	62	19	31	1	4	12	6	25	19	191
	1974	47	47	93	20	52	23	25	15	220
Skogstrakter <i>Forest area</i>	1970	62	43	74	37	56	26	22	1	4	13	12	32	20	113
	1974	73	66	76	41	50	27	26	15	119
Innllandet ellers <i>Other</i> <i>interior area</i>	1970	72	35	48	35	34	23	38	4	9	17	13	47	10	293
	1974	71	44	63	35	34	25	43	21	244

1) Se note 1, side 76.

Tabell 5.10 viser andelen av personer med forskjellige reisemål på (lengste) ferietur sommeren 1970 og 1974, som deltok i forskjellige gjøremål/aktiviteter. Blant dem som reiste i/til Nord-Norge var det i alt 84 prosent som besøkte slekt eller venner på ferieturen. Andelen avtok for ferieområdet lenger sør i landet, og var lavest blant dem som reiste i/til Sørlandet og Østlandet. I hovedtrekk var det besøk hos slekt og venner som hadde størst oppslutning blant dem som reiste på sommerferie innenlands. Det var dessuten forholdsvis mange som hadde besøk på feriestedet av slekt og venner; mellom 38 og 49 prosent i 1970, og mellom 49 og 63 prosent i 1974.

Mellom 50 og 68 prosent av dem som reiste på ferietur i Norge i 1970, gikk turer i skog og mark og i fjellet. I 1973/74 lå andelen mellom 57 og 75 prosent. Innenlands foregikk badingen først og fremst blant dem som reiste til Sørlandet, mens fiskingen foregikk i størst utstrekning blant dem som reiste til Nord-Norge og Trøndelag.

De viktigste gjøremålene blant dem som reiste til utlandet, varierte en del på bakgrunn av hvor i utlandet de reiste. Det var forholdsvis mange som besøkte slekt eller venner blant dem som reiste til andre nordiske land og til nord- og mellom-europeiske land. For dem som dro til utlandet ellers, var det rimelig nok mindre aktuelt å besøke slekt og venner. For nordmenn på sommerferietur til utlandet var det ellers ganske populært å besøke severdigheter mv., handle (1970), delta i fornøyelser og underholdning, bade og gå turer i skog og mark eller i fjellet. Båt- og seilspport var tydeligvis også en ganske populær aktivitet. Blant dem som oppholdt seg innenlands, var det i første rekke dem som var i Nord-Norge, på Vestlandet og på Sørlandet, som drev båt- og seilspport.

Tabellen gir videre uttrykk for variasjoner i deltakingen i ulike gjøremål på bakgrunn av landskapstype. De som var i større byer, var i første rekke opptatt med handling (87 prosent i 1970). Mange besøkte severdigheter mv. (72 prosent i 1970 og 62 prosent i 1974). Om lag 68 prosent besøkte slekt og venner, og omkring halvparten (41 prosent i 1970 og 51 prosent i 1974) deltok i fornøyelser og underholdning. Resultatene kan tyde på at deltaking i fornøyelser og underholdning jamt over økte en del over tid.

De som ferierte ved kysten syntes å være noe mer aktive i forhold til forskjellige friluftslivsaktiviteter enn dem som ferierte i andre områder. Andelen som deltok i fotturer, bading, fiske og båt-/seilturer, varierte mellom 54 og 58 prosent i 1970 og mellom 50 og 59 prosent i 1974. Om lag halvparten hadde hatt besøk av slekt eller venner på feriestedet og om lag to tredjedeler besøkte slekt eller venner. Blant dem som var i fjellområder, var naturlig nok fotturer og fiske populære gjøremål. Turgåing i skog og mark og fiske var også populært blant dem som reiste til skogstrakter. De søkte også forholdsvis ofte kontakt med slekt eller venner. Bortsett fra fiske, var dette i store trekk også vanlige gjøremål blant dem som reiste til andre innlandsområder.

Tabellene 12-15 i vedlegget gir en oversikt som svarer til resultatene i tabell 5.10, for ferieturer i påsken og i julen. Skiturer og soling preget gjøremålene påsken 1970, spesielt blant dem som reiste til fjellområder og skogstrakter. Påsken/våren 1974 synes oppslutningen om disse aktivitetene å ha vært noe mindre. Besøk hos eller av slekt eller venner hadde størst oppslutning (73 prosent) i 1974. Blant dem som reiste til fjellområder, hadde 97 prosent gått turer på ski.

Julen er først og fremst tiden for besøksreiser. Mellom 80 og 90 prosent av dem som var på ferietur i julen, reiste på besøk til slekt eller venner.

Figur 5.6 gir en oversikt over fordelingen etter ferieområde blant personer som var på sommerferietur, og som syntes det var viktig å kunne delta i eller utøve spesielle gjøremål/aktiviteter i sommerferien. For de forskjellige aktivitetene som er tatt med i figuren, er det svært liten, om i det hele tatt noen forskjeller å snakke om, i fordelingsmønsteret. Det gjelder også endringer fra 1970 til 1974. En kunne kanskje vente visse utslag i valg av ferieområde på bakgrunn av hva folk syntes var viktig å kunne gjøre i sommerferien. Enten betyr ikke dette så svært mye i realiteten, eller så har de forskjellige områdene muligheter til å tilfredsstille folks ulike ønsker om fritidsbeskjeftigelse og -opplevelser på sommerferieturer.

Figur 5.7 gir en tilsvarende oversikt over fordelingen etter landskapstype. Heller ikke i dette tilfelle kan det spores noen vesentlige variasjoner i valg av område på bakgrunn av folks ønske om fritidsbeskjeftigelse.

Av tabeller vi har laget for personer som syntes det var viktig å ha muligheter til å gjøre spesielle ting i sommerferien, finner vi at bostedsstrøk syntes å være viktigere for spørsmålet om hvor folk oppholder seg i sommerferien, enn hvilke ønskemål de har om innholdet i den. Folk i spredtbygde strøk oppholder seg i langt større grad hjemme, enn bosatte i tettbygde strøk og i større byer. Og dette gjelder enten man ønsker å slappe av i rolige uforstyrrede omgivelser, ønsker å treffe nye mennesker eller komme til nye steder i sommerferien, eller andre ting. Det kan forekomme antydninger i resultatene som kan tolkes i retning av at folk til en viss grad søker miljøendring - f.eks. at det var forholdsvis flere av bosatte i spredtbygde strøk som dro til større byer når de reiste på ferietur om sommeren, enn tilfelle var blant bosatte i tettbygde strøk. Det er ellers rimelig om folk i tettsteder reiser bort for å slappe av i rolige og uforstyrrede omgivelser i større grad enn de som allerede bor rolig til i spredtbygde områder. Men mønsteret for reiseaktiviteten blant bosatte i tettbygde og spredtbygde strøk, fulgte imidlertid det generelle tettbygd-/spredtbygd-mønsteret uansett meninger om ferie- og fritidsgjøremål.

Figur 5.6. Personer på (lengste og nest lengste) ferietur sommeren 1970 og 1974 som syntes det var viktig å kunne utøve bestemte gjøremål i sommerferien, etter ferieområde. Prosent *Persons on (longest and next to the longest) holiday trip in summer 1970 and 1974, finding it important to participate in particular activities in summer holiday, by holiday area. Per cent*

1) Spørsmålet gjaldt i 1970 også friluftsliv ellers.

1) The question in 1970 also included other kinds of outdoor life.

Figur 5.7. Personer på (lengste og nest lengste) ferietur sommeren 1970 og 1974 som syntes det var viktig å kunne utøve bestemte gjøremål i sommerferien, etter type natur på feriestedet. Prosent *Persons on (longest and next to the longest) holiday trip in summer 1970 and 1974, finding it important to participate in particular activities in summer holiday by type of nature in holiday area. Per cent*

1) Spørsmålet gjaldt i 1970 også friluftsliv ellers.

1) The question in 1970 also included other kinds of outdoor life.

5.5. Tilgang til fritidshus og personbil

Ferieturaktiviteten i de ulike sesongene varierer etter tilgang til fritidsgoder som fritidshus og personbil. Tabell 5.11 viser at omkring tre av fire som eide eller disponerte fritidshus, var på ferietur om sommeren. Av dem som ikke eide eller disponerte fritidshus, var i alt 48 prosent på ferietur sommeren 1970 og ca. 59 prosent sommeren 1974. Andelen som var på to eller flere sommerferieturer var også høyere blant dem som eide eller disponerte fritidshus, enn blant dem som ikke gjorde det. En tilsvarende tendens finner vi også for de øvrige sesongene.

Variasjonene er ikke så klare når det gjelder tilgang til personbil, men eie/disponering av personbil ser likevel ut til å ha hatt en viss betydning for ferieturaktiviteten i forskjellige sesonger.

Tabell 5.11. Andelen av personer i grupper for tilgang til fritidshus/personbil som var på ferietur forskjellige årstider 1969/70 og 1973/74. Prosent *The percentage of persons in groups for access to holiday house/private car being holiday makers at different seasons in 1969/70 and 1973/74*

		Høsten <i>Autumn</i>	Julen <i>Christ- mas</i>	Vin- teren <i>Winter</i>	Påsken <i>Easter</i>	Våren <i>Spring</i>	Tallet på ferie- turer om sommeren <i>Number of holiday trips in summer</i>			Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
							I alt <i>Total</i>	1 eller flere or more	2 eller flere or more	
TILGANG TIL FRITIDSHUS										
<i>ACCESS TO HOLIDAY HOUSE</i>										
Eide/disponerte	1970	4	11	5	41 ¹⁾	4	72	51	21	771
<i>Owned/disposed</i>	1974	14	12	17	48 ¹⁾	..	76	49	27	954
Eide/disponerte ikke	1970	3	5	2	15 ¹⁾	2	48	40	8	1 904
<i>Did not own/dispose</i>	1974	10	8	9	19 ¹⁾	..	59	46	13	1 295
TILGANG TIL PERSONBIL										
<i>ACCESS TO PRIVATE CAR</i>										
Eide/disponerte	1970	4	8	3	29 ¹⁾	3	63	48	15	1 621
	1974	13	9	14	37 ¹⁾	..	73	51	22	1 504
Eide/disonerte ikke	1970	2	5	2	13 ¹⁾	3	44	36	8	1 056
	1974	10	10	9	21 ¹⁾	..	53	40	13	741

1) Se note 1, tabell 5.5.

1) See note 1, table 5.5.

6. BRUK AV OVERNATTINGSMÅTER

I ferieundersøkelsene 1970 og 1974 er viktigste overnattingsmåte registrert for ferieturer om sommeren, i påsken og i julen. Det meste av resultatene som er tatt med her, gjelder ferieturer om sommeren, eventuelt også påsken. Vi har forholdsvis få observasjoner når det gjelder ferieturer i påsken og spesielt i julen. Dette fører til at inndelinger i undergrupper gir få observasjoner og dermed svært usikre tall for de enkelte gruppene. Vi har derfor i mange tilfelle valgt å utelate tall for ferieturer i julen.

6.1. Hotell, pensjonat, gjestgiveri, motell mv.

Tabell 6.1 viser at bruken av hotell som viktigste overnattingsmåte, var under 10 prosent blant personer som var på ferietur i ulike sesonger. Det samme gjaldt bruken av pensjonat, gjestgiveri mv. Tallene kan tyde på at folk brukte hotell, pensjonat mv. noe oftere på ferieturer om sommeren enn i de andre sesongene. Det er ikke grunnlag for å si at andelene har endret seg fra det ene året til det andre.

Tabell 6.1. Andelen av personer på ferietur i ulike sesonger 1969/70, 1973/74 og sommeren 1976 som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte. Prosent *The percentage of persons being holiday makers in different seasons 1969/70, 1973/74 and in summer 1976 using hotel, boardinghouse, inn and motel etc. as their main type of accomodation*

	Julen		Påsken		Sommer			Nest lengste ferietur <i>Next to the longest holiday trip</i>
	<i>Christmas</i>		<i>Easter</i>		Lengste ferietur			
	1969	1973	1970	1974	<i>Longest holiday trip</i>			
				1970	1974	1976	1974	
Alle persons <i>All persons</i> ..	178	212	603	707	1 470	1 491	608	422
VIKTIGSTE OVERNATTINGSMÅTE <i>MAIN TYPE OF ACCOMODATION</i>								
Hotell <i>Hotel</i>	6	2	4	3	5	8	7	6
Pensjonat, gjestgiveri, motell, turisthytte, campinghytte, herberge o.l. <i>Boardinghouse, inn and motel, youth hotel etc.</i>	1	2	4	6	6	9	8	9

1) Undersøkelsen i 1970 mangler opplysninger om overnattingsmåte på nest lengste sommerferietur.

1) *The survey in 1970 did not include information about type of accomodation on the next to the longest holiday trip.*

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/ august 1976.
Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/ August 1976.

Betyr det så noe hvor folk velger å reise? Det går fram av tabell 6.2 at omkring halvparten av dem som drar på sommerferietur til utlandet (utenom Norden), overnatter på hotell, pensjonat mv.¹⁾ Om lag én av ti blant dem som reiste til andre land i Norden, oppgav hotell som viktigste overnattingsmåte. For områder i Norge varierte tallene fra 1-5 prosent. Bruken av pensjonat og gjestgiveri var gjennomgående noe høyere i norske områder enn bruken av hotell. Av dem som reiste til utlandet, var det ca. én av ti som brukte pensjonat, gjestgiveri mv.

Når andelen av dem som bruker hotell på ferietur i utlandet er såpass høy, henger det selvsagt sammen med innslaget av pakketurer, og at mulighetene for valg kan være mer begrenset enn i vårt eget land.

Tallene gir ellers ikke grunnlag for å anta at det har skjedd noen endringer fra ett år til et annet. Det er heller ikke mulig å peke på noen vesentlige forskjeller i bruken av hotell eller pensjonat, gjestgiveri mv. fra én norsk landsdel til en annen.

Tabellene 16 og 17 i tabelldelen viser tall for bruken av hotell, pensjonat mv. på ferieturer til områder i Norge og i utlandet, henholdsvis i påsken og i julen.

1) Siden observasjonsgruppene er så små, er det liten grunn til å legge noen vekt på avviket i resultatet fra 1974.

Tabell 6.2. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte.¹⁾ Prosent

	Ferieormåde											
	Nord-Norge <i>Northern Norway</i>			Trøndelag <i>Middle Norway</i>			Vestlandet <i>Western Norway</i>			Sørlandet <i>Southern Norway</i>		
	1970	1974	1976	1970	1974	1976	1970	1974	1976	1970	1974	1976
Alle personer	122	124	43	84	106	38	319	265	118	175	191	102
VIKTIGSTE OVERNATTINGSMATE												
Hotell	1	2	5	4	0	5	3	1	4	1	2	2
Pensjonat, gjestgiveri, motell, turisthytte, campinghytte, herberge o.l.	4	6	9	5	8	3	9	13	7	2	4	6

1) Gjelder lengste sommerferietur for personer med to eller flere ferieturer samme sommer.

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/august 1976.

Tabell 6.3. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte.¹⁾ Prosent

	Type natur på feriestedet <i>Type of</i>					
	Større by <i>Larger city</i>		Kystområde <i>Coastal area</i>		Fjellområde <i>Mountain area</i>	
	1970	1974	1970	1974	1970	1974
Alle personer	199	199	675	685	191	220
VIKTIGSTE OVERNATTINGSMATE						
Hotell	15	23	3	8	8	6
Pensjonat, gjestgiveri, motell, turisthytte, campinghytte, her- berge o.l.	10	9	3	5	11	15

1) Se note 1, tabell 6.2.

The percentage of persons being holiday makers in different areas in summer 1970, 1974 and 1976 using hotel, boardinghouse, inn and motel etc. as their main type of accommodation¹⁾

Holiday area			Danmark, Finland, Island, Sverige			Utlandet ellers			
Østlandet Eastern Norway			Denmark, Finland, Iceland, Sweden			Other countries abroad			
1970	1974	1976	1970	1974	1976	1970	1974	1976	
581	508	202	105	152	60	78	145	45	All persons
MAIN TYPE OF ACCOMODATION									
3	3	3	10	8	8	40	62	40	Hotel
4	8	9	10	17	12	9	8	9	Boardinghouse, inn and motel, youth hostel etc.

1) Refers to the longest summer holiday for persons being on two or more holidays in the same summer.

Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/August 1976.

The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974 using hotel, boardinghouse, inn and motel etc. as their main type of accommodation¹⁾

nature in holiday area		Innlandet ellers		
Skogstrakter Forest area		Other interior area		
1970	1974	1970	1974	
113	120	293	245	All persons
MAIN TYPE OF ACCOMODATION				
1	-	3	3	Hotel
8	9	5	12	Boardinghouse, inn and motel, youth hostel etc.

1) See note 1, table 6.2.

Tabell 6.3 viser at bruken av hotell var noe større blant dem som reiste til store byer enn blant dem som reiste til andre områder. Dette henger blant annet sammen med bruken av hotell på feriereiser til utlandet. Tallene kan ellers tyde på at personer som reiste til fjellområder, brukte pensjonat, gjestgiveri mv. som viktigste overnattingsmåte noe oftere enn personer som reiste til andre naturområder. Men resultatene er for usikre til å trekke klare slutninger.

Tallene i tabell 6.4 viser stort sett små forskjeller i bruken av hotell, pensjonat, gjestgiveri mv. blant personer i ulike grupper for husholdningsinntekt. Siden tallene er svært usikre (små observasjonsgrupper), kan vi heller ikke vise til forskjeller fra sesong til sesong.

Tabell 6.4. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte.¹⁾ Prosent *The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 using hotel, boardinghouse, inn etc. as their main type of accommodation¹⁾*

	Husholdningsinntekt <i>Household income</i>						
	Under kr 30 000		Kr 30 000-49 900		Kr 50 000 og over <i>and over</i>	Kr 50 000 - 69 900	Kr 70 000 og over
	1969/70	1973/74	1969/70	1973/74	1969/70	1973/74	1973/74
Alle personer <i>All persons</i>	226	116	221	240	138	156	165
VIKTIGSTE OVERNATTINGSMÅTE <i>MAIN TYPE OF ACCOMODATION</i>							
Hotell <i>Hotel</i>							
Sommer <i>Summer</i>	4	7	7	8	5	8	12
Påskan <i>Easter</i>	4	4	2	2	9	3	3
Julen <i>Christmas</i>	-	-	10	3	15	3	5
Pensjonat, gjestgiveri, motel, turisthytte, campinghytte, herberge o.l. <i>Boardinghouse, inn and motel, youth hostel etc.</i>							
Sommer	6	8	6	11	4	11	6
Påskan	3	6	5	7	4	5	8
Julen	-	-	2	2	-	3	2

1) Se note 1, tabell 6.2.

1) See note 1, table 6.2.

Det samme kan vi si om tallene i tabellene 6.5 og 6.6, som viser bruken av hotell og pensjonat, gjestgiveri mv. blant personer med henholdsvis forskjellig yrke/levevei og tilgang til fritidshus.

Tabell 6.5. Andelen av personer med ulike yrker/levevei¹⁾ på ferietur sommeren 1970 og 1974 som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte.²⁾ Prosent
The percentage of persons with different occupation/economic activity¹⁾ being holiday makers in summer 1970 and 1974 using hotel, boardinghouse, inn and motel etc. as their main type of accomodation²⁾

	Yrke/levevei Occupation/economic activity											
	Selvstendige ¹⁾ Self-employed ¹⁾		Ansatte i industri, bygge- og anleggsarbeid mv. Employees in manufacturing and construction work etc.		Andre ansatte Other employees		Skoleelever, studenter Pupils, students		Husarbeid i hjemmet Household work at home		Pensjonerte, trygdede Pensioners	
	1970	1974	1970	1974	1970	1974	1970	1974	1970	1974	1970	1974
Alle personer All persons	50	70	228	223	513	556	145	179	411	314	82	109
VIKTIGSTE OVERNATTINGSMÅTE MAIN TYPE OF ACCOMODATION												
Hotell Hotel	4	19	4	6	6	11	4	9	4	5	12	6
Pensjonat, gjestgiveri, motell, turisthytte, campingshytte, herberge o.l. Boardinghouse, inn and motel, youth hostel etc.	6	7	3	8	7	10	8	10	5	10	7	4

1) Selvstendige i jord-, skogbruk og fiske er utelatt på grunn av for få observasjoner. 2) Gjelder lengste sommerferietur for personer med to eller flere ferieturer samme sommer.

1) Self-employed in agriculture, forestry, fishing are excluded because of too few observations.

2) Refers to the longest summer holiday for persons being on two or more holidays in the same summer.

Tabell 6.6. Andelen av personer på ferietur i 1969/70 og 1973/74 i grupper for tilgang til fritidshus som brukte hotell, pensjonat, gjestgiveri mv. som viktigste overnattingsmåte.¹⁾
 Prosent *The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to holiday house, using hotel, boardinghouse, inn etc. as their main type of accomodation¹⁾*

	Tilgang til fritidshus		Access to holiday house	
	Eide/disponerte <i>Owned/disposed</i>		Eide/disponerte ikke <i>Did not own/dispose</i>	
	1970	1974	1970	1974
VIKTIGSTE OVERNATTINGSMÅTE				
<i>MAIN TYPE OF ACCOMODATION</i>				
Hotell <i>Hotel</i>				
Sommer <i>Summer</i>	4	7	6	10
Påskan <i>Easter</i>	4	2	5	4
Julen <i>Christmas</i>	7	4	5	1
Pensjonat, gjestgiveri, motell, turisthytte, campinghytte, herberge o.l. <i>Boardinghouse, inn and motel, youth hostel etc.</i>				
Sommer	5	5	6	11
Påskan	3	5	5	10
Julen	1	2	-	2

1) Se note 1, tabell 6.2.

1) See note 1, table 6.2.

Tabellene 18-20 i tabelldelen, viser bruken av hotell, pensjonat mv. blant menn og kvinner, personer i ulike aldre og med ulik ekteskapeleg status, som var på ferietur om sommeren, i påskan og i julen. Vi finner at forskjellene stort sett er små. Dersom vi skal trekke fram noen av resultatene, ser det ut til at tidligere gifte har brukt hotell noe mer enn andre grupper. Ser vi på 1974-tallene spesielt, var også andelen av ugifte og yngre personer som brukte hotell, pensjonat mv., noe høyere enn i andre grupper.

6.2. Telt, campingvogn

Tabell 6.7 viser at ca. én av fem nordmenn bruker telt eller campingvogn som viktigste overnattingsmåte på ferieturer om sommeren. Dette gjelder alle de tre somrene vi har oppgaver for. I 1974 registrerte vi for første gang bruken av denne overnattingsmåten i påsken, den var da nokså beskjeden. Mye tyder på at det i seinere år er blitt mer og mer vanlig å nytte campingvogn på ferieturer både i påsken og andre sesonger utenom sommeren. Vi antar dette vil komme fram i resultatene fra nyere undersøkelser.

Tabell 6.7. Andelen av personer på ferietur påsken og sommeren 1970, 1974 og 1976 som brukte telt, campingvogn som viktigste overnattingsmåte. Prosent *The percentage of persons being holiday makers in different seasons 1969/70, 1973/74 and in summer 1976 using tent, caravan as their main type of accommodation*

	Påsken		Sommer			Nest lengste ferietur
	Easter		Lengste ferietur			
	1970	1974	1970	1974	1976	
Alle personer <i>All persons</i> ..	603	707	1 470	1 491	608	422
VIKTIGSTE OVERNATTINGSMÅTE						
<i>MAIN TYPE OF ACCOMODATION</i>						
Telt, campingvogn <i>Tent, caravan</i>	-	2	20	18	23	14

1) Undersøkelsen i 1970 mangler opplysninger om overnattingsmåte på nest lengste sommerferietur.
 1) *The survey in 1970 did not include information about type of accommodation on the next to the longest holiday trip.*

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/august 1976.
Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/August 1976.

Tabell 6.8 tyder på at bruken av telt og campingvogn om sommeren er mest utbredt blant dem som reiser på ferietur til Sørlandet og til andre land i Norden. Om lag én av tre på ferietur på Sørlandet oppgav campingvogn eller telt som viktigste overnattingsmåte. Blant feriereisende i de andre landsdelene var andelen om lag det halve av dette. Tallene tyder mer på stabilitet enn endringer i tiden 1970 - 1976. Av dem som reiste til andre nordiske land, var det etter resultatene å dømme, om lag én av to, som campet på sommerferieturer i midten av 1970-årene. Tallene tyder på en viss økning fra 1970. Av dem som reiste til land utenom Norden, var andelen ca. 10-20 prosent.

Tabell 6.8. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som brukte telt, campingvogn som viktigste overnattingsmåte.¹⁾ Prosent

	Ferieområde											
	Nord-Norge <i>Northern Norway</i>			Trøndelag <i>Middle Norway</i>			Vestlandet <i>Western Norway</i>			Sørlandet <i>Southern Norway</i>		
	1970	1974	1976	1970	1974	1976	1970	1974	1976	1970	1974	1976
Alle personer	122	124	43	84	106	38	319	265	118	175	191	102
VIKTIGSTE OVERNATTINGSMÅTE												
Telt, campingvogn	11	17	12	17	7	16	15	13	14	32	34	34

1) Se note 1, tabell 6.2.

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/ august 1976.

Tabell 6.9. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som brukte telt, campingvogn som viktigste overnattingsmåte.¹⁾ Prosent

	Type natur på feriestedet			
	Større by <i>Larger city</i>		Kystområde <i>Coastal area</i>	
	1970	1974	1970	1974
Alle personer	189	199	675	685
VIKTIGSTE OVERNATTINGSMÅTE				
Telt, campingvogn	20	14	19	22

1) Se note 1, tabell 6.2.

The percentage of persons being holiday makers in different areas in summer 1970, 1974 and 1976 using tent, caravan as their main type of accommodation¹⁾

<i>Holiday area</i>			<i>Danmark, Finland, Island, Sverige</i>			<i>Utlandet ellers</i>			
<i>Østlandet</i>			<i>Denmark, Finland, Iceland, Sweden</i>			<i>Other countries abroad</i>			
<i>Eastern Norway</i>									
1970	1974	1976	1970	1974	1976	1970	1974	1976	
581	508	202	105	152	60	78	145	45	<i>All persons</i>
<i>MAIN TYPE OF ACCOMODATION</i>									
18	13	19	35	47	50	18	8	20	<i>Tent, caravan</i>

1) See note 1, table 6.2.

Source: *Holiday surveys 1970 and 1974 and Radio and Television Survey June/August 1976.*

The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974 using tent, caravan as their main type of accommodation¹⁾

<i>Type of nature in holiday area</i>		<i>Skogstrakter</i>		<i>Innlandet ellers</i>		
<i>Mountain area</i>		<i>Forest area</i>		<i>Other interior area</i>		
1970	1974	1970	1974	1970	1974	
191	220	113	120	293	245	<i>All persons</i>
<i>MAIN TYPE OF ACCOMODATION</i>						
11	12	16	11	28	20	<i>Tent, caravan</i>

1) See note 1, table 6.2.

Tabellene 6.9-6.12 viser bruken av telt og campingvogn om sommeren for norske feriereisende til ulike naturområder, med ulik husholdningsinntekt, yrke/levevei og tilgang til fritidshus. Gjennomgående var det forholdsvis små variasjoner. Mens én av ti av dem som dro til fjells brukte telt eller campingvogn, var det én av fem blant dem som reiste til kystområder. Inntekten synes å ha hatt liten betydning for denne overnattingsformen. Skoleelever og ansatte i industri, bygge- og anleggsarbeid syntes imidlertid å ha brukt telt eller campingvogn noe oftere enn andre. Likeså var andelen rimeligvis noe høyere blant personer uten tilgang til fritidshus enn blant dem som hadde tilgang til fritidshus.

Tabell 6.10. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som brukte telt, campingvogn som viktigste overnattingsmåte.¹⁾ Prosent *The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 using tent, caravan as their main type of accomodation¹⁾*

	Husholdningsinntekt <i>Household income</i>						
	Under kr 30 000		Kr 30 000-49 900		Kr 50 000 og over <i>and over</i>	Kr 50 000 - 69 900	Kr 70 000 og over
	1969/70 ²⁾	1973/74	1969/70 ²⁾	1973/74	1969/70 ²⁾	1973/74	1973/74
Alle personer <i>All persons</i>	226	116	221	240	138	156	165
VIKTIGSTE OVERNATTINGS- MÅTE <i>MAIN TYPE OF ACCOMODATION</i>							
Telt, campingvogn <i>Tent, caravan</i>							
Sommer <i>Summer</i>	20	15	20	19	17	20	19
Påskan <i>Easter</i>	-	1	-	2	-	1	3

1) Se note 1, tabell 6.2. 2) Telt, campingvogn var ikke registrert som overnattingsmulighet for påskan 1970.

1) See note 1, table 6.2. 2) Tent, caravan was not registered as an alternative type of accomodation at Easter 1970.

Tabell 6.11. Andelen av personer med ulike yrker/levevei¹⁾ på ferietur sommeren 1970 og 1974 som brukte telt, campingvogn som viktigste overnattingsmåte.²⁾ Prosent *The percentage of persons with different occupations/economic activity¹⁾ being holiday makers in summer 1970 and 1974 using tent, caravan as their main type of accomodation²⁾*

		Yrke/levevei <i>Occupation/economic activity</i>											
		Selvstendige ¹⁾ <i>Self-employed¹⁾</i>		Ansatte i industri, bygge- og anleggsarbeid mv. <i>Employees in manufacturing, building and construction work etc.</i>		Andre ansatte <i>Other employees</i>		Skoleelever, studenter <i>Pupils, students</i>		Husarbeid i hjemmet <i>Household work at home</i>		Pensjonerte, trygdede <i>Pensioners</i>	
		1970	1974	1970	1974	1970	1974	1970	1974	1970	1974	1970	1974
Alle personer <i>All persons</i>		50	70	228	223	513	556	145	179	411	314	82	109
VIKTIGSTE OVERNATTINGSMÅTE <i>MAIN TYPE OF ACCOMODATION</i>													
Telt, campingvogn <i>Tent, caravan</i>		18	26	31	27	17	16	27	26	17	16	3	6

1) Selvstendige i jord-, skogbruk og fiske er utelatt på grunn av for få observasjoner. 2) Se note 1, tabell 6.2.

1) *Self employed in agriculture, forestry, fishing are excluded because of too few observations.*

2) *See note 1, table 6.2.*

Tabell 6.12. Andelen av personer på ferietur i 1969/70 og 1973/74 i grupper for tilgang til fritidshus som brukte telt, campingvogn som viktigste overnattingsmåte.¹⁾ Prosent *The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to holiday cabin using tent, caravan as their main type of accomodation¹⁾*

		Tilgang til fritidshus		Access to holiday cabin	
		Eide/disponerte		Eide/disponerte ikke	
		Owned/disposed		Did not own/disperse	
		1970 ²⁾	1974	1970 ²⁾	1974

VIKTIGSTE OVERNATTINGSMÅTE
MAIN TYPE OF ACCOMODATION

Telt, campingvogn *Tent, caravan*

Sommer <i>Summer</i>	13	15	23	23
Påskan <i>Easter</i>	-	1	-	4

1) Se note 1, tabell 6.2. 2) Telt, campingvogn var ikke registrert som overnattingsmulighet for påskan 1970.

1) See note 1, table 6.2. 2) Tent, caravan was not registered as an alternative type of accomodation at Easter 1970.

Av tabell 18 i tabelldelen går det fram at telt og campingvogn, som ventet, var mer brukt av yngre enn av eldre. Om lag en tredjedel av personer 15-24 år, som var på sommerferietur, brukte telt eller campingvogn som viktigste overnattingsform. Blant ugifte og blant gifte med barn, var andelen oppe i ca. en fjerdedel. Det har ikke vært endringer å snakke om fra det ene undersøkelsesåret til det andre.

6.3. Eget, lånt, leid fritidshus, leilighet

Er sommeren tiden for bruk av telt og campingvogn, er påskan tiden for bruk av hytter og fritidshus. (Tabell 6.13.) Det gjelder både egne, lånte og leide hus. Blant de norske påsketuristene synes det å ha vært omkring én av tre som brukte eget fritidshus som viktigste overnattingsform i påskan. Blant dem som var på sommerferietur var det ca. én av fem, og blant dem som reiste på ferie i julen av det ca. én av ti. Tar vi med dem som lånte eller leide hytte, var det mer enn halvparten av dem som reiste bort i påskan, som overnattet i fritidshus. For sommeren kom andelen opp i ca. en tredjedel i alt. Tallene viser liten variasjon fra år til år.

Tabell 6.13. Andelen av personer på ferietur i ulike sesonger 1969/70, 1973/74 og sommeren 1976 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte. Prosent
The percentage of persons being holiday makers in different seasons 1969/70, 1973/74 and in summer 1976 using own, borrowed, rented holiday house, apartment as their main type of accomodation

	Julen		Påskan		Sommer			Nest lengste ferietur Next to the longest holiday trip
	Christmas		Easter		Summer			
	1969	1973	1970	1974	Lengste ferietur Longest holiday trip		1974	
				1970	1974	1976		
Alle personer <i>All persons</i> ..	212	178	603	707	1 470	1 491	608	422
VIKTIGSTE OVERNATTINGSMÅTE <i>MAIN TYPE OF ACCOMODATION</i>								
Egen hytte, fritidshus, leilighet <i>Own holiday house, apartment</i>	12	14	30	37	18	18	21	20
Lånt, leid hytte, hus, leilighet <i>Borrowed, rented holiday house, apartment</i>	2	5	23	22	14	13	10	14

1) Undersøkelsen i 1970 mangler opplysninger om overnattingsmåte på nest lengste sommerferietur.
1) The survey in 1970 did not include information about type of accomodation on the next to the longest holiday trip.

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/august 1976.
Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/August 1976.

Bruken av fritidshus synes å ha vært mer utbredt blant personer på sommerferietur på Østlandet enn blant ferierende i andre områder. (Tabell 6.14.) Det gjelder bruk både av eget, lånt og leid fritidshus. Tilsammen brukte bortimot halvparten av de sommerferierende på Østlandet fritidshus som viktigste overnattingsform. Blant ferierende i andre norske områder, var den tilsvarende andelen omkring en tredjedel, med forbehold om ferierende i Nord-Norge. Blant ferierende nordmenn i utlandet var det færre enn én av ti som oppgav eget, lånt eller leid fritidshus som viktigste overnattingsmåte på sommerferieturer.

Tabell 6.15 viser at det først og fremst var de som reiste til fjell- og skogsområder som brukte fritidshus. At overnattingsmåten er mer utbredt i enkelte områder enn i andre har selvsagt også sammenheng med hvor hyttebebyggelsen har størst utbredelse. Tabellene 16 og 17 i tabelldelen gir tall for bruken av egne, lånte, leide fritidshus på ferieturer i ulike områder i påskan og i julen.

Tabell 6.14. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte.¹⁾ Prosent

	Ferieområde											
	Nord-Norge <i>Northern Norway</i>			Trøndelag <i>Middle Norway</i>			Vestlandet <i>Western Norway</i>			Sørlandet <i>Southern Norway</i>		
	1970	1974	1976	1970	1974	1976	1970	1974	1976	1970	1974	1976
Alle personer	122	124	43	84	106	38	319	265	118	175	191	102
VIKTIGSTE OVERNATTINGSMÅTE												
Egen hytte, fritidshus, leilighet	12	11	21	20	22	29	16	20	22	16	17	19
Lånt, leid hytte, hus, leilighet	4	2	9	8	11	5	11	9	9	17	18	11

1) Se note 1, tabell 6.2.

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/ august 1976.

Tabell 6.15. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte.¹⁾ Prosent

	Type natur på feriestedet			
	Større by <i>Larger city</i>		Kystområde <i>Coastal area</i>	
	1970	1974	1970	1974
Alle personer	189	199	675	685
VIKTIGSTE OVERNATTINGSMÅTE				
Egen hytte, fritidshus, leilighet	0	1	22	18
Lånt, leid hytte, hus, leilighet	2	5	13	13

1) Se note 1, tabell 6.2.

Tabell 6.13. Andelen av personer på ferietur i ulike sesonger 1969/70, 1973/74 og sommeren 1976 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte. Prosent
The percentage of persons being holiday makers in different seasons 1969/70, 1973/74 and in summer 1976 using own, borrowed, rented holiday house, apartment as their main type of accomodation

	Julen		Påskan		Sommer			Nest lengste ferietur Next to the longest holiday trip
	Christmas		Easter		Summer			
	1969	1973	1970	1974	Lengste ferietur Longest holiday trip		1974	
	1970	1974	1970	1974	1976			
Alle personer <i>All persons</i> ..	212	178	603	707	1 470	1 491	608	422
VIKTIGSTE OVERNATTINGSMÅTE MAIN TYPE OF ACCOMODATION								
Egen hytte, fritidshus, leilighet <i>Own holiday house, apartment</i>	12	14	30	37	18	18	21	20
Lånt, leid hytte, hus, leilighet <i>Borrowed, rented holiday house, apartment</i>	2	5	23	22	14	13	10	14

1) Undersøkelsen i 1970 mangler opplysninger om overnattingsmåte på nest lengste sommerferietur.
1) The survey in 1970 did not include information about type of accomodation on the next to the longest holiday trip.

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/ august 1976.
Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/ August 1976.

Bruken av fritidshus synes å ha vært mer utbredt blant personer på sommerferietur på Østlandet enn blant ferierende i andre områder. (Tabell 6.14.) Det gjelder bruk både av eget, lånt og leid fritidshus. Tilsammen brukte bortimot halvparten av de sommerferierende på Østlandet fritidshus som viktigste overnattingsform. Blant ferierende i andre norske områder, var den tilsvarende andelen omkring en tredjedel, med forbehold om ferierende i Nord-Norge. Blant ferierende nordmenn i utlandet var det færre enn én av ti som oppgav eget, lånt eller leid fritidshus som viktigste overnattingsmåte på sommerferieturer.

Tabell 6.15 viser at det først og fremst var de som reiste til fjell- og skogsområder som brukte fritidshus. At overnattingsmåten er mer utbredt i enkelte områder enn i andre har selvsagt også sammenheng med hvor hyttebebyggelsen har størst utbredelse. Tabellene 16 og 17 i tabelldelen gir tall for bruken av egne, lånte, leide fritidshus på ferieturer i ulike områder i påskan og i julen.

Tabell 6.14. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte.¹⁾ Prosent

	Ferieområde											
	Nord-Norge <i>Northern Norway</i>			Trøndelag <i>Middle Norway</i>			Vestlandet <i>Western Norway</i>			Sørlandet <i>Southern Norway</i>		
	1970	1974	1976	1970	1974	1976	1970	1974	1976	1970	1974	1976
Alle personer	122	124	43	84	106	38	319	265	118	175	191	102
VIKTIGSTE OVERNATTINGSMÅTE												
Egen hytte, fritidshus, leilighet	12	11	21	20	22	29	16	20	22	16	17	19
Lånt, leid hytte, hus, leilighet	4	2	9	8	11	5	11	9	9	17	18	11

1) Se note 1, tabell 6.2.

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/august 1976.

Tabell 6.15. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte.¹⁾ Prosent

	Type natur på feriestedet			
	Større by <i>Larger city</i>		Kystområde <i>Coastal area</i>	
	1970	1974	1970	1974
Alle personer	189	199	675	685
VIKTIGSTE OVERNATTINGSMÅTE				
Egen hytte, fritidshus, leilighet	0	1	22	18
Lånt, leid hytte, hus, leilighet	2	5	13	13

1) Se note 1, tabell 6.2.

The percentage of persons being holiday makers in different areas in summer 1970, 1974 and 1976 using own, borrowed, rented holiday house, apartment as their main type of accomodation¹⁾

Holiday area			Danmark, Finland, Island, Sverige			Utlandet ellers			
Østlandet Eastern Norway			Denmark, Finland, Iceland, Sweden			Other countries abroad			
1970	1974	1976	1970	1974	1976	1970	1974	1976	
581	508	202	105	152	60	78	145	45	All persons
MAIN TYPE OF ACCOMODATION									
25	28	30	3	3	3	-	1	2	Own holiday house, apartment
22	21	14	4	5	10	5	4	2	Borrowed, rented holiday house, apartment

1) See note 1, table 6.2.

Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/August 1976.

The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974, using own, borrowed, rented holiday house, apartment as their main type of accomodation¹⁾

Type of nature in holiday area						
Fjellområde Mountain area		Skogstrakter Forest area		Innlandet ellers Other interior area		
1970	1974	1970	1974	1970	1974	
191	220	113	120	293	245	All persons
MAIN TYPE OF ACCOMODATION						
25	30	26	34	12	16	Own holiday house, apartment
31	25	26	18	8	7	Borrowed, rented holiday house, apartment

1) See note 1, table 6.2.

I motsetning til bruken av telt og campingvogn, tyder tallene i tabell 6.16 på at bruken av fritidshus var noe mer utbredt blant personer i høye inntektsgrupper enn blant personer i lavere inntektsgrupper. Det gjelder både egne og lånte, leide fritidshus. Tallene er imidlertid hver for seg nokså usikre, fordi observasjonsgruppene er små, spesielt gjelder det tallene for julen og påsken.

Tabell 6.16. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte.¹⁾
 Prosent *The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 using own, borrowed, rented holiday house, apartment as their main type of accommodation¹⁾*

		Husholdningsinntekt <i>Household income</i>						
		Under kr 30 000		Kr 30 000-49 900		Kr 50 000 og over <i>and over</i>	Kr 50 000 - 69 900	Kr 70 000 og over <i>and over</i>
		1969/70	1973/74	1969/70	1973/74	1969/70	1973/74	1973/74

VIKTIGSTE OVERNATTINGS-
 MÅTE *MAIN TYPE OF
 ACCOMODATION*

Egen hytte, fritidshus,
 leilighet *Own holiday
 house, apartment*

Sommer <i>Summer</i>	11	12	19	16	30	21	28
Påsken <i>Easter</i>	23	27	34	31	36	46	47
Julen <i>Christmas</i>	5	8	16	8	21	11	38

Lånt, leid hytte, hus,
 leilighet *Borrowed,
 rented holiday house,
 apartment*

Sommer	13	9	16	15	16	12	13
Påsken	21	17	24	25	25	23	19
Julen	3	-	-	3	3	9	7

1) Se note 1, tabell 6.2.

1) See note 1, table 6.2.

Tabell 6.17 viser at bruken av egne, lånte og leide fritidshus varierte forholdsvis lite mellom personer i ulike grupper for yrke/levevei. Tallene kan tyde i retning av hyppigere bruk av eget fritidshus blant selvstendige utenom jord-, skogbruk og fiske, men tallene er for usikre til å trekke klare konklusjoner.

Av tabell 6.18 går det fram at bruken av eget fritidshus blant dem med tilgang til fritidshus, er størst i forbindelse med ferieturer i påsken. Over halvparten av ferierende med tilgang til eget fritidshus, brukte det i påsken. Det var også en del av disse som lånte eller leide fritidshus, bortimot en femtedel. Knappt en tredjedel av ferierende uten tilgang til fritidshus, lånte eller leide for bruk i påsken. Av dem som hadde tilgang til fritidshus og som reiste bort i julen, var det ca. én av fire som reiste til eget fritidshus.

Tabellene 18-20 i tabelldelen gir en oversikt over bruken av egne, lånte og leide fritidshus på ferieturer i ulike sesonger, blant menn og kvinner og blant personer i ulike grupper for alder og ekteskapsstatus. Bruken synes å øke noe med alderen når det gjelder sommerferieturer og påskeferieturer, spesielt bruken av egne fritidshus. Fordi mange av tallene er svært usikre, er det vanskelig å trekke slutninger om forskjeller mellom gruppene. Hovedinntrykket er for øvrig at forskjellene som kommer til uttrykk i resultatene, er forholdsvis beskjedne. Det gjelder også eventuelle endringer fra et år til et annet.

Tabell 6.17. Andelen av personer med ulike yrker/levevei¹⁾ på ferietur sommeren 1970 og 1974 som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte.²⁾
 Prosent *The percentage of persons with different occupation/economic activity¹⁾ being holiday makers in summer 1970 and 1974 using own, borrowed, rented holiday house, apartment as their main type of accomodation²⁾*

	Yrke/levevei <i>Occupation/economic activity</i>											
	Selvstendige ¹⁾ <i>Self-employed¹⁾</i>		Ansatte i industri, bygge- og anleggsarbeid mv. <i>Employees in manufacturing, building and construction work etc.</i>		Andre ansatte <i>Other employees</i>		Skoleelever, studenter <i>Pupils, students</i>		Husarbeid i hjemmet <i>Household work at home</i>		Pensjonerte, trygdede <i>Pensioners</i>	
	1970	1974	1970	1974	1970	1974	1970	1974	1970	1974	1970	1974
Alle personer <i>All persons</i>	50	70	228	223	513	556	145	179	411	314	82	109
VIKTIGSTE OVERNATTINGMÅTE <i>MAIN TYPE OF ACCOMODATION</i>												
Egen hytte, fritidshus, leilighet <i>Own holiday house, apartment</i>	26	24	16	18	19	18	18	13	17	22	16	15
Lånt, leid hytte, hus, leilighet <i>Borrowed, rented holiday house, apartment</i>	14	10	14	11	17	15	12	10	13	14	11	10

1) Selvstendige i jord-, skogbruk og fiske er utelatt på grunn av for få observasjoner. 2) Se note 1, tabell 6.2.

1) *Self-employed in agriculture, forestry, fishing are excluded because of too few observations.*

2) *See note 1, table 6.2.*

Tabell 6.18. Andelen av personer på ferietur i 1969/70 og 1973/74 i grupper for tilgang til fritidshus som brukte eget, lånt, leid fritidshus, leilighet som viktigste overnattingsmåte.¹⁾
 Prosent *The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to holiday house using own, borrowed, rented holiday house, apartment as their main type of accomodation¹⁾*

	Tilgang til fritidshus		Access to holiday cabin	
	Eide/disponerte <i>Owned/disposed</i>		Eide/disponerte Ikke	
	1970	1974	1970	1974
VIKTIGSTE OVERNATTINGSMÅTE				
MAIN TYPE OF ACCOMODATION				
Egen hytte, fritidshus, leilighet				
<i>Own holiday house, apartment</i>				
Sommer <i>Summer</i>	46	37	1 ²⁾	-
Påskan <i>Easter</i>	56	57	2 ²⁾	-
Julen <i>Christmas</i>	26	27	-	-
Lånt, leid hytte, hus, leilighet				
<i>Borrowed, rented holiday house, apartment</i>				
Sommer	11	12	17	14
Påskan	17	18	30	30
Julen	1	6	2	3

1) Se note 1, tabell 6.2. 2) Kan være leilighet, evt. hus som i undersøkelsen ikke er definert som fritidshus eller som en ikke har tilgang til lenger.

1) See note 1, table 6.2. 2) May be apartment or type of house not defined as holiday cabin in the survey or which one has no access to any more.

6.4. Overnatting hos slektninger, venner, andre kjente, privat

Som ventet gir resultatene fra ferieundersøkelsene uttrykk for at julen først og fremst er tiden for besøksreiser til slektninger. (Tabell 6.19.) Bortimot tre fjerdedeler av de ferierende i julen oppgav overnatting hos slektninger som viktigste overnattingsmåte. I de andre sesongene var andelen mellom en fjerdedel og en tredjedel. Omkring 5 prosent oppgav overnatting hos venner, kjente både for jul, påske og sommer. Resultatene kan tyde i retning av at andelen gjennomgående har gått noe ned. Vi kan imidlertid ikke si om dette er en generell tendens, før vi ser resultater fra nyere undersøkelser.

Tabell 6.19. Andelen av personer på ferietur i ulike sesonger 1979/70, 1973/74 og sommeren 1976 som oppgav overnatting hos slektninger, venner, andre kjente som viktigste overnattingsmåte. Prosent *The percentage of persons being holiday makers in different seasons 1969/70, 1973/74 and in summer 1976 stating overnight stop with relatives, friends, acquaintances as their main type of accomodation*

	Julen <i>Christmas</i>		Påsken <i>Easter</i>		Sommer <i>Summer</i>			Nest lengste ferietur ¹⁾ <i>Next to the longest holi- day trip¹⁾</i>
					Lengste ferietur <i>Longest holiday trip</i>			
	1969	1973	1970	1974	1970	1974	1976	
Alle personer <i>All persons</i>	212	178	603	707	1 470	1 491	608	422
VIKTIGSTE OVERNATTINGSMÅTE <i>MAIN TYPE OF ACCOMODATION</i>								
Overnatting hos slekt- ninger <i>Overnight stop with relatives</i>	72	68	30	23	30	26	21	27
Overnatting hos venner, andre kjente, privat <i>Overnight stop with friends, acquaintances, privately</i>	4	6	5	5	5	5	7	7

1) Undersøkelsen i 1970 mangler opplysninger om overnattingsmåte på nest lengste sommerferietur.
1) *The survey in 1970 did not include information about type of accomodation on the next to the longest holiday trip.*

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/august 1976.
Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/August 1976.

Tabell 6.20 viser at nordmenn på sommerferietur i Nord-Norge, Trøndelag og Vestlandet overnattet forholdsvis oftere hos slektninger enn de som var på sommerferietur lengre sør og øst i landet og i utlandet. Stort sett var det færre enn én av ti som overnattet hos venner eller kjente, uansett område. Det samme gjaldt i hovedsak også ferierende i påsken og i julen (tabellene 16 og 17 i tabelldelen).

Tabell 6.20. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som oppgav overnatting hos slektninger, venner, andre kjente som viktigste overnattingsmåte.¹⁾ Prosent

	Ferieområde											
	Nord-Norge <i>Northern Norway</i>			Trøndelag <i>Middle Norway</i>			Vestlandet <i>Western Norway</i>			Sørlandet <i>Southern Norway</i>		
	1970	1974	1976	1970	1974	1976	1970	1974	1976	1970	1974	1976
Alle personer	122	124	43	84	106	38	319	265	118	175	191	102
VIKTIGSTE OVERNATTINGSMÅTE												
Overnatting hos slektninger	57	55	33	40	47	32	37	38	35	27	17	20
Overnatting hos venner, andre kjente, privat	7	6	12	6	4	11	5	5	4	2	5	5

1) Se note 1, tabell 6.2.

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/august 1976.

Tabell 6.21. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som oppgav overnatting hos slektninger, venner, andre kjente som viktigste overnattingsmåte.¹⁾ Prosent

	Type natur på feriestedet			
	Større by <i>Larger city</i>		Kystområde <i>Coastal area</i>	
	1970	1974	1970	1974
Alle personer	189	199	675	685
VIKTIGSTE OVERNATTINGSMÅTE				
Overnatting hos slektninger	38	38	32	27
Overnatting hos venner, andre kjente, privat	12	8	4	4

1) Se note 1, tabell 6.2.

The percentage of persons being holiday makers in different areas in summer 1970, 1974 and 1976 stating overnight stop with relatives, friends, acquaintances as their main type of accomodation¹⁾

Østlandet Eastern Norway			Danmark, Finland, Island, Sverige Denmark, Finland, Iceland, Sweden			Utlandet ellers Other countries abroad			
1970	1974	1976	1970	1974	1976	1970	1974	1976	
581	508	202	105	152	60	78	145	45	All persons
MAIN TYPE OF ACCOMODATION									
24	22	14	26	12	12	10	8	16	Overnight stop with relatives
3	5	7	9	6	3	11	8	9	Overnight stop with friends, acquaintances, privately

1) See note 1, table 6.2.

Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/August 1976.

The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974 stating overnight stop with relatives, friends, acquaintances as their main type of accomodation¹⁾

Fjellområde Mountain area		Skogstrakter Forest area		Innlandet ellers Other interior area		
1970	1974	1970	1974	1970	1974	
191	220	113	120	293	245	All persons
MAIN TYPE OF ACCOMODATION						
12	8	20	23	37	35	Overnight stop with relatives
1	4	3	6	6	7	Overnight stop with friends acquaintances, privately

1) See note 1, table 6.2.

Overnatting hos slekt og venner forutsetter selvsagt at folk reiser på besøk dit slektingene og vennene bor. Derfor er det heller ikke så merkelig at andelen av ferierende som brukte denne overnattingsformen i fjellområder, er ganske beskjeden. (Tabell 6.21.)

Tendensen i tabell 6.22 tyder på at bruken av denne overnattingsmåten ikke var helt uavhengig av hvilken inntektsgruppe personene tilhørte. Spesielt blant ferierende om sommeren og i påsken, synes overnattingsmåten å ha avtatt med økende husholdningsinntekt. I alle sesongene var ferieturer med overnatting hos venner og kjente en forholdsvis sjelden foreteelse.

Tabell 6.22. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som oppgav overnatting hos slektinger, venner, andre kjente som viktigste overnattingsmåte.¹⁾ Prosent *The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 stating overnight stop with relatives, friends, acquaintances as their main type of accomodation¹⁾*

		Husholdningsinntekt		Household income		
		Under kr 30 000	Kr 30 000-49 900	Kr 50 000 og over and over	Kr 50 000 - 69 900	Kr 70 000 og over
		1969/70	1973/74	1969/70	1973/74	1973/74

VIKTIGSTE OVERNATTINGS-
MATE MAIN TYPE OF
ACCOMODATION

Overnatting hos slektinger
Overnight stop with relatives

Sommer <i>Summer</i>	37	40	26	26	21	22	16
Påsken <i>Easter</i>	38	38	28	25	21	17	14
Julen <i>Christmas</i>	82	89	68	75	58	71	36

Overnatting hos venner,
andre kjente, privat
*Overnight stop with friends,
acquaintances, privately*

Sommer	5	8	4	4	5	5	4
Påsken	7	5	5	7	4	3	4
Julen	5	4	2	6	3	3	5

1) Se note 1, tabell 6.2.

1) See note 1, table 6.2.

Andelen som overnattet hos slektninger på ferieturer om sommeren, varierte imidlertid forholdsvis lite mellom personer med ulike yrker/levevei, med unntak av pensjonerte, trygdede. Blant disse hadde nesten halvparten overnattet hos slektninger. Ellers viser tallene små variasjoner fra 1970 til 1974..

Tabell 6.23. Andelen av personer med ulike yrker/levevei¹⁾ på ferietur sommeren 1970 og 1974 som oppgav overnatting hos slektninger, venner, andre kjente som viktigste overnattingsmåte.²⁾ Prosent *The percentage of persons with different occupation/economic activity¹⁾ being holiday makers in summer 1970 and 1974 stating overnight stop with relatives, friends, acquaintances as their main type of accomodation²⁾*

	Yrke/levevei <i>Occupation/economic activity</i>											
	Selvstendige ¹⁾ <i>Self-employed¹⁾</i>		Ansatte i industri, bygge- og anleggsarbeid mv. <i>Employees in manufacturing, building and construction work etc.</i>		Andre ansatte <i>Other employees</i>		Skoleelever, studenter <i>Pupils, students</i>		Husarbeid i hjemmet <i>Household work at home</i>		Pensjonerte, trygdede <i>Pensioners</i>	
	1970	1974	1970	1974	1970	1974	1970	1974	1970	1974	1970	1974
Alle personer <i>All persons</i>	50	70	228	223	513	556	145	179	411	314	82	109
VIKTIGSTE OVERNATTINGSMÅTE <i>MAIN TYPE OF ACCOMODATION</i>												
Overnatting hos slektninger <i>Overnight stop with relatives ..</i>	24	14	24	24	28	25	23	21	38	28	40	49
Overnatting hos venner, andre kjente, privat <i>Overnight stop with friends, acquaintances, privately</i>	6	-	4	2	5	5	7	10	3	5	6	10

1) Selvstendige i jord-, skogbruk og fiske er utelatt på grunn av for få observasjoner. 2) Se note 1, tabell 6.2.

1) *Self-employed in agriculture, forestry, fishing are excluded because of too few observations.*

2) *See note 1, table 6.2.*

Som en kunne vente overnattet ferierende uten tilgang til fritidshus oftere hos slekt, venner og kjente enn ferierende med tilgang til fritidshus. Dette gjaldt for alle sesongene, men var rimelig nok mest særpreget i forbindelse med juleferieturer. Mer enn åtte av ti feriereisende uten tilgang til fritidshus overnattet i julen hos slektninger. Også blant dem som hadde tilgang til fritidshus, var det forholdsvis mange på denne årstiden, bortimot seks av ti. (Tabell 6.24.)

Tabell 6.24. Andelen av personer på ferietur i 1969/70 og 1973/74 i grupper for tilgang på fritidshus som oppgav overnatting hos slektninger, venner, andre kjente som viktigste overnattingsmåte.¹⁾ Prosent *The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to holiday cabin stating overnight stop with relatives, friends, acquaintances as their main type of accomodation¹⁾*

	Tilgang til fritidshus		Access to holiday cabin	
	Eide/disponerte <i>Owned/disposed</i>		Eide/disponerte ikke <i>Did not own/dispose</i>	
	1970	1974	1970	1974
VIKTIGSTE OVERNATTINGSMÅTE <i>MAIN TYPE OF ACCOMODATION</i>				
Overnatting hos slektninger <i>Overnight stop with relatives</i>				
Sommer <i>Summer</i>	17	18	38	35
Påsken <i>Easter</i>	13	13	48	40
Julen <i>Christmas</i>	57	56	85	82
Overnatting hos venner, andre kjente, privat <i>Overnight stop with friends, acquaintances, privately</i>				
Sommer	2	4	6	6
Påsken	3	2	7	11
Julen	2	3	5	9

1) Se note 1, tabell 6.2.

1) See note 1, table 6.2.

Tabell 18 i tabelldelen viser forholdsvis små forskjeller mellom kvinner og menn, yngre og eldre i andelen ferierende om sommeren som overnattet hos slektninger. Blant tidligere gifte var andelen ifølge resultatene noe større enn blant personer i andre grupper for ekteskapeleg status, omkring 50 prosent i 1974 og 1976. Særlig blant gifte med barn, kan resultatene tyde på at andelen har gått noe tilbake siden 1970. Ellers er forskjellene for små til å påvise faktiske endringer fra 1970. De samme tendenser gikk igjen blant ferierende i påsken. I julen synes overnatting hos slektninger å være mer utbredt blant personer i alderen 24-34 år og 55-74, enn blant personer i andre aldersgrupper. (Tabellene 20 og 21 i tabelldelen.)

7. BRUK AV TRANSPORTMIDDEL

Byråets ferieundersøkelser gir klare uttrykk for at personbilen er det viktigste transportmidlet for nordmenn som reiser på ferietur. Nedenfor vil vi imidlertid se litt nærmere på bruken av kollektive og private transportmiddel i ulike grupper av feriereisende.

7.1. Kollektive transportmiddel

Tallene i tabell 7.1 tyder på at det var liten variasjon i bruken av ulike kollektive transportmiddel i ulike sesonger, bortsett fra bruken av jernbane. Resultatene peker i retning av at bruken av dette transportmidlet var større blant feriereisende i julen enn i andre sesonger. Gjennomgående tyder tallene på at godt og vel en tredjedel brukte kollektivt transportmiddel når de reiste bort i julen, knapt en tredjedel når de reiste bort om sommeren og om lag en fjerdedel når de reiste bort i påsken. Resultatene tyder ikke på vesentlige endringer fra 1970 til 1974.

Tabell 7.1. Andelen av personer på ferietur i 1969/70, 1973/74 og sommeren 1976 som brukte kollektivt transportmiddel som viktigste transportmiddel.¹⁾ Prosent *The percentage of persons being holiday makers in 1969/70, 1973/74 and in summer 1976, using public type of transportation as their main type of transportation¹⁾*

	Julen <i>Christmas</i>		Påsken <i>Easter</i>		Sommeren ¹⁾ <i>Summer¹⁾</i>		
	1969	1973	1970	1974	1970	1974	1976
Alle personer <i>All persons</i>	178	212	603	707	1 470	1 491	608

VIKTIGSTE TRANSPORTMIDDEL *MAIN TYPE OF TRANSPORTATION*

Kollektivt transportmiddel i alt <i>Public type of transportation, total ..</i>	36	40	26	22	30	31	22
Buss <i>Bus</i>	7	7	8	6	6	5	6
Jernbane <i>Railway</i>	16	17	9	9	10	10	7
Båt, ferje <i>Ship, ferry</i>	7	5	6	4	9	8	4
Fly <i>Aircraft</i>	6	11	3	3	5	8	5

1) Se note 1, tabell 6.2.

1) See note 1, table 6.2.

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/august 1976.
Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/August 1976.

Blant feriereisende på Østlandet, Sørlandet og i andre nordiske land om sommeren, synes bruken av kollektive transportmiddel å ha vært noe mindre utbredt enn i andre norske og utenlandske ferieområder. (Tabell 7.2.) Rimeligvis var det feriereisende til land utenom Norden som i størst utstrekning brukte kollektive transportmiddel - og da først og fremst fly. Bortsett fra at bruken av buss og fly synes å ha vært mindre utbredt i enkelte områder enn i andre, tyder resultatene på en forholdsvis jamn fordeling i bruken av de ulike kollektive transportmidlene. I den grad vi har resultater fra undersøkelsene, tyder de på at disse tendensene i hovedsak gikk igjen blant ferierende i påsken og i julen. (Tabellene 21 og 22 i tabelldelen.)

Tabell 7.3 viser at omkring halvparten av dem som reiste til større byer, brukte kollektivt transportmiddel, og da først og fremst fly eller jernbane. Om lag en tredjedel av dem som reiste til kystområder, reiste med kollektivt transportmiddel. Blant dem som reiste til fjell- og skogsområder var bruken av kollektive transportmiddel mindre utbredt.

Tabell 7.2. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som brukte kollektivt transportmiddel som viktigste transportmiddel.¹⁾ Prosent

	Ferieområde											
	Nord-Norge <i>Northern Norway</i>			Trøndelag <i>Midåle Norway</i>			Vestlandet <i>Western Norway</i>			Sørlandet <i>Southern Norway</i>		
	1970	1974	1976	1970	1974	1976	1970	1974	1976	1970	1974	1976
Alle personer	122	124	43	84	106	38	319	265	118	175	191	102
VIKTIGSTE TRANSPORTMIDDEL												
Kollektivt transportmiddel i alt .	40	38	36	27	35	23	38	30	28	22	17	15
Buss	8	8	5	7	9	5	10	6	14	5	2	3
Jernbane	3	10	12	12	13	13	8	6	3	7	8	8
Båt, ferje	18	11	12	6	9	-	17	13	8	7	4	1
Fly	11	9	7	2	4	5	3	5	3	3	3	3

1) Se note 1, tabell 6.2.

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/august 1976.

Tabell 7.3. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som brukte kollektivt transportmiddel som viktigste transportmiddel.¹⁾ Prosent

	Type natur på feriestedet			
	Større by <i>Larger city</i>		Kystområde <i>Coastal area</i>	
	1970	1974	1970	1974
Alle personer	189	199	675	685
VIKTIGSTE TRANSPORTMIDDEL				
Kollektivt transportmiddel i alt	47	58	33	30
Buss	6	4	7	6
Jernbane	16	22	6	6
Båt, ferje	7	11	16	8
Fly	18	21	4	10

1) Se note 1, tabell 6.2.

The percentage of persons being holiday makers in different areas in summer 1970, 1974 and 1976 using public type of transportation as their main type of transportation¹⁾

Østlandet Eastern Norway			Danmark, Finland, Island, Sverige Denmark, Finland, Iceland, Sweden			Utlandet ellers Other countries abroad			
1970	1974	1976	1970	1974	1976	1970	1974	1976	
581	508	202	105	152	60	78	145	45	All persons
MAIN TYPE OF TRANSPORTATION									
21	19	16	26	15	9	63	84	59	Public type of transportation, total
4	4	4	2	4	2	12	8	7	Bus
12	12	8	9	8	2	5	14	8	Railway
3	1	2	8	2	3	13	9	2	Ship, ferry
2	2	2	7	1	2	33	53	42	Aircraft

1) See note 1, table 6.2.

Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/August 1976.

The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974 using public type of transportation as their main type of transportation¹⁾

Fjellområde Mountain area		Skogstrakter Forest area		Innlandet ellers Other interior area		
1970	1974	1970	1974	1970	1974	
191	220	113	120	293	245	All persons
MAIN TYPE OF TRANSPORTATION						
18	14	20	18	22	27	Public type of transportation, total
3	1	4	6	8	8	Bus
14	12	12	8	9	11	Railway
-	-	2	2	2	4	Ship, ferry
1	1	2	2	3	4	Aircraft

1) See note 1, table 6.2.

Det er lite som tyder på at bruken av de enkelte typene av kollektive transportmiddel har endret seg i noen grad fra 1970 til 1974 blant dem som reiste til ulike natur- og geografiske områder.

Tabellene 21 og 22 i tabelldelen, viser at bruken av kollektive transportmiddel til større byer og kystområder, ikke er mindre blant feriereisende i påsken og i julen enn om sommeren.

Tabell 7.4 gir en oversikt over andelen av ferierende i ulike inntektsgrupper, som brukte kollektivt transportmiddel som det viktigste på ferieturer om sommeren og i påsken. Både for sommeren og for påsken var denne andelen noe høyere i lavere enn i høyere inntektsgrupper.

Tabell 7.4. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som brukte kollektivt transportmiddel som viktigste transportmiddel.¹⁾ Prosent *The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 using public type of transportation as their main type of transportation¹⁾*

		Husholdningsinntekt		Household income		
				Kr 50 000	Kr 50 000	Kr 70 000
				og over	- 69 900	og over
				<i>and over</i>		
1969/70	1973/74	1969/70	1973/74	1969/70	1973/74	1973/74

VIKTIGSTE TRANSPORT-
MIDDEL (KOLLEKTIVT)
MAIN TYPE OF TRANSPORTATION (PUBLIC)

Sommer <i>Summer</i>	36	44	24	29	21	22	23
Påsken <i>Easter</i>	34	32	21	25	18	15	18

1) Se note 1, tabell 6.2.

1) See note 1, table 6.2.

Resultatene kan tyde på at bruken av kollektive transportmiddel varierer noe med yrke/levevei. (Tabell 7.5.) Det gjelder rimeligvis først og fremst skoleelever, studenter og pensjonister, trygdede. Blant de sistnevnte var det omkring halvparten av de ferierende som brukte kollektivt transportmiddel. Blant skoleelever og studenter var den tilsvarende andelen om lag 40 prosent. I de andre gruppene var det om lag en fjerdedel av de ferierende som reiste med kollektivt transportmiddel.

Tabell 7.5. Andelen av personer med ulike yrker/levevei¹⁾ på ferietur sommeren 1970 og 1974 som brukte kollektivt transportmiddel som viktigste transportmiddel.²⁾ Prosent *The percentage of persons with different occupation/economic activity¹⁾ being holiday makers in summer 1970 and 1974 using public type of transportation as their main type of transportation²⁾*

	Yrke/levevei <i>Occupation/economic activity</i>											
	Selvstendige ¹⁾ <i>Self-employed¹⁾</i>		Ansatte i industri, bygge- og anleggsarbeid mv. <i>Employees in manufacturing, building and construction work etc.</i>		Andre ansatte <i>Other employees</i>		Skoleelever, studenter <i>Pupils, students</i>		Husarbeid i hjemmet <i>Household work at home</i>		Pensjonerte, trygdede <i>Pensioners</i>	
	1970	1974	1970	1974	1970	1974	1970	1974	1970	1974	1970	1974
Alle personer <i>All persons</i>	50	70	228	223	513	556	145	179	411	314	82	109
VIKTIGSTE TRANSPORTMIDDEL <i>MAIN TYPE OF TRANSPORTATION</i>												
Kollektivt transportmiddel <i>Public type of transportation ..</i>	20	29	25	23	28	29	41	44	26	20	57	49

1) Selvstendige i jord-, skogbruk og fiske er utelatt på grunn av for få observasjoner. 2) Se note 1, tabell 6.2.

1) *Self-employed in agriculture, forestry, fishing are excluded because of too few observations.*

2) *See note 1, table 6.2.*

Bruken av kollektive transportmiddel varierer rimelig nok med tilgang til personbil. Tabell 7.6 viser at ca. én av ti feriereisende som eide eller disponerte personbil, brukte kollektivt transportmiddel (unntatt fly) som det viktigste på ferieturer om sommeren og i påsken. Blant feriereisende uten tilgang til egen bil, var det flere enn én av to. Bruken av fly faller imidlertid utenfor dette mønsteret. Det er små forskjeller i andelen av feriereisende med og uten tilgang til egen bil som brukte fly som viktigste transportmiddel.

Tabell 7.6. Andelen av personer på ferietur i 1969/70 og 1973/74 i grupper for tilgang til personbil som brukte kollektivt transportmiddel som viktigste transportmiddel.¹⁾ Prosent
The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to private car using public type of transportation as their main type of transportation¹⁾

	Tilgang til personbil		Access to private car	
	Eide/disponerte <i>Owned/disposed</i>		Eide/disponerte ikke <i>Did not own/dispose</i>	
	1970	1974	1970	1974
VIKTIGSTE TRANSPORTMIDDEL <i>MAIN TYPE OF TRANSPORTATION</i>				
Buss, jernbane, båt/ferje <i>Bus, railway, boat/ferry</i>				
Sommer <i>Summer</i>	10	9	58	55
Påskan <i>Easter</i>	10	11	63	47
Julen <i>Christmas</i>	17	13	61	58
Fly <i>Aircraft</i>				
Sommer	4	7	7	13
Påskan	3	2	2	6
Julen	6	9	7	12

1) Se note 1, tabell 6.2.

1) See note 1, table 6.2.

Tabellene 23 og 24 i tabelldelen gir en oversikt over bruken av kollektive transportmiddel om sommeren og i påskan blant feriereisende kvinner og menn, eldre og yngre, ugifte, gifte og tidligere gifte. Etter resultatene å dømme, bruker gifte med barn kollektive transportmiddel i mindre utstrekning enn andre. Blant dem som oftest bruker kollektive transportmidler er de yngste og de eldste, ugifte og tidligere gifte. Resultatene kan dessuten tyde på at mange av disse tyr til jernbanen når de skal reise på ferie.

7.2. Private transportmiddel

Tabellene 7.7-7.12 viser resultater som i og for seg er et speilbilde av de resultatene vi la fram i tabellene 7.1-7.6 foran. For dem som ønsker å se på bruken av privat transportmiddel spesielt, har vi imidlertid valgt å presentere tallene i egne tabeller.

Tabell 7.7 viser at bruken av personbil synes å ha vært noe høyere blant personer på ferieturer om sommeren og i påskan enn i julen. Det er imidlertid små forskjeller det er snakk om, både fra én sesong til en annen og fra 1970 til 1974.

Tabell 7.7. Andelen av personer på ferietur i 1969/70, 1973/74 og sommeren 1976 som brukte privat transportmiddel som viktigste transportmiddel.¹⁾ Prosent *The percentage of persons being holiday makers in 1969/70, 1973/74 and in summer 1976 using private type of transportation as their main type of transportation¹⁾*

	Julen <i>Christmas</i>		Påskan <i>Easter</i>		Sommeren ¹⁾ <i>Summer¹⁾</i>		
	1969	1973	1970	1974	1970	1974	
Alle personer <i>All persons</i>	178	212	603	707	1 470	1 491	608
VIKTIGSTE TRANSPORTMIDDEL <i>MAIN TYPE OF TRANSPORTATION</i>							
Privat, leid bil <i>Private, rented car</i> .	62	59	71	75	68	67	74
Annet privat transportmiddel <i>Other private transportation</i>	2	2	3	3	2	2	5

1) Se note 1, tabell 6.2.

1) See note 1, table 6.2.

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/august 1976.
Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/August 1976.

Av personer som reiste til andre land i Norden på sommerferietur, var det i 1974 og 1976 om lag ni av ti personer som reiste med privat bil. Blant ferierende på Østlandet og Sørlandet var det ca. åtte av ti, i andre norske områder omkring seks av ti. Til utlandet utenom Norden var det færre; i 1974 bare 15 prosent, i 1970 og i 1976 bortimot 40 prosent. Siden observasjonsgruppene er små, kan forskjellen mellom tallene fra ulike år for en stor del skyldes tilfeldigheter.

Tabell 7.9 viser at bruken av privatbil blant ferierende i større byer, var mindre utbredt enn blant dem som reiste til fjell-, skogs- eller innlandsområder.

Tabellene 21 og 22 i tabelldelen gir oversikt over bruken av transportmiddel i påsken og i julen.

Tabell 7.8. Andelen av personer på ferietur i ulike områder sommeren 1970, 1974 og 1976 som brukte privat transportmiddel som viktigste transportmiddel.¹⁾ Prosent

	Ferieområde											
	Nord-Norge <i>Northern Norway</i>			Trøndelag <i>Middle Norway</i>			Vestlandet <i>Western Norway</i>			Sørlandet <i>Southern Norway</i>		
	1970	1974	1976	1970	1974	1976	1970	1974	1976	1970	1974	1976
Alle personer	122	124	43	84	106	38	319	265	118	175	191	102
VIKTIGSTE TRANSPORTMIDDEL												
Privat, leid bil .	58	58	61	67	63	74	60	65	64	75	78	80
Annet privat transportmiddel ..	2	4	5	6	2	3	2	7	6	3	5	5

1) Se note 1, tabell 6.2.

K i l d e: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/ august 1976.

Tabell 7.9. Andelen av personer på ferietur i ulike naturområder sommeren 1970 og 1974 som brukte privat transportmiddel som viktigste transportmiddel.¹⁾ Prosent

	Type natur på feriestedet			
	Større by <i>Larger city</i>		Kystområde <i>Coastal area</i>	
	1970	1974	1970	1974
Alle personer	189	199	675	685
VIKTIGSTE TRANSPORTMIDDEL				
Privat, leid bil	52	42	65	67
Annet privat transportmiddel	1	2	2	4

1) Se note 1, tabell 6.2.

The percentage of persons being holiday makers in different areas in summer 1970, 1974 and 1976 using private type of transportation as their main type of transportation¹⁾

Holiday area			Danmark, Finland, Island, Sverige Denmark, Finland, Iceland, Sweden			Utlandet ellers Other countries abroad			
Østlandet Eastern Norway									
1970	1974	1976	1970	1974	1976	1970	1974	1976	
581	508	202	105	152	60	78	145	45	All persons
MAIN TYPE OF TRANSPORTATION									
77	78	81	69	84	90	37	15	38	Private, rented car
2	3	3	5	2	2	-	1	2	Other private transportation

1) See note 1, table 6.2.

Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/August 1976.

The percentage of persons being holiday makers in different nature areas in summer 1970 and 1974 using private type of transportation as their main type of transportation¹⁾

Type of nature in holiday area		Skogstrakter Forest area		Innlandet ellers Other interior area		
Fjellområde Mountain area						
1970	1974	1970	1974	1970	1974	
191	220	113	120	293	245	All persons
MAIN TYPE OF TRANSPORTATION						
78	80	76	81	77	72	Private, rented car
5	6	5	2	2	2	Other private transportation

1) See note 1, table 6.2.

Bruken av privat transportmiddel synes å ha økt noe med økende inntekt. Det henger vel blant annet sammen med at det er flere i høye enn i lave inntektsgrupper som eier eller disponerer privatbil. Bilstørrelse, komfort mv. spiller nok også inn når det gjelder å bruke bil på ferietur. (Tabell 7.10.)

Tabell 7.10. Andelen av personer i ulike inntektsgrupper på ferietur i 1969/70 og 1973/74 som brukte privat transportmiddel som viktigste transportmiddel. 1) Prosent *The percentage of persons in different groups of household income being holiday makers in 1969/70 and 1973/74 using private type of transportation as their main type of transportation*¹⁾

	Husholdningsinntekt <i>Household income</i>						
	Under kr 30 000		Kr 30 000-49 900		Kr 50 000 og over <i>and over</i>	Kr 50 000 - 69 900	Kr 70 000 og over <i>and over</i>
	1969/70	1973/74	1969/70	1973/74	1969/70	1973/74	1973/74

VIKTIGSTE TRANSPORTMIDDEL
MAIN TYPE OF TRANSPORTATION

Sommer <i>Summer</i>	64	56	76	71	79	78	77
Påsken <i>Easter</i>	65	68	79	75	82	85	82

1) Se note 1, tabell 6.2.

1) See note 1, table 6.2.

Av tabell 7.11 går det fram at vel halvparten av skoleelver og studenter på ferietur om sommeren, brukte privat transportmiddel som det viktigste. Blant pensjonister og trygdede var andelen noe lavere, spesielt i 1970.

Tabell 7.12 viser i hovedsak at mellom åtte og ni av ti personer med tilgang til personbil, brukte privat transportmiddel på ferieturer i ulike sesonger. Av personer uten tilgang til personbil, var det ca. én av tre.

Tabellene 23 og 24 i tabelldelen gir en oversikt over bruken av transportmiddel blant menn og kvinner, personer i ulike aldersgrupper og grupper for ekteskapeelig status.

Tabell 7.11. Andelen av personer med ulike yrker/levevei¹⁾ på ferietur sommeren 1970 og 1974 som brukte privat transportmiddel som viktigste transportmiddel.²⁾ Prosent *The percentage of persons with different occupation/economic activity¹⁾ being holiday makers in summer 1970 and 1974 using private type of transportation as their main type of transportation²⁾*

	Yrke/levevei <i>Occupation/economic activity</i>											
	Selvstendige ¹⁾ <i>Self-employed¹⁾</i>		Ansatte i industri, bygge- og anleggsarbeid mv. <i>Employees in manufacturing, building and construction work etc.</i>		Andre ansatte <i>Other employees</i>		Skoleelever, studenter <i>Pupils, students</i>		Husarbeid i hjemmet <i>Household work at home</i>		Pensjonerte, trygdede <i>Pensioners</i>	
	1970	1974	1970	1974	1970	1974	1970	1974	1970	1974	1970	1974
Alle personer <i>All persons</i>	50	70	228	223	513	556	145	179	411	314	82	109
VIKTIGSTE TRANSPORTMIDDEL <i>MAIN TYPE OF TRANSPORTATION</i>												
Privat transportmiddel <i>Private type of transportation ..</i>	80	71	75	77	72	71	59	56	74	80	43	51

1) Selvstendige i jord-, skogbruk og fiske er utelatt på grunn av for få observasjoner. 2) Se note 1, tabell 6.2.

1) *Self-employed in agriculture, forestry, fishing are excluded because of too few observations.*

2) *See note 1, table 6.2.*

Tabell 7.12. Andelen av personer på ferietur i 1969/70 og 1973/74 i grupper for tilgang til personbil som brukte privat transportmiddel som viktigste transportmiddel.¹⁾ Prosent *The percentage of persons being holiday makers in 1969/70 and 1973/74 in groups for access to private car using private type of transportation as their main type of transportation¹⁾*

	Tilgang til personbil <i>Access to private car</i>			
	Eide/disponerte <i>Owned/disposed</i>		Eide/disponerte ikke <i>Did not own/dispose</i>	
	1970	1974	1970	1974
VIKTIGSTE TRANSPORTMIDDEL <i>MAIN TYPE OF TRANSPORTATION</i>				
Sommer <i>Summer</i>	86	84	35	32
Påsken <i>Easter</i>	87	87	35	45
Julen <i>Christmas</i>	78	77	33	30

1) Se note 1, tabell 6.2.

1) *See note 1, table 6.2.*

8. SPREDNINGSSPØRSMÅLET I ET VIDERE PERSPEKTIV

I dette kapitlet vil vi ta opp ulike spørsmål i forbindelse med spredning eller mangel på spredning i ferieturvirksomheten over tid og geografisk. Hvorfor blir manglende spredning et problem, hva er årsakene til at det oppstår problemer, og i hvilken grad er det ønskelig å få til en jammere spredning?

Et sentralt spørsmål i tilknytning til en målsetting om jammere spredning, gjelder hvilke tiltak som eventuelt kan eller bør settes i verk fra offentlige og private instanser.

I sammenheng med spørsmål vi tar opp nedenfor, vil vi også komme nærmere inn på hva som er gjennomført av undersøkelser på dette feltet her i landet. Vi skal dessuten se litt på spørsmålet om behovet for typer av undersøkelsesdata.

8.1. Om årsaker til manglende spredning og hvorfor det oppstår problemer

Spørsmålet om en jammere spredning av ferieturvirksomheten kom for alvor inn i den offentlige debatten etter andre verdenskrig. I de første årene var det først og fremst spredningen eller rettere mangelen på spredning over tid som var problemet. Konsentrasjonen av ferieturister i bestemte geografiske områder var ikke noe uttalt problem på denne tiden.

Problemene knyttet seg i stor grad til avviklingen av sommerferieturer og gjaldt derfor i første rekke samferdselssektoren. Verken veinettet eller transporttilbudene var bygd ut til å møte økningen i ferieturaktiviteten. I tillegg til ferierende nordmenn, kommer det i sesongene også betydelige antall av utenlandske turister. Statens Ferieråd som ble oppnevnt i 1947, hadde i mange år som sentral oppgave å arbeide for å spre ferieturtrafikken.

I innledningskapitlet var vi inne på flere forhold som kan bidra til at folk reiser på ferietur samtidig, i bestemte sesonger. I Norge spiller de klimatiske forholdene en vesentlig rolle. Lovgivningen og gjeldende ordninger for uttak av ferie- og friperioder, er i stor grad lagt opp med tanke på sesongvariasjonene i klima- og temperaturforholdene. Skoleelever og studenter har en stor del av sitt ferieuttak konsentrert om høysesongene. Familier med skolebarn som vil reise samlet på ferietur, er avhengig av å følge disse ordningene. Mange yrkesaktive er dessuten bundet av fellesferieordninger eller turnusordninger innenfor gitte tidsrom i tiden mai/juni - august/september. Store deler av arbeidslivet er dessuten avhengig av å følge avviklingen av ferieuttaket i viktige bedrifter og hovednæringer.

Svært mange er derfor avhengige av å tilpasse ferieuttaket til ordninger som gjelder for dem de vil feriere sammen med. Uansett individuelle ønsker, vil dermed høysesongene bli det eneste alternativet for mange til å reise på ferietur. En annen viktig grunn til å velge høysesonger til feriereiser, kan være ulyst knyttet til det å være tilbake i folketomme byer eller bomiljøer. Aktiviteten og virksomheten forflytter seg til bestemte ferieområder. Der vil tilbudene på fritidsaktiviteter og muligheter for samvær med andre ofte være mer variert og omfattende. Mange synes kanskje det foregår lite eller ingenting av interesse på eget hjemsted, og har vanskelig for å finne seg til rette med situasjonen. For barn og ungdom kan det være ekstra vanskelig - og dermed en belastning for foreldrene. Også ut fra slike betraktninger er det forståelig at mange foretrekker å reise bort samtidig med de fleste andre, selv om de har andre valgmuligheter.

Spørsmålet om en bedre geografisk spredning har dukket opp med full styrke først i seinere år. Den geografiske spredningen har selvsagt sterk tilknytning til spørsmålet om spredning i tid. Det skyldes ikke minst folks valg av aktiviteter og gjøremål i forbindelse med feriereiser. Her er valget av reisemål helt sentralt. Kunnskaper eller manglende kunnskaper om hvor aktivitetstilbudene finnes, vil i stor grad avgjøre retningen og omfanget av turiststrømmene fra og til bestemte områder. I denne forbindelse er det viktig å være klar over at flyttemønsteret og endringer i bosetting og lokalmiljøer, kan bety mye for valg av reisemål. Mange reiser til bestemte områder for å besøke slekt og venner. Noen vil tilbake til steder de har flyttet fra for å oppnå rekreasjon og miljøforandring.

Det er imidlertid viktig å være klar over at manglende spredning ikke uten videre skaper problemer. Det er også viktig å være klar over at problemenes art kan variere sterkt. Problemer kan oppstå når selve omfanget av virksomheten overstiger et visst nivå på gitte tidspunkt og i bestemte geografiske områder. En kan ikke uten videre se bort fra at slike forhold fører med seg såvel negative som positive virkninger, både for samfunnet som helhet, for bestemte områder og for ulike interessegrupper. De positive virkningene kan være både av økonomisk og trivselsmessig art. De negative virkningene kan knytte seg til en rekke ulike forhold:

1. Overbelastninger av ulike slag innenfor samferdsel og kommunikasjon
2. Overbelastninger og/eller sysselsettingsproblemer for overnattings- og bevertningssteder
3. Overføringer av etterspørselen og behovet for tjenester innenfor de tjenesteytende næringene fra bosteder til feriesteder, samtidig som en avvikler ferieuttak også i disse yrkene
4. Arbeidsmessige og økonomiske problemer som direkte eller indirekte knytter seg til nedlagt eller redusert virksomhet i arbeidslivet i forbindelse med avviklingen av fellesferier
5. Kampen om de forskjellige reiselivstilbudene fører til økte priser og ofte dårligere tilbud
6. Sosiale problemer knyttet til "ferietomme" boligområder
7. Sosiale problemer knyttet til folketettheten i høysesongene i spesielt kjente og populære ferieområder
8. Avviklingsproblemer i tilknytning til sterk trafikkøkning langs bestemte veistrekninger
9. Ulike former for forurensninger og "slitasje" av natur- og grøntområder
10. Opphoping av folk som reduserer bestemte områders verdi som rekreasjonsområde

Jo større omfanget av ferieturvirksomheten blir, og jo mer denne virksomheten konsentrerer seg om bestemte tidspunkter og områder, jo mer framtreddene kan problemene selvsagt bli. Mer omfattende blir også arbeidet for å bøte og eventuelt forebygge bestemte negative virkninger. Det kan bli en vanskelig avveinings sak å vurdere disse i forhold til rekken av positive sider som en omfattende reisevirksomhet kan ha, for landet i sin helhet og for de enkelte lokale områdene.

8.2. Målsettinger

En jammere fordelt ferieturvirksomhet over tiden, har lenge vært en generell målsetting både for offentlige og private reiselivsinteresser. Spesielt i forbindelse med den geografiske spredningen, kan en lett tenke seg at det vil oppstå motsetninger mellom ulike reiselivsinteresser. Det samme kan være tilfelle mellom forskjellige befolkningsgrupper. Det har i seinere år vært eksempler på at lokalbefolkningen i populære ferieområder har følt sine interesser truet av turistene. I enkelte områder har det derfor blitt satt i verk tiltak for å hindre at blant annet boligeiendommer blir solgt til fritidsformål. Sverige har i dag en rekke eksempler på at gamle boligeiendommer i sentrum av tettsteder på vestkysten, er kjøpt opp som fritidsboliger.¹⁾ Det er én side av saken at boligprisene har blitt kunstig høye slike steder. En annen side er at sentrene i disse lokalområdene er mer eller mindre tomme for bofaste folk i vinterhalvåret. Lokalbefolkningen har vært nødt til å skaffe seg bolig i utkantene. Dette er eksempler på uheldige sider både av en sterkt tidskonsentrert og steds-konsentrert ferieturaktivitet.

For de stedbundne reiselivstilbudene vil det på mange måter være en fordel, at etterspørselen er noenlunde jamm over året. Også fra samfunnets side er det viktig å oppnå en balansert utnyttning av de ressursene som settes inn på reiselivssektoren. Derfor er det rimelig at målsettingen i hovedtrekk går ut på en jammere fordeling og utnyttning av de geografiske og sesongmessige tilbudene. Sett fra et samfunnsmessig perspektiv er det en rekke forhold som vil være avhengig av at denne målsettingen lykkes:

1) Dette er problemer som har vært drøftet i svenske massemedia i seinere år.

- 1) Mulighetene for stabile arbeidsplasser som er knyttet til reiselivstilbudene
- 2) Vern om den bofaste lokalbefolkningen i ferieområdene, deres daglige miljø og bosettingsmønster
- 3) Vern av natur- og grøntområder som befolkningen har behov for til ferie- og fritidsformål (rekreasjon)
- 4) Resultatene av offentlige og private investeringer i reiselivstilbud mv.

Spredning eller konsentrasjon av ferieturvirksomhet er med andre ord et mangesidig spørsmål. På den ene siden er det snakk om å bevare områders rekreasjonsverdi og opprinnelighet og hindre at kulturskatter/severdigheter blir ødelagt. På den andre siden er det snakk om å ta hensyn til bo- miljøer og bosettingsstrukturer i områder der folk bor, og der de oppholder seg på ferieturer. Økonomisk lønnsomhet, sikre arbeidsplasser, bruk av og tilbud på alminnelige tjenester, service mv. i de enkelte lokalsamfunnene, er rimeligvis også viktige spørsmål i denne sammenhengen. Det er med andre ord mange hensyn og interesser som krysser hverandre. Det er imidlertid alltid selve omfanget av ferieturvirksomheten - både totalt, i gitte tidsrom og på bestemte steder - som vil være avgjørende for omfanget av både positive og negative virkninger.

Den enkelte som vil reise på ferietur tar naturlig nok først og fremst hensyn til personlige ønsker. En skal heller ikke se bort fra at noe av rekreasjonsverdien for den enkelte ligger i at de får oppfylt ønsker om å komme til bestemte steder på bestemte tider av året. Det er et politisk spørsmål hva og hvem de offentlige målsettingene skal ta hensyn til. Et planmessig arbeid for å spre ferieturaktiviteten vil nødvendigvis føre med seg begrensninger og reguleringer som går på tvers av bestemte interesser.

For arbeids- og næringslivet er målsettinger om en jammere fordeling av ferieturvirksomheten nært knyttet til spørsmålet om uttak av ferie- og fridager. Målsettingen kan både være i strid med og i tråd med interesser innenfor eller mellom ulike bedrifter, institusjoner og organisasjoner i arbeidslivet. For deler av arbeidslivet kan det bety mye å holde virksomheten i gang. For mange ansatte er det vesentlig å kunne ta ut ferieukene på et klimatisk gunstig tidspunkt. Det kan by på problemer å skaffe vikarer når alle skal ha fri samtidig. Ferietrafikken krever i seg selv tilbud som forutsetter at store deler av befolkningen er i arbeid. Enkelte virksomheter er på den andre siden avhengig av å ha en mest mulig samlet avvikling av ferieuttaket. Dette gir selvsagt lite rom for personlige valg blant arbeidstakerne.

Målsettinger om en jammere fordeling av ferieturvirksomheten forutsetter at

- 1) samfunnet har muligheter til å kontrollere/regulere den samlede ferieturvirksomheten gjennom generelle tiltak og virkemiddel
- 2) den enkelte arbeidstaker har anledning til å ta ut ferie-/fridager utenom fellesordninger, og til å kunne reise bort på ferieturer sammen med familie, venner mv. utenom sesongene.

8.3. Tiltak og virkemiddel som kan bidra til å spre ferieturtrafikken

I dette avsnittet vil vi se litt nærmere på tiltak og virkemiddel som kan være aktuelle for å oppnå en jammere spredning av ferieturvirksomheten over tid og geografiske områder. Spredningen eller mangelen på spredning er, som vi allerede har vært inne på, et resultat av mange forhold: Individuelle valg og handlemåter, lovgivning, regler og bestemmelser i skole og arbeidsliv, tidsbundne og stedsbundne reiselivstilbud, informasjon, markedsføring mv.

Vi skal her behandle spørsmål om spredning i tid og rom hver for seg, men vil peke på betydningen av å samordne ulike tiltak med sikte på spredning over tid og geografiske områder. Det kan eksempelvis være lite tjenlig å få folk til å reise på ferietur i oktober eller januar dersom de reiser til samme geografiske område. Det er selvsagt ikke gitt at en jamm fordeling over tiden også gir en geografisk tilfredsstillende spredning av trafikken.

Spredning over tiden. Tidligere gav ferieloven arbeidstakere rett til å ta ut minst tre ferie- uker i perioden 1. mai - 31. august. Nye forslag går ut på at denne perioden bør bli utvidet til ut september måned.

Både myndighetene og private reiselivsinteresser har gjennom årene forsøkt på forskjellige måter å spre ferieturtrafikken og unngå sterk konsentrasjon om toppsesongene. Aktuelle tiltak har blant annet vært:

1. Opplysningsvirksomhet
2. Prisvariasjoner på offentlige transportmidler, på overnattingssteder mv.
3. Spredning av ferieuttaket i arbeidslivet
4. Spesielle reiseopplegg for tiden utenom sesongene
5. Henvendelser til og drøftinger med hovedorganisasjonene i arbeidslivet
6. Koordinering og spredning av skolebarnas vinterferie.

Tiltakene har hittil ikke gitt de resultatene en hadde håpet. Heller ikke i andre land har man lykkes særlig i arbeidet med å spre ferietrafikken. Mange hevder at det er innstillingen hos ferietakerne som må endres. På den andre siden er det imidlertid også klart at lovgivningen og ferieordningene har svært mye å si.

Vi har tidligere vært inne på spørsmålet om ferietomme boligområder. En skal ikke se bort fra at dette ofte oppleves som et dårlig alternativ til det å reise bort i høysesongene, sammen med de fleste andre. Det er ikke urimelig å tenke seg at en større aktivitet i enkelte boligområder i ferievesongene, kunne bidra til at flere valgte andre tidspunkter å reise bort på. Tilbudene på fritidsaktiviteter i nærområdene har stor interesse i denne sammenhengen; spesielt for barn og ungdom kanskje, men også for andre aldersgrupper og for funksjonshemmede mv.

Opplysninger og tilrettelegging av reiseopplegg, pristilbud, oversikter over forskjellige aktivitetstilbud mv. må fortsatt regnes som aktuelle tiltak for å motivere den enkelte til med visse mellomrom, å reise utenom sesongene. Spesielt viktig er trolig slike tiltak overfor grupper av personer som ikke er avhengige av bestemte tidsrammer: Pensjonister, enslige og familier uten skolebarn mv. Reiseopplegg for grupper av personer som trenger spesiell tilrettelegging av ferieoppholdet, kunne vel i mange tilfelle også med fordel legges utenfor høysesongene. Den seinere tids utvikling viser at etterspørselen etter slike tilbud etterhvert kan øke ganske sterkt. For mange kan det altså ofte heller være en fordel enn en ulempe å utnytte de reiseoppleggene som legges utenom toppsesongene.

For dem som er avhengig enten av bestemte ferieordninger i yrket sitt eller av skolens ferieuttak, er det selvsagt grenser for hva en kan oppnå gjennom personlig motivering. Ferieundersøkelsene viste for øvrig liten motsetning mellom folks ønsker om ferieuttak og ferieordninger. Mulighetene for mer eller mindre frivillig å få spredd ferieuttaket ligger likevel trolig i å utvide eller stramme inn rammen for de ferieordningene vi er bundet av i dag. De fleste nordmenn vil antakelig finne det lite tilfredsstillende med en direkte regulert og tvungen spredning av ferieuttaket.

Forsøk på å la skoler i ulike distrikter ta vinterferie hver sin uke har gitt gode, men relativt begrensede resultater (det er bare snakk om to bestemte uker i februar/mars). I noen land (f.eks. i Vest-Tyskland og Sveits) er det også innført et liknende system for skolens ferieuttak om sommeren.¹⁾ Dersom ordningene i arbeidslivet er fleksible nok, kan dette selvsagt være en løsning for å spre den innenlandske ferieturaktiviteten over en større del av sommertiden. Men på grunn av skoleferiens varighet, vil det nok bli vanskelig å unngå overlapping i høysesongen. Det er derfor tvilsomt om effekten ville bli så stor som en kunne ønske. En annen mulighet som er aktuell i forbindelse med skolen, er å gi elevene fri utenom skoleferiene. Det ville gjøre det enklere for mange å reise bort på ferietur sammen med barna til mer varierte tider. Bestemmelsene på dette punktet er i dag allerede myket opp i forhold til tidligere. Men det vil rimeligvis være begrenset i hvilken grad skolen kan bidra til spredningen av ferieturvirksomheten ved å gi elevene fri utenom de vanlige rutene.

1) Rapporter om feriespredning, Reiselivsrådets Feriespredningsutvalg - Oslo, 26. mai 1975, Oslo, 24. august 1977, Oslo, 5. juni 1978.

Under de klimatiske forholdene vi har i Norge, er det ikke uten videre gitt at nordmenn vil finne det formålstjenlig eller ønskelig å ta ut ferieuker utenom toppsesongene. Men det er i alle tilfelle en forutsetning at ferieordningene legger mulighetene til rette for en slik løsning. Med de reiselivstilbudene vi har, skulle en tro det var muligheter for at mange av dem som ikke er bundet av ferieordninger, ville dra rekreasjonsmessige fordeler av å kunne reise på ferietur utenfor de mest hektiske sesongukene.

Spredning over geografiske områder. Konsentrasjonen og omfanget av ferieturvirksomheten i enkelte geografiske områder og lokalsamfunn, har i noen tilfeller ført til problemer og ulemper som ikke uten videre blir avhjulpet ved en større spredning over tiden.

Valg av reisemål er kanskje i vel så stor grad som valg av tidspunkt, knyttet til spørsmål om hva folk vil foreta seg når de er på ferietur. Mulighetene for å spre ferieturtrafikken geografisk, skulle derfor i en viss utstrekning være knyttet til tilbud om aktuelle fritidsgjøremål i alternative områder. Gjennom informasjon kan det vel tenkes at en får mange interessert i å prøve nye former for fritidsbeskjeftigelse og reise til andre områder enn dem som først faller en i tankene. På dette feltet ligger det trolig store utfordringer for reiselivsmyndigheter og -næringer. Det kan være vanskelig for mange å rive seg løs fra vaner og tradisjonelle løsninger. Informasjon og tilbud om alternative reisemål og -opplegg, synes umiddelbart å være viktige stikkord i denne sammenheng.

Den geografiske spredningen er i stor grad et spørsmål om belastninger på veier og andre kommunikasjonsnett, på natur- og grøntområder mv. Spørsmål om ressursutnytting er naturlig nok også et vesentlig trekk ved denne situasjonen. Aktuelle tiltak som har vært framme i debatten om å spre trafikken geografisk, er blant annet bedre kontroll med plasseringer av nye overnattingsbedrifter og andre tilbud. Det samme gjelder i en viss grad utbygging av hytteområder. For folk flest veier nok både reisekostnader og muligheter for valg av gjøremål, opplevelser mv. mye, når de bestemmer reisemålet.

Ser en isolert på spørsmålet om hvordan jamn drift og jamn sysselsetting kan opprettholdes i de enkelte reiselivsbedriftene, er det klart at kortturer, kurs- og konferansevirksomhet har mye å si. En vekselvirkning mellom yrkesreiser, kortturer og feriereiser, kan selvsagt bety mye i denne forbindelsen. Men det løser ikke uten videre problemer i sammenheng med eventuelle former for overbelastning i bestemte områder og lokalsamfunn. Disse problemene er knyttet til selve omfanget av reiselivstrafikken generelt og ferieturtrafikken spesielt - når den retter seg mot samme sted på samme tidspunkt.

8.4. Undersøkelser og databehov

Siden spørsmål om spredning i første rekke har vært knyttet til årstider og sesonger, har også interessen for statistiske undersøkelser knyttet seg til data om fordelinger av ferieturvirksomheten over tid. Byråets ferieundersøkelser omfatter først og fremst spredningsdata som kan nyttes til kartlegging av ferieturvirksomheten og uttak av fri tid over året. Det er brukt forholdsvis grove geografiske kjennemerker på reisemål. Selv om undersøkelsene har med oppgaver over landskapsmessige trekk ved ferieområdene, er opplysningene ikke tilstrekkelig nyansert til å beskrive de enkelte ferieområdene på et så lavt regionalt nivå som en i visse situasjoner kunne ønske. En begrenset utvalgsstørrelse gjør det dessuten vanskelig å utnytte detaljerte data i noen særlig utstrekning.

Norsk Gallup Institutt A/S har i årene etter krigen og fram til midten av 1960-årene gjennomført en rekke undersøkelser som antyder folks ønsker og faktiske atferd med hensyn til reisemål og sesongvalg. Men oppgavene er lite detaljerte og lite egnet til sammenlikninger. En undersøkelse fra 1949 viser f.eks. at de fleste (64 prosent) reint personlig kunne være villig til å ta sommerferie (ikke nærmere definert) i en annen måned enn juli.¹⁾ Av dem som pleide å ha sommerferie, mente i alt 81 prosent at utbyttet ville være like stort om de tok sommerferie i en annen måned enn juli. I 1955 stilte Gallup følgende spørsmål til ca. 2 300 menn og kvinner over 18 år: "Vil De helst ha sommerferie i juli i år, eller vil De foretrekke en annen måned? (Hvis annen) Hvilken?" Av dem som skulle ha/pleide å ha sommerferie, ville 2 prosent helst ha sommerferie i mai, 9 prosent i juni, 68 prosent i juli, 17 prosent i august, 3 prosent i september og 1 prosent i en annen måned. De spurte ble videre bedt om å begrunne svaret. Resultatene går fram av tabell 8.1.

1) Norsk Gallup Institutt A/S, pressemelding lørdag 25. juni 1949.

Tabell 8.1. Personer over 18 år i grupper for måned de helst ville feriere i, etter begrunnelse.
 Prosent *Persons more than 18 years in groups for the month they wanted to make holiday, by reason. Per cent*

	Begrunnelse <i>Reason</i>											
	Kan ikke begrunne	Div. andre svar	Ikke så trangt på båter/busser	Best på fjellet	Jakt-tid, liker høsten	Ferdig med slått-onna	Bær- og frukt-tid	Skole-ferie da	Bade-se-son	Ferie-måne-den, sta-bilt vær	Beste tiden på året	Fel-les-ferie
<i>Total</i>	<i>Can-not give rea-son</i>	<i>Ot-hers</i>	<i>More rooms in boats/busses</i>	<i>Best time in moun-tain areas</i>	<i>Hun-ting like the au-tumn</i>	<i>Finis-hed cut-ting season</i>	<i>Soft and hard fruits time</i>	<i>Schools' holiday</i>	<i>Swim-ming sea-son</i>	<i>Holi-day month, stable weat-her</i>	<i>Best time in the year</i>	<i>Joint holi-day</i>
Foretrekker ferie i												
<i>Prefer holi-day in</i>												
Mai <i>May</i>	100	11	11	17	-	-	-	-	-	36	25	-
Juni <i>June</i>	100	5	8	5	-	-	-	1	3	15	16	2
Juli <i>July</i>	100	7	4	-	-	-	1	4	3	46	32	3
August <i>August</i>	100	3	11	11	15	1	3	13	1	2	18	22
September												
<i>September</i>	100	2	4	10	27	41	-	16	-	-	-	-

K i l d e: Norsk Gallup Institutt A/S, pressemelding lørdag 25. juni 1955.

Source: Norwegian Gallup Institute US, press release Saturday 25 June 1955.

En undersøkelse fra året før¹⁾, viste at bortimot halvparten (48 prosent) av de spurte (ca. 2 300 personer over 18 år) foretrakk å ha hele ferien om sommeren. En femtedel (20 prosent) ville helst dele den på sommeren og på vinteren, 13 prosent svarte at det ikke spilte noen rolle, og 19 prosent svarte at de aldri hadde ferie. I alt 46 prosent av personene svarte at de fikk ferie på den tiden de helst ville. Men dette varierte en del med yrkesbakgrunn.

Av arbeidere fikk 47 prosent ferie på den tiden de helst ville. For funksjonærer, selvstendig næringsdrivende og husmødre var tallene henholdsvis 61, 48 og 29 prosent.

En liknende undersøkelse ble gjennomført også i 1964 i forbindelse med innføringen av fire ferieuken pr. år for arbeidstakere.²⁾ Ca. 2 100 personer over 15 år ble stilt spørsmål om hvordan de ville ta ut ferien om de fikk velge selv. Resultatene nedenfor viser hvordan personene fordelte seg prosentvis på de ulike svarene:

	Prosent
Ta ut hele sommerferien i løpet av sommermånedene mellom 15. mai og 15. september	31
Ta 14 dager om sommeren og 14 dager om høsten eller vinteren	10
Ta 3 uker om sommeren og 1 uke om høsten eller vinteren	48
Få kompensasjon gjennom kortere arbeidsdag (uke)	2
Få kompensasjon ved enkelte fridager	2
Vet ikke	7
I alt	100

1) Norsk Gallup Institutt A/S, pressemelding lørdag 17. juli 1954. 2) Norsk Gallup Institutt A/S, pressemelding lørdag 16. mai 1964.

1) Norwegian Gallup Institute US, press release Saturday 17 July 1954. 2) Norwegian Gallup Institute US, press release Saturday 16 May 1964.

Knapt en tredjedel (31 prosent) ønsket under de forutsetningene som ble stilt, å ta ut alle ferieukene om sommeren. Én av 10 ville ta to uker om sommeren og to om høsten, mens nesten halvparten ville ta tre uker om sommeren og én om høsten eller vinteren.

Undersøkelser om reisemål - foretrukne og faktiske - ble gjennomført i 1946, 1953, 1955, 1959, 1962 og 1963.¹⁾ Disse undersøkelsene viste at populære reisemål for sommerferier i stor grad var utlandet og på fjellet her i landet, så langt det sto til folks egne ønsker. De undersøkelsene som tok opp spørsmål om faktiske reisemål, viste at forholdsvis få hadde vært i utlandet og på fjellet. Ganske mange hadde vært hjemme, mens de øvrige fordelte seg på områder ved sjøen eller andre steder i innlandet.

I 1965 ble det i regi av Norges Statsbaner og Departementet for familie- og forbrukersaker, foretatt en undersøkelse av nordmenns ønsker om ferie. Den viste at 38 prosent ønsket fire ferieuker om sommeren, 20 prosent tre uker om sommeren og én om vinteren og 13 prosent kunne tenke seg tre uker om sommeren kombinert med en uke om våren.²⁾

I 1976 gjennomførte Norges Markedsdata A/S en undersøkelse blant medlemmer i ti av Landsorganisasjonens fagforbund, etter initiativ fra Reiselivsrådets feriespredningsutvalg. Av det uttrukne utvalget av medlemmer, svarte ca. 40 prosent (2 378 personer) på spørreskjemaet.³⁾ Hovedresultatene viste at 78 prosent av svarerne ønsket hovedferie i juli. I alt 37 prosent hadde ikke hatt vinterferie. Av dem som hadde hatt vinterferie, hadde 71 prosent ferie i en uke. Undersøkelsen omfatter en rekke opplysninger om forhold i tilknytning til spredningsspørsmål. Den har imidlertid begrenset generell verdi, både fordi den omfatter bare LO-medlemmer, og fordi svarprosenten var såpass lav som 40 prosent. Rapporten omfatter også en undersøkelse om ferieordninger og ferieuttak i Norsk Arbeidsgiverforenings medlemsbedrifter, i alt 620 bedrifter med ca. 170 000 ansatte. Vel halvparten av bedriftene praktiserte fellesferieordninger for de ansatte. Om lag 99 prosent av de ansatte i disse bedriftene hadde ferie i juli måned (1976).

Som vi nevnte innledningsvis omfatter Byråets ferieundersøkelser først og fremst data som kan nyttes til kartlegging av ferieturvirksomheten og uttak av fri tid over året. Både utvalgsstørrelse og de forholdsvis grove inndelingene i geografiske og topografiske kjennemerker på ferieområder, gjør det vanskelig å gi noen tilfredsstillende og utfyllende kartlegging av ferieturtrafikken til og fra de enkelte regionale områdene i inn- og utland.

Dersom en skal få dekket behovet for data om spredningen av ferieturtrafikken over tid og geografisk, vil det være nødvendig å foreta ulike typer av undersøkelser. De generelle undersøkelsene om ferieturer som Byrådet hittil har gjennomført, kan i større grad utnyttes til å gi data om spredning av ferieturer og uttak av fri tid over året. Men det databehovet som knytter seg til geografisk spredning, vil det i større grad være aktuelt å legge opp på andre måter. I begge tilfeller er det behovet for bestemte typer av data som avgjør metodene for innsamling og bruken av utvalgsheter og -størrelser.

Data som kan bidra til å kartlegge mønsteret for uttak av fri tid/feriedager og -uker er svært sentrale, blant annet i sammenheng med ferieordningene blant yrkesaktive. For å belyse problemstillinger om spredning av ferieturvirksomheten over året, er det behov for data som kan vise mer av årsakene bak folks (mer eller mindre frie) valg av tid for feriereiser. Spørsmål om klima og ferieordninger alene, er ikke uten videre nok til å belyse problemstillingene:

1) Norsk Gallup Institutt A/S, pressemelding fredag 28. juni 1946, lørdag 17. oktober 1953, lørdag 23. juli 1955, lørdag 10. oktober 1959, lørdag 16. oktober 1962 og lørdag 16. november 1963.

2) Reiselivsrådet: Revidert rapport om Feirespredning, stensil, Oslo, 26. mai 1975. 3) Rapporter om feriespredning, Reiselivsrådet feriespredningsutvalg, Oslo 24. august, 1977/Oslo, 5. juni 1978.

1) *Norwegian Gallup Institute US, press release Friday 28 June 1946, Saturday 17 October 1953, Saturday 23 July 1955, Saturday 10 October 1959, Saturday 16 October 1962 and Saturday 16 November 1963.*

2) *The Touring Council: revised report on staggering of holidays, a stencil, Oslo 26 May 1975.*

3) *Reports on staggering of holidays, The Touring Council's committee of staggering of holidays, Oslo, 24 August 1977/Oslo 5 June 1978.*

- 1) Har mangel på informasjon av ulike slag overfor visse grupper av befolkningen mye å si?
- 2) Er økonomiske eller yrkesmessige forhold viktig?
- 3) Er det forhold i bomiljøet mv. som kan bety noe for valg av tid for feriereiser?
- 4) Har folks aktivitetsmønster mye å si?
- 5) Hva betyr rammene for uttak av fri tid i skoleverket?
- 6) Hvilke ønsker eller holdninger har folk til spørsmålet om å dele opp uttak av fri tid i flere perioder?
- 7) Hvordan ønsker folk å bruke fri tid¹⁾ - når og til hva?

Behovet for data om geografisk spredning knytter seg som vi tidligere har vært inne på, til en rekke spørsmål som har med omfanget av ferieturvirksomheten på gitte tidspunkt å gjøre. Blant annet er det behov for kunnskaper om slitasje og forurensninger av natur- og grøntområder, eventuelle belastninger på lokalmiljøer, bruk av transportmiddel og ferdselsårer, og av overnattingssteder, bevertningssteder mv. Målsettingene retter seg blant annet mot en stabilisering eller rimelig balanse mellom de forskjellige tilbudene og etterspørselen etter dem. Databehovet vil derfor i denne sammenhengen være knyttet til stedbundne forhold. Noen områder kan tåle større sammenhopninger av feriefolk enn andre områder. Behovene for data i en slik situasjon kan tenkes å bli mangeartet. Blant annet kan det være aktuelt å skaffe opplysninger om:

- 1) Ferieturtrafikkens virkninger på dyre- og planteliv i natur- og grøntområder
- 2) Omfanget av forskjellige former for forurensninger i de enkelte områdene, som følge av ferieturtrafikk, fritidshusbebyggelser o.l.
- 3) Behovet for å bygge ut, endre bruken av natur- og grøntarealer
- 4) Positive og negative virkninger for lokalsamfunnet (økonomisk, arbeidsmessig, sosialt, med hensyn til bosettingsmønster, trafikkforhold mv.)
- 5) Omfanget av feriefolk som oppholder seg samtidig i samme områder på forskjellige tider av året
- 6) Hvilke aktiviteter feriefolket deltar i, i hvilken grad de utnytter og etterspør ulike typer av reiselivstilbud
- 7) Hvilke områder, aktiviteter mv. som kan være mulige alternativer til de mest populære stedene i ulike sesonger
- 8) Hvordan forskjellige forhold i de enkelte områdene er i forhold til i andre områder

Vi skal ikke her komme nærmere inn på hvilke typer av undersøkelser som kan skaffe til veie ulike typer av data. Men variasjonen i dataomfanget slik det er antydnet i punktene 1) til 8), forutsetter i alle tilfelle også variasjoner i undersøkelsesomfang, undersøkelsesenhet og utvalgsstørrelser.

1) Fri tid er definert på s. 155 i vedlegg nr. 1.

SUMMARY IN ENGLISH

Norway has great variations in climate and temperature, great distances and great variations geographically and topographically. These conditions of course characterize the Norwegians' choice of time and places for holiday making.

The summer is holiday time for most Norwegians. Easter and Christmas time have, however, also been important holiday seasons for a long time. Though, in recent years the autumn, the winter and the spring have been more actual seasons.

The holiday surveys showed that two thirds of the summer holidays in 1970 started in July. In 1974 three fourths started in this month. In other seasons the holiday trips often are concentrated to one, may be two particular weeks.

Even if the indications are that Norwegians have changed their travel habits and behaviour, most of them are still associating summer time with sea and coastal areas and the Easter with mountain areas. The Christmas time primarily is the time for visiting relatives and friends.

Approximately one out of ten Norwegians (15-74 years) was taking one or more holiday trips abroad in 1969/70. In 1973/74 it was about one out of five. One out of three took holiday trips in Eastern Norway, about one out of ten in Southern Norway and one out of five in Western Norway. Less than one out of ten took holiday trips in Northern and Middle Norway.

The results from the holiday surveys are indicating a certain increase from 1969/70 to 1973/74 in the percentage of persons taking holiday trips in the particular parts of Norway. But it was primarily the percentage of persons going on holiday abroad which increased. Some estimates may reflect the extent of Norwegians 15-74 years of age taking at least one holiday trip in parts of Norway and abroad in 1973/74:

Eastern Norway	:	1 000 000	persons
Western	"	550 000	"
Southern	"	350 000	"
Middle	"	225 000	"
Northern	"	250 000	"
Abroad	:	600 000	"

Since 1964 employed persons in Norway have four weeks of legal paid holiday. In 1976 employed persons 60 years of age or older may have five weeks. Plans are under consideration for five weeks of legal holiday in general from 1981. Additionally arrangements for working up days off have been enlarged for most employed persons at present times. We lack a broad view of the arrangements of holidays and periods of days off but the Norwegians may use their four weeks of legal paid holiday and additional days off for several holiday trips per year.

According to the holiday surveys about 85-90 per cent of employed persons had at least one period of days off per year. However, the percentage of employees having period(s) of days off was much higher than for self-employed.

The percentage of Norwegians (15-74 years) being holiday makers was, as already mentioned, about two thirds in 1969/70 and three fourths in 1973/74. In other words some 1.7 million persons were taking at least one holiday trip in 1969/70 and some 2.1 million in 1973/74.

Approximately 55 per cent took holiday trips in summer 1970 and 66 per cent in summer 1974. At Easter (spring) the percentage was 26 in 1970 and 31 in 1974. At Christmas the figures were 7 per cent in 1969 and 9 per cent in 1973. In autumn 1969 and winter 1970 the figures were 3 per cent and in autumn 1973 and winter 1974 they were 12 per cent. This means that about 1.5 million Norwegians (15-74 years) took holiday trips in summer, 700 000 at Easter (spring), almost 100 000 in winter 1970, 200 000 at Christmas and 100 000 in autumn 1969. The figures for 1973/74 are: 2 million holiday makers in summer, 900 000 at Easter, 350 000 in winter 1974, 250 000 at Christmas and 350 000 in autumn 1973.

Among persons being holiday makers in summer there were some more going on two or more holiday trips in summer 1974 than in summer 1970. With great probability we may consider that the increase was somewhere between 3-11 per cent units. The findings also reflect that most of the persons taking holiday trips at different seasons outside the summer time, took at least one holiday trip in summer in addition.

The patterns of the staggering of the longest and the next to the longest holiday trip in summer were somewhat different in 1970 and 1974. In 1970 the percentage of persons was not so much concentrated to particular weeks as in 1974. This concerned both the longest and the next to the longest holiday trip. However, in both summers the main part of the longest holiday trips started earlier than the next to the longest trips. The last ones mostly started in the period 10 July to 9 August in 1970 and in the end of July and the beginning of August in 1974.

The Norwegians (15-74 years) altogether took 2.9 million holiday trips in 1969/70 and 4.3 million holiday trips in 1973/74. On the basis of the findings in the holiday surveys we may give some estimates of the number of holiday trips for different holiday areas:

	<u>1969/70</u>	<u>1973/74</u>
Northern Norway :	250 000	300 000
Middle " :	150 000	300 000
Western " :	650 000	800 000
Southern " :	250 000	450 000
Eastern " :	1 300 000	1 750 000
Abroad :	300 000	650 000

Holiday trips in or to different parts of Norway mainly have the same distribution pattern over seasons. The holiday trips made abroad were to a greater extent concentrated to the summer time, especially to July.

About the half of the holiday trips beginning in September 1973, went to areas in Eastern Norway, as did those beginning in February and March 1974. About 80 per cent of holiday trips beginning in November, went to countries abroad, like 40 per cent of those beginning in January, and 30 per cent of those beginning in May. The Eastern and Western Norway and countries abroad each got a greater percentage of the holiday trips taken by Norwegians than Southern Norway.

Norwegians making holiday trips abroad, are mostly going to larger cities or coastal areas. This concerns almost 70 per cent of those going to other Nordic countries, and more than 80 per cent of those going to other countries abroad. Three out of four persons going on summer holiday to areas in Southern Norway, went to coastal areas. Among those going to Eastern or Trøndelag, less than one out of three went to coastal areas. At Easter 1974 about the half of the holiday makers went to mountain areas. Between one fifth and one fourth spent their holiday time in coastal areas.

Use of types of accommodation may vary from one season to another. Especially at Christmas Norwegians visit their relatives and friends. About three out of four holiday makers at that time stay overnight by relatives or friends, as about one out of three at Easter and in summer. Holiday trips to own, borrowed or rented holiday house also were usual among Norwegians, especially at Easter. At that time 50 - 60 per cent of the holiday makers spend their times in holiday houses. In summer it is about one out of three and at Christmas some less than one out of five. In summer about 10 - 15 per cent of the holiday makers stay overnight at hotel, boardinghouse, motel etc. and one out of five camps. At other seasons less than one out of ten stay at hotel etc. Even if caravans mostly are used in summer, the findings indicate that this type of accommodation may also be of interest at other seasons in future.

The private motoring has had the most considerable effect on holiday making. Both in summer and at Easter about three out of four holiday makers used private cars as their main type of transportation. At Christmas there were about two out of three. Among the public means of transportation the holiday makers most often used the railway, especially at Christmas:

The consequences of high concentration of holiday makers at particular times and in particular areas may not necessarily create problems. Problems of different kinds may, however, be the result if the extent of the holiday making reaches certain levels. As more as the problems assert themselves, the more extending the efforts to make up for and prevent the negative effects will be. The needs for data with the purpose to avoid negative effects of the staggering of holidays may be many-sided. The variation in the needs of data in any case will presuppose variations in types of inquiries and objects of investigation.

Tabell 1. Personer på ferietur påsken/våren¹⁾ og julen 1969/70 og 1973/74 i grupper for bostedsstrøk, etter ferieområde. Prosent *Persons taking holiday trips at Easter (spring) and at Christmas in 1969/70 and 1973/74. Per cent*

	I alt <i>Total</i>	Norge					I alt <i>Total</i>	Utlandet ²⁾ <i>Abroad²⁾</i>					Uopp- gitt <i>Un- known</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
		Nord- Norge <i>Nort- hern Nor- way</i>	Trøn- delag <i>Middle Norway</i>	Vest- lan- det <i>West- tern Nor- way</i>	Sør- lan- det <i>Sout- hern Nor- way</i>	Øst- lan- det <i>Eas- tern Nor- way</i>		Danmark, Finland, Island, Sverige <i>Denmark, Finland, Iceland, Sweden</i>	Nord- og Mel- lom- Eua- ropa <i>Nort- hern and Central Eu- rope</i>	Sør- Europa, Nord- Afrika, Kanari- øyene <i>Sout- hern Europe, North Africa, Canary Islands</i>	Ut- lan- det ellers <i>Other coun- tries ab- road</i>			
PÅSKEN/VÅREN¹⁾ <i>EASTER/SPRING¹⁾</i>														
Alle personer <i>All persons</i>														
1970	100	8	5	24	5	54	4	0	603	
1974	100	8	8	24	7	49	4	1	1	1	0	0	707	
BOSTEDSSTRØK <i>RESIDENCE AREA</i>														
Oslo, Bergen, Trondheim														
1970	100	1	8	18	1	67	5	-	174	
1974	100	2	15	19	2	59	5	1	1	2	1	-	196	
Tettbygd ellers <i>Other densely populated area</i>														
1970	100	11	3	23	7	54	2	-	285	
1974	100	9	4	28	11	44	3	1	1	1	0	1	381	
Spredtbygd <i>Sparse- ly populated area</i>														
1970	100	10	5	32	7	39	6	1	144	
1974	100	15	9	18	5	50	3	1	2	-	-	-	130	
JULEN <i>CHRISTMAS</i>														
Alle personer														
1969	100	9	5	23	7	48	7	1	178	
1973	100	9	7	23	5	51	4	2	1	1	-	1	212	
BOSTEDSSTRØK														
Oslo, Bergen, Trondheim														
1969	100	2	11	11	-	70	7	-	46	
1973	100	2	8	20	-	69	2	2	-	-	-	-	61	
Tettbygd ellers														
1969	100	13	-	21	13	44	9	1	88	
1973	100	11	3	25	9	47	5	2	2	1	-	-	99	
Spredtbygd														
1969	100	9	9	39	5	34	5	-	44	
1973	100	15	12	23	4	37	4	2	2	-	-	-	52	

1) Se note 1, tabell 4.5. 2) Det finnes ikke detaljerte opplysninger om ferieområder i utlandet for ferieturer påsken/våren 1970 og julen 1969.

1) See note 1, table 4.5. 2) The Holiday Survey 1970 did not include detailed information about holiday areas abroad for holiday trips at Christmas 1969 and at Easter 1970.

Tabell 2. Personer på ferietur høsten 1969, vinteren eller våren 1970 i grupper for bostedsstrøk, etter ferieområde. Prosent *Persons taking holiday trips in autumn 1969, winter and spring 1970 in groups for residence area, by holiday area. Per cent*

	I alt <i>Total</i>	Nord- Norge <i>Northern Norway</i>	Trøn- delag <i>Middle Norway</i>	Vest- landet <i>Western Norway</i>	Sør- landet <i>Southern Norway</i>	Øst- landet <i>Eastern Norway</i>	Ut- landet <i>Abroad</i>	Uopp- gitt Un- known	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
Alle personer <i>All persons</i>	100	6	4	22	2	43	18	4	209
BOSTEDSSTRØK <i>RESIDENCE AREA</i>									
Oslo, Bergen, Trondheim .	100	-	-	10	-	56	32	2	41
Tettbygd ellers <i>Other densely populated area</i> ..	100	4	7	22	4	44	16	4	101
Spredtbygd <i>Sparsely populated area</i>	100	13	2	30	2	34	13	6	67

Tabell 3. Personer på ferietur høsten 1973 og vinteren 1974 i grupper for bostedsstrøk, etter ferieområde. Prosent *Persons taking holiday trips in autumn 1973 and winter 1974 in groups for residence area, by holiday area. Per cent*

	I alt <i>Total</i>	Nord- Norge <i>Northern Norway</i>	Trøn- delag <i>Middle Norway</i>	Vest- lan- det <i>West- tern Nor- way</i>	Sør- lan- det <i>Sout- hern Nor- way</i>	Øst- lan- det <i>Eas- tern Nor- way</i>	Danmark, Finland, Island, Sverige <i>Denmark, Finland, Iceland, Sweden</i>	Nord- og Mel- lom- Europa <i>Nort- hern and Central Eu- rope</i>	Sør- Europa, Nord- Afrika, Kanari- øyene <i>Sout- hern Europe, North Africa, Canary Islands</i>	Ut- lan- det el- lers <i>Other coun- tries ab- road</i>	Uopp- gitt Un- known	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
HØSTEN 1973 <i>AUTUMN 1973</i>												
Alle personer <i>All persons</i>	100	6	10	12	4	42	4	5	15	2	-	269
BOSTEDSSTRØK <i>RESIDENCE AREA</i>												
Oslo, Bergen, Trond- heim	100	2	13	9	2	45	6	6	15	2	-	53
Tettbygd ellers <i>Other densely populated area</i>	100	5	8	13	7	39	4	4	20	1	-	143
Spredtbygd <i>Sparsely populated area</i>	100	12	11	12	-	44	4	8	6	3	-	73
VINTEREN 1974 <i>WINTER 1974</i>												
Alle personer	100	3	4	19	6	53	1	3	9	1	0	276
BOSTEDSSTRØK												
Oslo, Bergen, Trond- heim	100	-	5	27	4	52	-	4	7	2	-	56
Tettbygd ellers	100	4	3	19	6	52	2	2	11	1	1	172
Spredtbygd	100	2	6	10	8	58	2	6	4	2	-	48

Tabell 4. Personer på ferietur sommeren 1970 og 1974 i grupper for bostedsstrøk, etter type natur på feriestedet. Prosent *Persons taking holiday trips in summer 1970 and 1974 in groups for residence area, by type of nature in holiday area. Per cent*

	I alt <i>Total</i>	Større by <i>Larger city</i>	Kyst- område <i>Coastal area</i>	Fjell- område <i>Mountain area</i>	Skogs- trakter <i>Forest area</i>	Inn- landet ellers <i>Other interior area</i>	Uopp- gitt <i>Un- known</i>	Tallet på personer som svarte <i>Number of respondents</i>
LENGSTE FERIETUR								
<i>LONGEST HOLIDAY TRIP</i>								
Alle personer <i>All persons</i>								
1970	100	13	46	13	8	20	0	1 470
1974	100	14	46	15	8	16	1	1 491
BOSTEDSSTRØK <i>RESIDENCE AREA</i>								
Oslo, Bergen, Trondheim								
1970	100	8	48	14	8	22	0	345
1974	100	12	47	17	9	15	1	378
Tettbygd ellers <i>Other densely populated area</i>								
1970	100	16	47	13	8	16	0	675
1974	100	12	48	14	9	16	2	786
Spredtbygd <i>Sparsely populated area</i>								
1970	100	13	43	12	7	24	1	450
1974	100	17	41	15	6	20	1	378
NEST LENGSTE FERIETUR								
<i>NEXT TO THE LONGEST HOLIDAY TRIP</i>								
Alle personer								
1970	100	14	40	17	12	13	4	308
1974	100	10	46	19	11	13	1	422
BOSTEDSSTRØK								
Oslo, Bergen, Trondheim								
1970	100	16	36	16	16	16	2	110
1974	100	9	44	28	9	10	1	125
Tettbygd ellers								
1970	100	14	40	17	11	12	6	162
1974	100	11	49	16	11	12	1	233
Spredtbygd								
1970	100	8	56	17	8	8	3	36
1974	100	13	38	16	14	20	-	64

Tabell 5. Personer på ferietur påsken/våren¹⁾ og julen 1970 og 1974 i grupper for bostedsstrøk, etter ferieområde. Prosent *Persons taking holiday trips at Easter (spring)¹⁾ and at Christmas 1970 and 1974 in groups for residence area, by holiday area. Per cent*

	I alt <i>Total</i>	Større by <i>Larger city</i>	Kyst- område <i>Coastal area</i>	Fjell- område <i>Mountain area</i>	Skogs- trakter <i>Forest area</i>	Inn- landet ellers <i>Other interior area</i>	Uopp- gitt <i>Un- known</i>	Tallet på personer som svarte <i>Number of respondents</i>
PASKEN/VÅREN¹⁾								
EASTER/SPRING¹⁾								
Alle personer <i>All persons</i>								
1970	100	4	22	38	14	14	7	603
1974	100	4	25	47	13	9	2	707
BOSTEDSSTRØK <i>RESIDENCE AREA</i>								
Oslo, Bergen, Trondheim								
1970	100	3	23	34	14	19	7	174
1974	100	4	26	43	11	15	3	196
Tettbygd ellers <i>Other densely populated area</i>								
1970	100	5	23	40	18	11	4	285
1974	100	1	28	49	12	6	1	381
Spredtbygd <i>Sparsely populated area</i>								
1970	100	6	20	40	7	14	14	144
1974	100	4	15	49	19	10	3	130
JULEN <i>CHRISTMAS</i>								
Alle personer								
1970	100	17	24	12	12	29	6	178
1974	100	19	28	13	10	27	2	212
BOSTEDSSTRØK								
Oslo, Bergen, Trondheim								
1970	100	13	11	26	17	30	2	46
1974	100	16	25	15	15	28	2	61
Tettbygd ellers								
1970	100	19	24	9	14	30	5	88
1974	100	21	25	18	9	23	3	99
Spredtbygd								
1970	100	18	39	5	2	25	11	44
1974	100	17	39	2	8	33	2	52

1) Se note 1, tabell 5.5.

1) See note 1, table 5.5.

Tabell 6. Personer på ferietur i påsken 1970 og 1974 i grupper for kjønn og alder, etter ferieområde. Prosent *Persons taking holiday trips at Easter 1970 and 1974 in groups for sex and age, by holiday area. Per cent*

		I alt	Nord-Norge	Trøndelag	Vestlandet	Sørlandet	Østlandet	Utlandet	Uopp-gitt	Tallet på personer som svarte
		Total	Northern Norway	Middle Norway	Western Norway	Southern Norway	Eastern Norway	Abroad	Un-known	Number of respondents
MENN MALES										
I alt Total	1970	100	8	6	23	7	52	4	0	290
	1974	100	6	9	24	7	49	4	1	354
15-24 år years	1970	100	8	8	26	11	44	4	-	85
	1974	100	5	10	38	7	35	5	1	84
25-34 " "	1970	100	11	3	26	8	50	3	-	38
	1974	100	8	14	16	3	58	3	-	80
35-54 " "	1970	100	7	7	23	3	57	3	1	120
	1974	100	4	8	23	11	49	5	1	124
55-74 " "	1970	100	6	2	17	6	60	9	-	47
	1974	100	8	6	20	6	56	5	-	66
KVINNER FEMALES										
I alt	1970	100	8	4	24	4	55	4	0	313
	1974	100	11	6	23	7	50	3	0	353
15-24 år	1970	100	10	1	28	6	51	4	-	81
	1974	100	15	8	25	7	42	2	-	95
25-34 "	1970	100	12	6	30	8	43	1	-	73
	1974	100	7	7	26	7	49	4	1	74
35-54 "	1970	100	5	5	23	1	62	5	-	112
	1974	100	11	6	16	9	55	3	-	111
55-74 "	1970	100	6	4	11	2	68	6	2	47
	1974	100	8	3	27	6	53	3	0	73

Tabell 7. Personer på ferietur i påsken 1970 og 1974 i grupper for kjønn og alder, etter type natur på feriestedet. Prosent *Persons taking holiday trips at Easter 1970 and 1974 in groups for sex and age, by type of nature in holiday area. Per cent*

		I alt	Større by	Kyst-område	Fjell-område	Skogs-trakter	Inn-landet ellers	Uopp-gitt	Tallet på personer som svarte
		Total	Larger city	Coastal area	Mountain area	Forest area	Other interior area	Un-known	Number of respondents
MENN MALES									
I alt Total	1970	100	2	20	41	17	14	6	290
	1974	100	3	20	51	13	10	3	354
15-24 år years	1970	100	2	24	48	13	5	8	85
	1974	100	6	12	64	7	4	7	84
25-34 " "	1970	100	-	18	50	11	18	3	38
	1974	100	4	16	53	14	13	1	80
35-54 " "	1970	100	1	18	37	23	17	5	120
	1974	100	1	21	50	18	10	1	124
55-74 " "	1970	100	6	21	30	15	19	9	47
	1974	100	2	33	35	12	15	3	66
KVINNER FEMALES									
I alt	1970	100	6	24	36	12	14	8	313
	1974	100	5	30	43	13	9	1	353
15-24 år	1970	100	6	26	41	9	12	6	81
	1974	100	4	31	45	15	5	-	95
25-34 "	1970	100	7	18	36	11	19	10	73
	1974	100	8	26	47	7	10	3	74
35-54 "	1970	100	5	24	38	14	8	11	112
	1974	100	1	23	50	15	11	-	111
55-74 "	1970	100	9	32	23	11	21	4	47
	1974	100	8	43	26	12	8	3	73

Tabell 8. Personer på (lengste) ferietur sommeren og påsken 1970 og 1974 i grupper for husholdningsinntekt, etter type natur på feriestedet. Prosent *Persons on (the longest) holiday trip in summer and at Easter 1970 and 1974 in groups for household income, by type of nature in holiday area. Per cent*

		I alt <i>Total</i>	Større by <i>Larger city</i>	Kyst- område <i>Coastal area</i>	Fjell- område <i>Mountain area</i>	Skogs- trakter <i>Forest area</i>	Inn- landet ellers <i>Other interior area</i>	Uopp- gitt <i>Un- known</i>	Tallet på personer som svarte <i>Number of respondents</i>
SOMMEREN SUMMER									
Alle personer <i>All persons</i>	1970	100	13	46	13	8	20	0	1 470
	1974	100	13	46	15	8	16	2	1 491
HUSHOLDNINGSINNTÉKT HOUSEHOLD INCOME									
Under kr 10 000	1970	100	12	45	8	6	30	0	78
	1974	100	38	38	12	3	9	0	34
Kr 10 000-19 900	1970	100	15	39	13	8	23	1	204
	1974	100	19	40	14	7	20	1	106
" 20 000-29 900	1970	100	15	43	11	9	22	0	414
	1974	100	13	47	11	6	21	1	161
" 30 000-39 900	1970	100	9	50	13	7	20	1	320
	1974	100	15	40	17	8	17	3	283
" 40 000-49 900	1970	100	15	45	16	7	16	1	179
	1974	100	10	51	10	9	18	2	288
" 50 000 og over <i>and over</i>	1970	100	12	50	17	6	16	0	248
" 50 000-59 900	1974	100	9	49	19	9	13	2	187
" 60 000 og over	1974	100	13	47	16	8	15	1	371
PÅSKEN EASTER									
Alle personer	1970	100	4	22	38	14	14	8	603
	1974	100	4	25	47	13	9	2	707
HUSHOLDNINGSINNTÉKT									
Under kr 10 000	1970	100	:	:	:	:	:	:	21
	1974	100	:	:	:	:	:	:	20
Kr 10 000-19 900	1970	100	5	29	26	13	19	8	62
	1974	100	3	52	24	12	9	-	33
" 20 000-29 900	1970	100	4	22	36	15	15	8	143
	1974	100	6	30	41	11	6	5	63
" 30 000-39 900	1970	100	5	27	34	15	15	6	143
	1974	100	4	23	45	16	8	3	117
" 40 000-49 900	1970	100	3	12	50	17	12	8	78
	1974	100	2	21	47	15	12	2	123
" 50 000 og over	1970	100	4	20	47	14	12	4	138
" 50 000-59 900	1974	100	1	25	52	10	11	1	98
" 60 000 og over	1974	100	3	24	51	12	9	1	223

Tabell 9. Personer på (lengste) ferietur om sommeren og påsken 1970 og 1974 i grupper for yrke/levevei, etter type natur på feriestedet. Prosent *Persons on (the longest) holiday trip in summer and at Easter 1970 and 1974 in groups for occupation/economic activity, by type of nature in holiday area. Per cent*

		I alt <i>Total</i>	Større by <i>Larger city</i>	Kyst- område <i>Coastal area</i>	Fjell- område <i>Mountain area</i>	Skogs- trakter <i>Forest area</i>	Inn- landet ellers <i>Other interior area</i>	Uopp- gitt Un- known	Tallet på personer som svarte <i>Number of respondents</i>
SOMMEREN <i>SUMMER</i>									
Alle personer <i>All persons</i>	1970	100	13	46	13	8	20	1	1 470
	1974	100	13	46	15	8	16	2	1 491
YRKE/LEVEVEI <i>OCCUPATION/ ECONOMIC ACTIVITY</i>									
Selvstendig i jord-, skogbruk og fiske <i>Self-employed in agri- culture, forestry and fishing</i>	1970	100	:	:	:	:	:	:	19
	1974	100	:	:	:	:	:	:	24
Andre selvstendige <i>Other self-employed</i>	1970	100	16	50	8	2	24	-	50
	1974	100	20	53	13	1	11	1	70
Ansatte i industri, byg- ge- og anleggsarbeid mv. <i>Employees, in manufactu- ring, building and con- struction work etc.</i>	1970	100	11	44	14	10	20	1	228
	1974	100	9	40	15	9	23	5	223
Andre ansatte <i>Other employees</i>	1970	100	12	44	15	9	20	0	513
	1974	100	14	47	15	8	16	1	556
Skoleelever, studenter <i>Pupils, students</i>	1970	100	24	39	12	3	21	1	145
	1974	100	19	48	11	7	14	1	179
Husarbeid i hjemmet <i>Household work at home</i>	1970	100	11	49	13	8	19	1	411
	1974	100	9	50	17	10	14	1	314
Pensjonerte, trygdede <i>Pensioners</i>	1970	100	10	49	10	7	23	1	82
	1974	100	21	39	12	9	17	1	109
Andre <i>Others</i>	1970	100	:	:	:	:	:	:	22
	1974	100	:	:	:	:	:	:	14
PASKEN <i>EASTER</i>									
Alle personer	1970	100	4	22	38	14	14	7	603
	1974	100	4	25	47	13	9	2	707
YRKE/LEVEVEI									
Selvstendig i jord-, skogbruk og fiske	1970	100	:	:	:	:	:	:	5
	1974	100	:	:	:	:	:	:	1
Andre selvstendige	1970	100	3	10	45	13	16	13	31
	1974	100	-	27	59	9	6	-	34
Ansatte i industri, byg- ge- og anleggsarbeid mv.	1970	100	3	17	37	18	16	9	89
	1974	100	3	18	46	19	12	2	109
Andre ansatte	1970	100	4	21	40	16	16	4	224
	1974	100	3	23	49	13	9	3	274
Skoleelever, studenter	1970	100	4	26	47	13	5	6	85
	1974	100	7	22	55	8	4	4	112
Husarbeid i hjemmet	1970	100	6	25	32	12	15	11	149
	1974	100	1	32	43	13	9	1	127
Pensjonerte, trygdede	1970	100	:	:	:	:	:	:	12
	1974	100	17	34	17	15	17	-	41
Andre	1970	100	:	:	:	:	:	:	8
	1974	100	:	:	:	:	:	:	8

Tabell 10. Personer på (lengste) ferietur sommeren og påsken 1970 og 1974 i grupper for utdanning, etter type natur på feriestedet. Prosent *Persons on (the longest) holiday trip in summer and at Easter 1970 and 1974 in groups for education, by type of nature in holiday area. Per cent*

		I alt <i>Total</i>	Større by <i>Larger city</i>	Kyst- område <i>Coastal area</i>	Fjell- område <i>Mountain area</i>	Skogs- trakter <i>Forest area</i>	Inn- landet ellers <i>Other interior area</i>	Uopp- gitt Un- known	Tallet på personer som svarte <i>Number of respondents</i>
LENGSTE FERIETUR									
<i>LONGEST HOLIDAY TRIP</i>									
SOMMEREN <i>SUMMER</i>									
Alle personer	1970	100	13	46	13	8	20	1	1 470
<i>All persons</i>	1974	100	13	46	15	8	16	2	1 491
UTDANNINGSNIVA <i>EDUCATION</i>									
Ungdomsskolenivå	1970	100	13	44	12	8	23	0	877
<i>Education at the second level, first stage</i>	1974	100	14	45	14	8	17	2	742
Gymnasnivå	1970	100	12	49	15	8	16	1	459
<i>Education at the second level, second stage</i>	1974	100	11	47	17	7	17	1	490
Universitetsnivå	1970	100	13	52	13	4	18	1	85
<i>Education at the third level</i>	1974	100	16	47	13	10	14	0	257
PASKEN <i>EASTER</i>									
Alle personer	1970	100	4	22	38	14	14	7	603
	1974	100	4	25	47	13	9	2	707
UTDANNINGSNIVA									
Ungdomsskolenivå	1970	100	5	23	32	16	15	9	342
	1974	100	4	28	41	14	10	2	313
Gymnasnivå	1970	100	4	20	43	14	12	6	201
	1974	100	4	21	52	13	8	2	255
Universitetsnivå	1970	100	3	26	51	5	13	3	39
	1974	100	4	23	53	10	10	1	137

Tabell 11. Personer på (lengste) ferietur sommeren og påsken 1970 og 1974 i grupper for ekteskapeelig status, etter type natur på feriestedet. Prosent *Persons on (the longest) holiday trip in summer and at Easter 1970 and 1974 in groups for marital status, by type of nature in holiday area. Per cent*

		I alt	Større by	Kyst-område	Fjell-område	Skogs-trakter	Inn-landet ellers	Uopp-gitt	Tallet på personer som svarte
		<i>Total</i>	<i>Larger city</i>	<i>Coastal area</i>	<i>Mountain area</i>	<i>Forest area</i>	<i>Other interior area</i>	<i>Un-known</i>	<i>Number of respondents</i>
LENGSTE FERIETUR									
<i>LONGEST HOLIDAY TRIP</i>									
SOMMEREN <i>SUMMER</i>									
EKTESKAPELIG STATUS									
<i>MARITAL STATUS</i>									
Ugifte <i>Unmarried</i>	1970	100	18	43	10	5	23	1	340
	1974	100	20	47	12	6	14	1	384
Tidligere gifte <i>Previously married</i>	1970	100	14	41	14	8	23	1	93
	1974	100	14	46	8	3	23	5	98
Gifte, med barn <i>Married, with children</i>	1970	100	9	53	12	8	18	1	732
	1974	100	10	49	15	9	17	1	679
Gifte, uten barn <i>Married, without children</i>	1970	100	17	35	19	9	21	-	302
	1974	100	14	39	20	10	16	1	327
PASKEN <i>EASTER</i>									
EKTESKAPELIG STATUS									
Ugifte	1970	100	3	22	46	12	9	8	186
	1974	100	5	21	53	11	6	4	221
Tidligere gifte	1970	100	8	31	23	12	23	4	26
	1974	100	14	40	24	10	10	2	42
Gifte, med barn	1970	100	4	25	34	15	14	8	280
	1974	100	2	26	48	15	9	1	307
Gifte, uten barn	1970	100	7	14	39	16	19	5	111
	1974	100	3	24	44	13	14	2	136

Tabell 12. Andelen av personer på ferietur påsken 1970 i grupper for ferieområde/type natur på feriestedet som deltok i ulike aktiviteter. Prosent *The percentage of persons taking holiday trips at Easter 1970 in groups for holiday area/type of nature in holiday area, participating in different activities*

	Gått turer på ski <i>Skiing</i>	Gått turer til fots <i>Walking/hiking</i>	Sittet og solt seg <i>Sun-bathing</i>	Besøkt slekt eller venner <i>Visited relatives or friends</i>	Arbeidet med fritidshus, tomt <i>Working on holiday-house, site</i>	Tallet på personer som svarte <i>Number of respondents</i>
Alle personer <i>All persons</i> ...	75	36	81	51	9	603
FERIEOMRADE <i>HOLIDAY AREA</i>						
Nord-Norge <i>Northern Norway</i> ..	77	38	73	63	6	48
Trøndelag <i>Middle Norway</i>	76	31	79	59	3	29
Vestlandet <i>Western Norway</i> ...	70	40	77	62	8	145
Sørlandet <i>Southern Norway</i> ...	81	31	94	38	3	32
Østlandet <i>Eastern Norway</i>	80	34	84	44	11	326
Utlandet <i>Abroad</i>	:	:	:	:	:	23
TYPE NATUR PÅ FERIESTEDET <i>TYPE OF NATURE IN HOLIDAY AREA</i>						
Større by <i>Larger city</i>	31	39	58	81	-	26
Kystområde <i>Coastal area</i>	39	60	76	60	14	134
Fjellområde <i>Mountain area</i> ...	98	19	90	36	7	230
Skogstrakter <i>Forest area</i>	85	33	83	50	8	86
Innlandet ellers <i>Other interior area</i>	72	46	70	72	8	83

Tabell 13. Andelen av personer på ferietur påsken 1974 i grupper for ferieområde/type natur på feriestedet som deltok i ulike aktiviteter. Prosent *The percentage of persons taking holiday trips at Easter 1974 in groups for holiday area/type of nature in holiday area participating in different activities*

	Gått turer på ski <i>Skiing</i>	Gått turer til fots <i>Walking/hiking</i>	Sittet og solt seg <i>Sun-bathing</i>	Fisket <i>Fishing</i>	Vært på restauranter, dans, andre fornøyer <i>Visited restaurants, dancing, other types of entertainment</i>	Besøkt eller hatt besøk av slekt eller venner <i>Visited or been visited by relatives or friends</i>	Tallet på personer som svarte <i>Number of respondents</i>
Alle personer <i>All persons</i> ...	63	47	69	15	13	73	707
FERIEOMRADE <i>HOLIDAY AREA</i>							
Nord-Norge <i>Northern Norway</i> ..	60	40	35	23	9	74	57
Trøndelag <i>Middle Norway</i>	84	40	71	24	18	69	55
Vestlandet <i>Western Norway</i> ...	53	54	66	14	10	77	167
Sørlandet <i>Southern Norway</i> ...	57	57	61	12	6	76	51
Østlandet <i>Eastern Norway</i>	71	43	77	13	12	72	349
Utlandet <i>Abroad</i>		56	60	8	68	40	25
TYPE NATUR PÅ FERIESTEDET <i>TYPE OF NATURE IN HOLIDAY AREA</i>							
Større by <i>Larger city</i>	33	52	52	-	41	78	27
Kystområde <i>Coastal area</i>	14	70	49	23	10	80	176
Fjellområde <i>Mountain area</i> ...	97	29	83	9	16	62	333
Skogstrakter <i>Forest area</i>	54	61	66	27	5	82	92
Innlandet ellers <i>Other interior area</i>	49	48	62	14	9	88	65

Tabell 14. Andelen av personer på ferietur julen 1969 i grupper for ferieområde/type natur på feriestedet som deltok i ulike aktiviteter. Prosent *The percentage of persons taking holiday trips at Christmas 1969 in groups for holiday area/type of nature in holiday area participating in different activities*

	Gått turer på ski <i>Skiing</i>	Gått turer til fots <i>Walking/hiking</i>	Besøkt slekt eller venner <i>Visited relatives or friends</i>	Hatt besøk av slekt eller venner <i>Been visited by relatives or friends</i>	Tallet på personer som svarte <i>Number of respondents</i>
Alle personer <i>All persons</i>	32	53	83	51	178
FERIEOMRADE <i>HOLIDAY AREA</i>					
Nord-Norge og Trøndelag <i>Northern and Middle Norway</i>	12	40	92	44	25
Vestlandet og Sørlandet <i>Western and Southern Norway</i>	15	53	94	51	53
Østlandet <i>Eastern Norway</i>	51	54	76	55	86
Utlandet <i>Abroad</i>	:	:	:	:	13
TYPE NATUR PÅ FERIESTEDET <i>TYPE OF NATURE IN HOLIDAY AREA</i>					
Større by <i>Larger city</i>	16	55	94	42	31
Kystområde <i>Coastal area</i>	12	54	88	61	43
Fjellområde <i>Mountain area</i>	:	:	:	:	22
Skogstrakter og innlandet ellers <i>Forest area and other interior area</i>	38	51	85	51	72

Tabell 15. Andelen av personer på ferietur julen 1973 i grupper for ferieområde/type natur på feriestedet som deltok i ulike aktiviteter. Prosent *The percentage of persons taking holiday trips at Christmas 1973 in groups for holiday area/type of nature in holiday area participating in different activities*

	Gått turer på ski <i>Skiing</i>	Besøkt slekt eller venner <i>Visited relatives or friends</i>	Hatt besøk av slekt eller venner <i>Been visited by relatives or friends</i>	Vært på restauranter, dans eller andre fornøyer <i>Visited restaurants, dancing or other types of entertainment</i>	Tallet på personer som svarte <i>Number of respondents</i>
Alle personer <i>All persons</i>	31	88	63	21	212
FERIEOMRADE <i>HOLIDAY AREA</i>					
Nord-Norge og Trøndelag <i>Northern and Middle Norway</i>	12	100	62	21	34
Vestlandet og Sørlandet <i>Western and Southern Norway</i>	23	87	58	20	60
Østlandet <i>Eastern Norway</i>	45	85	67	21	107
Utlandet <i>Abroad</i>	:	:	:	:	8
TYPE NATUR PÅ FERIESTEDET <i>TYPE OF NATURE IN HOLIDAY AREA</i>					
Større by <i>Larger city</i>	15	98	43	20	40
Kystområde <i>Coastal area</i>	7	97	65	17	60
Fjellområde <i>Mountain area</i>	86	32	54	25	28
Skogstrakter og innlandet ellers <i>Forest area and other interior area</i>	39	95	76	24	79

Tabell 16. Personer som var på ferietur påsken 1970 og 1974 i grupper for ferieområde/type natur på feriestedet, etter viktigste overnattingsmåte. Prosent *Persons taking holiday trips at Easter 1970 and 1974 in groups for holiday area/type of nature in holiday area, by main type of accomodation. Per cent*

		Viktigste overnattingsmåte <i>Main type of accomodation</i>									
			Hotell <i>Hotel</i>	Pensjonat, gjestgiveri, mottell, tu- risthytte, camping- hytte, her- berge o.l. <i>Boarding- house, inn and motel, youth ho- tel etc.</i>	Cam- ping- vogn <i>Cara- van</i>	Eget fritids- hus, leilig- het <i>Own holiday cabin, apart- ment</i>	Lånt, leid hytte, hus, lei- lighet <i>Borro- wed, rented holi- day cabin apart- ment</i>	Hos slekt- ninger <i>With rela- tives</i>	Hos venner, andre kjente, privat <i>With friends, acqu- ain- tances, priva- tely</i>	Annet, uopp- gitt <i>Other, un- known</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
I alt <i>Total</i>											
FERIEOMRADE <i>HOLIDAY AREA</i>											
Nord-Norge <i>Northern Norway</i>	1970	100	-	6	-	40	8	35	4	7	48
	1974	100	-	9	2	30	18	33	5	4	57
Trøndelag <i>Middle Norway</i>	1970	100	-	7	-	35	17	31	3	7	29
	1974	100	-	7	-	44	13	22	13	2	55
Vestlandet <i>Western Norway</i>	1970	100	2	4	-	30	17	39	4	4	145
	1974	100	2	6	2	36	16	31	5	3	167
Sørlandet <i>Southern Norway</i>	1970	100	-	9	-	19	31	28	9	4	32
	1974	100	2	4	4	33	31	18	4	4	51
Østlandet <i>Eastern Norway</i>	1970	100	4	3	-	32	29	24	5	3	326
	1974	100	2	6	2	40	26	19	4	1	349
Utlandet <i>Abroad</i>	1970	100	:	:	:	:	:	:	:	:	23
	1974	100	40	-	4	16	12	16	4	8	25
TYPE NATUR PA FERISTEDET <i>TYPE OF NATURE</i> <i>IN HOLIDAY AREA</i>											
Større by <i>Larger city</i>	1970	100	12	-	-	-	-	65	19	4	26
	1974	100	15	-	-	4	-	67	11	4	27
Kystområde <i>Coastal area</i>	1970	100	4	1	-	40	7	42	6	-	134
	1974	100	4	2	2	36	8	41	5	2	176
Fjellområde <i>Mountain area</i>	1970	100	5	6	-	30	37	14	5	3	230
	1974	100	3	11	2	38	34	6	5	1	330
Skogstrakter <i>Forest area</i>	1970	100	1	4	-	33	34	24	4	-	86
	1974	100	1	1	2	45	26	21	4	-	92
Innlandet ellers <i>Other inte- rior area</i>	1970	100	1	2	-	30	10	52	5	-	83
	1974	100	-	2	2	38	3	49	6	-	65

Tabell 17. Personer som var på ferietur julen 1969 og 1973 i grupper for ferieområde/type natur på feriestedet, etter viktigste overnattingsmåte. Prosent *Persons taking holiday trip at Christmas 1969 and 1973 in groups for holiday area/type of nature in holiday area, by main type of accomodation. Per cent*

		Viktigste overnattingsmåte <i>Main type of accomodation</i>								Tallet på personer som svarte <i>Number of respondents</i>
I alt <i>Total</i>	Hotell <i>Hotel</i>	Pensjonat, gjestgiveri, motell, turisthytte, campinghytte, herberge o.l. <i>Boarding-house, inn and motel, youth hotel etc.</i>	Eget fritidshus, leilighet <i>Own holiday cabin, apartment</i>	Lånt, leid hytte, hus, leilighet <i>Borrowed, rented, holiday cabin, apartment</i>	Hos slektninger <i>With relatives</i>	Hos venner, andre kjente, privat <i>With friends, acquaintances, privately</i>	Annet, uopp-gitt <i>Other, unknown</i>			
FERIEOMRADE <i>HOLIDAY AREA</i>										
Nord-Norge og										
Trøndelag	1969	100	-	-	-	-	92	-	8	25
<i>Northern and Middle Norway</i>	1973	100	-	-	3	6	82	6	3	34
Vestlandet og Sørlandet										
<i>Western and Southern Norway</i>	1969	100	-	-	8	2	83	4	4	53
	1973	100	3	3	12	2	75	3	2	60
Østlandet										
<i>Eastern Norway</i>	1969	100	8	1	21	2	61	6	1	86
	1973	100	2	2	21	7	60	6	4	107
Utlandet										
<i>Abroad</i>	1969	100	:	:	:	:	:	:	:	13
	1973	100	:	:	:	:	:	:	:	8
TYPE NATUR PA FERIESTEDET <i>TYPE OF NATURE IN HOLIDAY AREA</i>										
Større by										
<i>Larger city</i>	1969	100	7	-	-	-	90	3	-	31
	1973	100	-	-	3	-	88	10	-	40
Kystområde										
<i>Coastal area</i>	1969	100	5	-	7	-	86	2	-	43
	1973	100	2	-	8	-	82	5	3	60
Fjellområde										
<i>Mountain area</i>	1969	100	:	:	:	:	:	:	:	22
	1973	100	11	7	46	21	11	-	4	28
Skogstrakter og innlandet ellers <i>Forest area and other interior area</i>										
	1969	100	1	-	14	1	76	7	-	72
	1973	100	1	3	14	5	71	5	1	79

Tabell 18. Personer som var på ferietur sommeren 1970, 1974 og 1976 i grupper for kjønn/alder/ekteskapsstatus, etter viktigste overnattingsmåte på (den lengste) ferieturen. Prosent
Persons taking holiday trips in summer 1970, 1974 and 1976 in groups for sex/age/marital status, by main type of accomodation on (the longest) holiday trip. Per cent

		Viktigste overnattingsmåte <i>Main type of accomodation</i>									
		I alt <i>Total</i>	Hotell <i>Hotel</i>	Pensjonat, gjestgiveri, motell, tu- risthytte, camping- hytte, her- berge o.l. <i>Boarding- house, inn and motel, youth ho- tel etc.</i>	Telt, camping- vogn <i>Tent, cara- van</i>	Eget fritids- hus, leilig- het <i>Own holiday cabin, apart- ment</i>	Lånt, leid hytte, hus, lei- lighet <i>Borro- wed, rented holi- day cabin apart- ment</i>	Hos slekt- ninger <i>With rela- tives</i>	Hos venner, andre kjente, privat <i>With friends, un- acquain- tances, privat- ely</i>	Annet, uopp- gitt <i>Other, known</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>
KJØNN <i>SEX</i>											
Menn <i>Males</i>	1970	100	4	6	24	19	16	24	5	2	704
	1974	100	7	10	22	20	13	24	3	1	722
	1976	100	6	6	27	21	10	17	8	4	267
Kvinner <i>Females</i>	1970	100	6	5	16	17	12	36	5	3	766
	1974	100	9	10	15	16	14	28	7	1	769
	1976	100	7	9	20	21	10	25	6	2	341
ALDER <i>Age</i>											
15-24 år <i>years</i>	1970	100	4	6	31	15	9	25	7	3	304
	1974	100	12	9	31	10	9	20	8	1	313
	1976	100	5	7	36	17	10	16	5	4	127
25-34 " "	1970	100	2	4	24	11	16	37	4	2	262
	1974	100	6	10	20	14	17	27	5	1	280
	1976	100	5	3	28	12	15	24	9	3	116
35-54 " "	1970	100	4	7	20	20	17	27	4	2	564
	1974	100	8	10	20	20	15	22	4	1	523
	1976	100	6	9	21	27	9	19	7	3	217
55-74 "1) "1)	1970	100	10	6	5	22	15	34	5	4	340
	1974	100	8	8	5	24	10	37	7	1	375
	1976	100	11	12	10	23	8	28	7	2	148
EKTESKAPELIG STATUS <i>MARITAL STATUS</i>											
Ugifte <i>Unmarried</i>	1970	100	5	7	26	16	10	26	7	3	340
	1974	100	13	10	26	10	10	20	8	2	384
	1976	100	5	8	28	21	10	17	8	3	134
Tidligere gifte <i>Previously married</i>	1970	100	15	4	5	12	11	42	7	4	93
	1974	100	13	6	7	10	8	51	2	2	98
	1976	100	14	14	5	5	5	49	9	-	43
Gifte, med barn <i>Married, with children</i>	1970	100	3	4	22	19	16	31	4	2	732
	1974	100	5	8	20	21	16	25	4	1	679
	1976	100	6	5	28	19	12	19	7	4	295
Gifte, uten barn <i>Married, with- out children</i>	1970	100	8	9	11	20	17	29	4	3	302
	1974	100	7	9	10	25	12	30	6	1	327
	1976	100	7	13	13	31	7	22	4	3	135

1) I 1976 var aldersgrensen 79 år.

1) In 1976 the age limit was at 79 years.

Kilde: Ferieundersøkelser 1970 og 1974 og Radio- og fjernsynsundersøkelsen juni/ august 1976.

Source: Holiday surveys 1970 and 1974 and Radio and Television Survey June/ August 1976.

Tabell 19. Personer som var på ferietur påsken 1970 og 1974 i grupper for kjønn/alder/ekteskapelig status, etter viktigste overnattingsmåte. Prosent *Persons taking holiday trips at Easter 1970 and 1974 in groups for sex/age/marital status, by main type of accomodation. Per cent*

		Viktigste overnattingsmåte <i>Main type of accomodation</i>										
		I alt <i>Total</i>	Hotell <i>Hotel</i>	Pensjonat, gjestgiveri, motell, tu- risthytte, camping- hytte, her- berge o.l. <i>Boarding- house, inn and motel, youth ho- tel etc.</i>	Camp- ping- hytte <i>Cara- van</i>	Eget fritids- hus, leilig- het <i>Own holiday cabin, apart- ment</i>	Lånt, leid hytte, hus, lei- lighet <i>Borro- wed, rented holi- day cabin, apart- ment</i>	Hos slekt- ninger <i>With rela- tives</i>	Hos venner, andre kjente, privat <i>With friends, acquain- tances, privat- ely</i>	Annet, uopp- gitt <i>Other, un- known</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>	
KJØNN <i>SEX</i>												
Menn <i>Males</i>	1970	100	3	5	-	36	22	25	5	4	290	
	1974	100	3	8	1	40	24	15	5	4	354	
Kvinner <i>Females</i>	1970	100	5	3	-	25	24	35	5	3	313	
	1974	100	3	3	3	34	20	31	5	1	353	
ALDER <i>AGE</i>												
15-24 år <i>years</i>	1970	100	4	5	-	24	31	24	7	5	166	
	1974	100	3	8	2	29	27	19	8	4	179	
25-34 " "	1970	100	3	5	-	20	19	46	3	4	111	
	1974	100	3	8	3	21	30	28	5	2	154	
35-54 " "	1970	100	4	2	-	35	24	25	6	3	232	
	1974	100	5	5	3	48	18	17	4	0	235	
55-74 " "	1970	100	5	3	-	43	11	33	3	2	94	
	1974	100	1	3	1	47	12	32	2	2	139	
EKTESKAPELIG STATUS <i>MARITAL STATUS</i>												
Ugifte <i>Unmarried</i>	1970	100	5	6	-	25	33	20	7	11	186	
	1974	100	3	11	1	28	26	19	9	4	221	
Tidligere gifte <i>Previously married</i>	1970	100	12	4	-	15	8	42	15	4	26	
	1974	100	10	2	-	21	7	55	2	2	42	
Gifte, med barn <i>Married, with children</i>	1970	100	3	1	-	29	22	37	4	4	280	
	1974	100	3	4	3	42	23	20	4	1	307	
Gifte, uten barn <i>Married, with- out children</i>	1970	100	3	5	-	45	14	26	5	2	111	
	1974	100	1	5	1	46	15	25	2	3	136	

Tabell 20. Personer som var på ferietur julen 1969 og 1973 i grupper for kjønn/alder/ekteskapelig status, etter viktigste overnattingsmåte. Prosent *Persons taking holiday trips at Christmas 1969 and 1973 in groups for sex/age/marital status, by main type of accomodation. Per cent*

		Viktigste overnattingsmåte' <i>Main type of accomodation</i>									
		I alt <i>Total</i>	Hotell <i>Hotel</i>	Pensjonat, gjestgiveri, motell, tu- risthytte, camping- hytte, her- berge o.l. <i>Boarding- house, inn and motel, youth ho- tel etc.</i>	Eget fri- tidshus, leilighet <i>Own holiday cabin, apart- ment</i>	Lånt, leid hytte, hus, lei- lighet <i>Borrowed, rented holiday cabin, apart- ment</i>	Hos slekt- ninger <i>With rela- tives</i>	Hos venner, andre kjente, privat <i>With friends, acquain- tances, privat- tely</i>	Annet, uopp- gitt <i>Other, un- known</i>	Tallet på per- soner som svarte <i>Number of res- pon- dents</i>	
KJØNN <i>SEX</i>											
Menn <i>Males</i>	1970	100	12	-	13	2	66	2	4	90	
	1974	100	3	3	16	7	63	6	2	90	
Kvinner <i>Females</i>	1970	100	-	1	11	1	78	6	2	88	
	1974	100	2	1	13	3	72	6	3	122	
ALDER <i>AGE</i>											
15-24 år <i>years</i>	1970	100	5	3	14	3	68	8	-	37	
	1974	100	2	4	18	9	44	16	7	45	
25-34 " "	1970	100	-	-	5	2	89	-	4	44	
	1974	100	2	-	6	6	83	3	-	64	
35-54 " "	1970	100	10	-	17	2	61	5	5	59	
	1974	100	2	4	25	3	61	2	3	57	
55-74 " "	1970	100	8	-	13	-	74	3	3	38	
	1974	100	4	-	9	-	81	4	2	46	
EKTESKAPELIG STATUS <i>MARITAL STATUS</i>											
Ugifte <i>Unmarried</i>	1970	100	6	2	12	2	69	8	2	52	
	1974	100	4	4	15	5	57	11	4	75	
Tidligere gifte <i>Previously married</i>	1970	100	:	:	:	:	:	:	:	9	
	1974	100	:	:	:	:	:	:	:	20	
Gifte, med barn <i>Married, with children</i>	1970	100	3	-	11	1	79	1	3	72	
	1974	100	-	-	16	6	74	1	3	77	
Gifte, uten barn <i>Married, with- out children</i>	1970	100	14	-	18	-	59	5	5	44	
	1974	100	5	-	15	3	73	3	3	40	

Tabell 21. Personer som var på ferietur påsken 1970 og 1974 i grupper for ferieområde/type natur på feriestedet, etter viktigste transportmiddel. Prosent *Persons taking holiday trips at Easter 1970 and 1974 in groups for holiday area/type of nature in holiday area, by main type of transportation. Per cent*

			I alt <i>Total</i>	Viktigste transportmiddel <i>Main type of transportation</i>				Privat, leid bil <i>Private, hired car</i>	Annet, uopp- gitt <i>Other, un- known</i>	Tallet på personer som svarte <i>Number of res- pondents</i>
				Kollektivt <i>Public</i>						
				Buss <i>Bus</i>	Jern- bane <i>Rail- way</i>	Båt <i>Boat</i>	Fly <i>Aircraft</i>			
FERIEOMRADE <i>HOLIDAY AREA</i>										
Nord-Norge <i>Northern Norway</i>	1970	100	2	6	15	2	69	6	48	
	1974	100	12	5	11	4	68	-	57	
Trøndelag <i>Middle Norway</i>	1970	100	10	14	3	3	66	4	29	
	1974	100	7	11	-	6	75	2	55	
Vestlandet <i>Western Norway</i>	1970	100	15	8	14	4	55	4	145	
	1974	100	8	10	11	2	62	7	167	
Sørlandet <i>Southern Norway</i>	1970	100	13	3	6	-	78	-	32	
	1974	100	4	4	2	4	84	2	51	
Østlandet <i>Eastern Norway</i>	1970	100	5	10	0	0	81	4	326	
	1974	100	3	10	1	0	84	3	349	
Utlandet <i>Abroad</i>	1970	100	:	:	:	:	:	:	23	
	1974	100	-	16	8	48	28	-	25	
TYPE NATUR PÅ FERIESTEDET <i>TYPE OF NATURE IN HOLIDAY AREA</i>										
Større by <i>Larger city</i>	1970	100	-	19	8	31	42	-	26	
	1974	100	4	22	7	19	44	4	27	
Kystområde <i>Coastal area</i>	1970	100	13	8	20	6	53	-	134	
	1974	100	9	7	14	8	62	1	176	
Fjellområde <i>Mountain area</i>	1970	100	5	8	0	0	85	1	230	
	1974	100	3	11	-	1	82	3	333	
Skogstrakter <i>Forest area</i>	1970	100	7	6	-	-	84	4	86	
	1974	100	7	8	1	-	84	1	92	
Innlandet ellers <i>Other interior area</i>	1970	100	6	16	4	2	70	2	83	
	1974	100	5	6	5	3	79	3	65	

Tabell 22. Personer som var på ferietur julen 1969 og 1973 i grupper for ferieområde/type natur på feriestedet, etter viktigste transportmiddel. Prosent *Persons taking holiday trips at Christmas 1969 and 1973 in groups for holiday area/type of nature in holiday area, by main type of transportation. Per cent*

		I alt <i>Total</i>	Viktigste transportmiddel <i>Main type of transportation</i>					Privat, leid bil <i>Private, hired car</i>	Annet, uopp- gitt <i>Other, un- known</i>	Tallet på personer som svarte of res- pondents
			Kollektivt <i>Public</i>				Fly <i>Aircraft</i>			
			Buss <i>Bus</i>	Jern- bane <i>Rail- way</i>	Båt <i>Boat</i>					
FERIEOMRADE <i>HOLIDAY AREA</i>										
Nord-Norge og Trøndelag <i>Northern and Middle Norway</i>	1969	100	-	16	4	16	56	8	25	
	1973	100	9	9	12	24	47	-	34	
Vestlandet og Sørlandet <i>Western and Southern Norway</i>	1969	100	9	17	17	4	53	-	53	
	1973	100	13	15	8	8	53	2	60	
Østlandet <i>Eastern Norway</i>	1969	100	8	17	1	-	73	-	86	
	1973	100	4	20	-	5	70	-	107	
Utlandet <i>Abroad</i>	1969	100	:	:	:	:	:	:	13	
	1973	100	:	:	:	:	:	:	8	
TYPE NATUR PÅ FERIESTEDET <i>TYPE OF NATURE IN HOLIDAY AREA</i>										
Større by <i>Larger city</i>	1969	100	3	26	13	23	36	-	31	
	1973	100	8	25	5	28	35	-	40	
Kystområde <i>Coastal area</i>	1969	100	7	14	16	9	54	-	43	
	1973	100	15	15	12	13	43	2	60	
Fjellområde <i>Mountain area</i>	1969	100	:	:	:	:	:	:	22	
	1973	100	-	14	-	-	86	-	28	
Skogstrakter og innlandet ellers <i>Forest area and other interior area</i>	1969	100	7	15	1	-	76	-	72	
	1973	100	3	16	1	5	75	-	79	

Tabell 23. Personer som var på ferietur sommeren 1970, 1974 og 1976 i grupper for kjønn/alder/ekteskapsstatus, etter viktigste transportmiddel på (den lengste) ferieturen. Prosent
Persons taking holiday trips in summer 1970, 1974 and 1976 in groups for sex/age/marital status, by main type of transportation on (the longest) holiday trip. Per cent

	I alt <i>Total</i>	Viktigste transportmiddel <i>Main type of transportation</i>					Annet, uopp- gitt <i>Other, un- known</i>	Tallet på personer som svarte <i>Number of res- pondents</i>	
		Kollektivt <i>Public</i>				Privat, leid bil <i>Private, hired car</i>			
		Buss <i>Bus</i>	Jern- bane <i>Rail- way</i>	Båt <i>Boat</i>	Fly <i>Aircraft</i>				
KJØNN <i>SEX</i>									
Menn <i>Males</i>	1970	100	5	9	8	3	71	4	704
	1974	100	5	7	6	7	71	4	722
	1976	100	2	6	3	4	80	6	267
Kvinner <i>Females</i>	1970	100	7	10	10	6	66	1	766
	1974	100	6	13	5	9	63	4	769
	1976	100	9	8	4	7	69	4	341
ALDER <i>AGE</i>									
15-24 år <i>years</i>	1970	100	8	13	8	7	60	4	304
	1974	100	5	16	7	12	56	5	313
	1976	100	3	11	3	6	69	8	127
25-34 " "	1970	100	5	5	7	4	78	1	262
	1974	100	2	5	4	6	79	4	280
	1976	100	3	4	3	3	84	3	116
35-54 " "	1970	100	3	6	10	3	77	1	564
	1974	100	3	6	5	6	77	3	523
	1976	100	4	3	4	4	80	6	217
55-74 "1) "1)	1970	100	10	15	11	7	55	3	340
	1974	100	10	15	7	9	55	3	375
	1976	100	13	12	4	9	62	1	148
EKTESKAPELIG STATUS <i>MARITAL STATUS</i>									
Ugifte <i>Unmarried</i>	1970	100	11	14	9	6	56	6	340
	1974	100	6	16	8	14	52	4	384
	1976	100	5	13	5	3	64	9	134
Tidligere gifte <i>Previously married</i>	1970	100	8	22	16	8	46	1	93
	1974	100	7	22	5	21	37	6	98
	1976	100	14	19	12	14	42	-	43
Gifte, med barn <i>Married, with children</i>	1970	100	4	5	9	4	78	1	732
	1974	100	3	5	5	4	79	4	679
	1976	100	4	3	3	5	81	4	295
Gifte, uten barn <i>Married, without children</i>	1970	100	7	12	8	6	66	2	302
	1974	100	7	10	4	6	70	2	327
	1976	100	7	5	1	4	79	4	135

1) See note 1, tabell 18.

1) See note 1, table 18.

K i l d e: Ferieundersøkelser 1970 og 1975 og Radio- og fjernsynsundersøkelsen juni/ august 1976.
Source: Holiday surveys 1970 and 1975 and Radio and Television Survey June/ August 1976.

Tabell 24. Personer som var på ferietur påsken 1970 og 1974 i grupper for kjønn/alder/ekteskapelig status, etter viktigste transportmiddel. Prosent *Persons taking holiday trips at Easter 1970 and 1974 in groups for sex/age/marital status, by main type of transportation.*
Per cent

		I alt <i>Total</i>	Viktigste transportmiddel <i>Main type of transportation</i>				Privat, leid bil <i>Private, hired car</i>	Annet, uopp- gitt <i>Other, un- known</i>	Tallet på personer som svarte <i>Number of res- pondents</i>
			Kollektivt <i>Public</i>						
			Buss <i>Bus</i>	Jern- bane <i>Rail- way</i>	Båt <i>Boat</i>	Fly <i>Aircraft</i>			
KJØNN <i>SEX</i>									
Menn <i>Males</i>	1970	100	7	8	4	2	76	3	290
	1974	100	4	10	3	3	76	4	354
Kvinner <i>Females</i>	1970	100	9	10	7	4	67	3	313
	1974	100	7	8	5	4	73	3	353
ALDER <i>AGE</i>									
15-24 år <i>years</i>	1970	100	11	10	8	2	65	4	166
	1974	100	5	12	4	4	70	5	179
25-34 " "	1970	100	3	8	8	2	76	3	111
	1974	100	2	8	1	5	81	3	154
35-54 " "	1970	100	6	7	4	3	79	2	232
	1974	100	3	7	4	3	82	1	235
55-74 " "	1970	100	13	13	5	8	59	3	94
	1974	100	14	11	8	2	61	4	139
EKTESKAPELIG STATUS <i>MARITAL STATUS</i>									
Ugifte <i>Unmarried</i>	1970	100	12	11	7	2	62	5	186
	1974	100	5	17	5	4	65	5	221
Tidligere gifte <i>Previously married</i>	1970	100	12	15	8	8	54	4	26
	1974	100	12	12	5	14	52	5	42
Gifte, med barn <i>Married, with children</i>	1970	100	6	6	6	4	76	1	280
	1974	100	3	4	5	2	85	2	307
Gifte, uten barn <i>Married, without children</i>	1970	100	3	12	2	3	78	3	111
	1974	100	9	7	3	3	75	3	136

KORT BESKRIVELSE AV DATAMATERIALET
A SHORT DESCRIPTION OF THE DATA MATERIAL

Det er gjort nærmere rede for formål, utvalgsprosedyre, frafall mv. i statistikkpublikasjonene for de enkelte undersøkelsene Byrået gjennomførte i 1968, 1970 og 1974.¹⁾ Tabellrapportene inneholder også de spørreskjemaene som ble brukt i undersøkelsene. Nedenfor skal vi kort omtale utvalgsstørrelse og frafall og gjengi definisjoner og merknader til en del kjennemerker som blir nyttet i analysen. Hovedformålet med undersøkelsene var først og fremst å kartlegge nordmenns ferievaner og -atferd. Blant annet ble tallet på ferieturdager og ferieturer nøye registrert.

Oppllegg og gjennomføring av undersøkelsene

Undersøkelsene fra 1970 og 1974 er intervjuundersøkelser basert på utvalg av personer i alderen 15-74 år. (Undersøkelsen i 1968 var basert på et utvalg private husholdninger.) Til hver av undersøkelsene i 1970 og 1974 ble det trukket om lag 3 000 personer. Tallet på oppgavegivere var 2 681 personer i 1970 og 2 255 personer i 1974. Det vil si at frafallet i 1970 utgjorde ca. 12 prosent av det opprinnelige utvalget, mens det i 1974 utgjorde om lag 25 prosent. At frafallsprosenten var større i 1974, skyldes delvis en generell utvikling i retning av større frafall og delvis at innsamlingsperioden var kortere i 1974 enn i 1970.

Materialet til undersøkelsen i 1970 ble samlet inn ved intervjuing i tiden 1. september til 15. oktober 1970 og gjaldt ferieåret 1. september 1969 - 31. august 1970. Materialet til undersøkelsen i 1974 ble samlet inn i tiden 15. september til 15. oktober 1974 og gjaldt ferieåret 1. september 1973 - 31. august 1974. Kalenderoversiktene på neste side viser hvordan vi delte undersøkelsesårene inn i ulike sesonger.

Enkelte trekk ved datamaterialet

Undersøkelsen i 1974 var for en stor del en direkte oppfølging av 1970-undersøkelsen. Blant en del nye spørsmål var et spørsmål til dem som ikke hadde vært på sommerferietur, om viktigste grunn til dette. En utprøving av dette og en del andre spørsmål ville sannsynligvis gitt grunnlag for bedre svaralternativer enn de som ble foreslått.

Utvalgsvarians

Utvalgsvariansen er et uttrykk for den usikkerheten en får i resultatene fordi disse bygger på opplysninger om bare en del av befolkningen. Ved å beregne en størrelse som kalles standardavviket, får en et mål på hvor stor utvalgsvariansen er. Byrået har ikke foretatt nøyaktige beregninger av størrelsen på standardavviket for tallene i denne publikasjonen, men i tabell A på neste side har vi antydning størrelsesordenen på standardavviket for forskjellige verdier av tallet på observasjoner og prosenttall.

Hvis standardavviket er kjent, kan en finne et intervall som med en bestemt sannsynlighet inneholder den sanne verdien av en beregnet størrelse (den verdien en ville fått om en hadde foretatt en totaltelling i stedet for en utvalgsundersøkelse). Dette intervallet kalles konfidensintervallet. For en beregnet verdi M, vil f.eks. intervallet med yttergrensene M minus 2 ganger standardavviket og M pluss 2 ganger standardavviket, inneholde den sanne verdien med 95 prosent sannsynlighet.

Følgende eksempel illustrerer bruken av tabell A: Standardavviket til et prosenttall på 70, er 3,2 prosent når linjesummen (tallet på observasjoner) er 300. Intervallet med grensene $70 \pm 2 \cdot 3,2$, dvs. fra 63,6 til 76,4 prosent, antyder da med 95 prosent sannsynlighet at den "sanne" verdien på prosenttallet ligger i dette tallområdet.

1) NOS A 348, Ferieundersøkelse 1968, NOS A 451, Ferieundersøkelse 1970 og NOS A 732, Ferieundersøkelse 1974.

Tabell A. Størrelsesordenen av standardavviket i prosent

Tallet på observasjoner	Prosenttall									
	5 (95)	10 (90)	15 (85)	20 (80)	25 (75)	30 (70)	35 (65)	40 (60)	45 (55)	50 (50)
25	5,3	7,4	8,8	9,8	10,6	11,2	11,7	12,0	12,2	12,3
50	3,8	5,2	6,2	6,9	7,5	7,9	8,3	8,5	8,6	8,7
75	3,1	3,2	5,1	5,7	6,1	6,5	6,8	6,9	7,0	7,1
100	2,7	3,7	4,4	4,9	5,3	5,6	5,8	6,0	6,1	6,1
150	2,2	3,0	3,6	4,0	4,3	4,6	4,8	4,9	5,0	5,0
200	1,9	2,6	3,1	3,5	3,8	4,0	4,1	4,2	4,3	4,3
250	1,7	2,3	2,8	3,1	3,4	3,6	3,7	3,8	3,9	3,9
300	1,5	2,1	2,5	2,8	3,1	3,2	3,4	3,5	3,5	3,5
400	1,3	1,8	2,2	2,5	2,7	2,8	2,9	3,0	3,1	3,1
600	1,1	1,5	1,8	2,0	2,2	2,3	2,4	2,5	2,5	2,5
800	0,9	1,3	1,6	1,7	1,9	2,0	2,1	2,1	2,2	2,2
1 000	0,8	1,2	1,4	1,6	1,7	1,8	1,9	1,9	1,9	1,9
1 500	0,7	1,0	1,1	1,3	1,4	1,5	1,5	1,6	1,6	1,6
2 000	0,6	0,8	1,0	1,1	1,2	1,3	1,3	1,3	1,4	1,4
2 500	0,5	0,7	0,9	1,0	1,1	1,1	1,2	1,2	1,2	1,2
3 000	0,5	0,7	0,8	0,9	0,9	1,0	1,0	1,1	1,1	1,1

Utvalgsskjevhet

Utvalgsskjevhet oppstår ved at personer med bestemte kjennemerker og atferd ikke blir representert i utvalget i samme grad som de forekommer i befolkningen. Dette kan f.eks. skje ved at uttrukne personer i bestemte grupper har særlig høyt frafall, eller ved at de flytter oftere enn andre og derfor erstattes med en annen person.

Som nevnt foran, var frafallet henholdsvis på 12 prosent ved undersøkelsen i 1970 og på 25 prosent ved undersøkelsen i 1974. I forhold til fordelingen på alder og kjønn i befolkningen totalt, har frafallet ikke ført til vesentlige avvik i de tilsvarende fordelingene blant personer som svarte ved undersøkelsene.

Hoveddelen av frafallet ved undersøkelsen i 1970 skyldtes personer som ikke var villige til å være med i undersøkelsen (29 prosent), og personer som ikke var å treffe hjemme av forskjellige grunner (til sammen 49 prosent). Frafall ved undersøkelsen i 1974 skyldtes hovedsakelig fravær fra hjemmet, nekting og sykdom.

Sammenlikning av tall

Foran har vi vist hvordan tabell A kan nyttes til å si noe om prosenttallene i befolkningen på basis av tall fra en utvalgsundersøkelse. For undergrupper med et lite antall observasjoner, vil usikkerheten bli svært stor, mens den vil være mindre for grupper med mange observasjoner. I praksis vil en ikke nøye seg med å betrakte ett og ett prosenttall særskilt, men ønske å sammenlikne prosenttall for ulike undergrupper. Det er da nødvendig å være oppmerksom på at begge tallene en sammenlikner er usikre, og at usikkerheten på forskjellen mellom dem vanligvis blir større enn usikkerheten på hvert tall.

Ved sammenlikning av tall fra forskjellige undersøkelser, foreligger en rekke muligheter for feilslutninger. Blant annet må en i slike tilfelle regne med usikkerhet og feil på grunn av forskjeller i opplegg, spørsmålsformuleringer, gjennomføring, bearbeiding mv. ved undersøkelsene. Spesielt for denne type undersøkelser gjelder også f.eks. at ferieatferd kan være påvirket av forskjeller i vær- og klimaforhold fra ett bestemt år til et annet.

Standardavviket for forskjellen (differansen) mellom tilsvarende tall fra to uavhengige undersøkelser, beregnes tilnærmet lik kvadratroten av summen av variansene til de respektive tallene. Disse variansene kan beregnes ved å kvadrere standardavviket til hvert av tallene, som en finner oppgitt i tabell A, side 150.¹⁾

Definisjoner og merker til enkelte kjennemerker

Nedenfor gjør vi rede for hvordan en del kjennemerker som er brukt i analysen er definert/operasjonalisert. Kjennemerkene er knyttet til Ferieundersøkelsen 1974.

Undersøkellesåret

Se inndelingen på kalenderoversiktene, s. 152 og 153.

I enkelte tilfelle kan ferieturen ha falt innenfor mer enn én periode. Slike ferieturer er vanligvis regnet til den perioden som omfatter de fleste ferieturdagene. Når ferieturen har vart over flere hele perioder, har en registrert atskilte ferieturer for hver periode turen omfattet.

Ferietur

Som ferietur er regnet opphold utenfor helårsboligen med helse- eller rekreasjonsformål, som inkluderer minst 4 overnattinger. Forretnings-/studiereiser og rekonvalesensopphold på sykehus, syke-/pleiehjem e.l. er ikke regnet som ferietur. "Helsereiser" (invalidereiser) o.l. som er lagt opp som ferietilbud, er derimot regnet som ferietur.

Varighet av ferieturen

Varighet av ferieturen er regnet fra og med avreisedagen til og med hjemkomstdagen. Frilørdager, søn- og helgedager mv. er regnet med. Varigheten av en ferietur vil ifølge definisjonen av ferietur, være minst 5 dager. Den målte varigheten av en ferietur vil oftest være lengre enn den tilsvarende friperiode, hvor bare dager fri fra arbeid/skole er tatt med.

Lengste ferietur sommeren 1974

Den ferieturen som varte flest dager, er regnet som den lengste ferieturen.

Bostedsstrøk

Følgende inndeling er brukt:

Oslo, Bergen, Trondheim
Tettbygd ellers
Spredtbygd

S p r e d t b y g d: Bebyggelse med større avstand enn 50 m til nærmeste nabo og dessuten hussamlinger²⁾ med færre enn 200 personer.

T e t t b y g d: Bebyggelse i hussamlinger²⁾ med minst 200 personer.

1) Eks.: I 1970 oppgav 55 prosent at de hadde vært på sommerferietur. Standardavviket til tallet er ifølge tabell A foran, 1,2 prosent. I 1974 oppgav 66 prosent at de hadde vært på sommerferietur. Standardavviket til dette tallet er 1,3 prosent. Variansen til forskjellen mellom disse tallene - $66 - 55 = 11$ prosentenheter - vil da være: $1,3^2 + 1,2^2 = 3,13$. Dette gir at standardavvik til forskjellen på: $\sqrt{3,13} = 1,77 \sim 1,8$ prosent. Dvs. at den "riktige" verdien for forskjellen med stor sannsynlighet (95 prosent) ligger i intervallet $(11 \pm 2 \cdot 1,8 - 7,4 - 14,6$ prosent). I dette tilfellet kan en altså med stor sannsynlighet si at mellom 7,4 og 14,6 prosent flere personer dro på sommerferietur i 1974 enn tilfellet var i 1970. Dersom den nedre grensen for intervallet hadde vært 0 eller et negativt tall (dvs. at intervallet hadde inkludert tallverdien 0), ville en imidlertid ikke kunne si at det var noen reell forskjell mellom tallene. Standardavviket er i slike tilfelle større enn (eller lik) tallverdien for forskjellen mellom tallene. 2) Hussamling er bebyggelse med mindre enn 50 m mellom husene.

Handelsfelt og landsdel for bosted

Inndelingen i handelsfelt er foretatt etter Statistisk Sentralbyrås standard for handelsområder (Statistisk Sentralbyrås Håndbøker, nr. 13).

Følgende inndeling i landsdeler er nyttet:

Nord-Norge: Finnmark, Troms og Nordland fylker

Trøndelag: Nord- og Sør-Trøndelag fylker

Vestlandet: Møre og Romsdal, Sogn og Fjordane, Hordaland og Rogaland fylker

Sørlandet: Aust- og Vest-Agder fylker

Østlandet: Hedmark, Oppland, Buskerud, Oslo, Akershus, Telemark, Østfold og Vestfold fylker

Yrke/levevei

Personer som arbeidet minst halvparten av vanlig arbeidstid i et yrke, er regnet som yrkesaktive. Familiemedlemmer uten fast lønn i familiebedrift er regnet med som yrkesaktive. Yrkesklassifiseringen er foretatt etter gjeldende Standard for yrkesgruppering i offentlig norsk statistikk. Ikke yrkesaktive personer født før 1907 (67 år og eldre) er klassifisert som pensjonister.

Følgende inndelinger er nyttet:

Selvstendige i jordbruk, skogbruk, fiske

Andre selvstendige

Ansatte i industri, bygge- og anleggsarbeid mv.

Andre ansatte

Skoleelever, studenter

Husarbeid i hjemmet

Pensjonert, trygdet

Andre, og uoppgitt

Husholdningsinntekt

Som husholdningsinntekt er registrert den samlede nettoinntekten¹⁾ i husholdningen for 1973. Beløpet er oppgitt av den som ble intervjuet.

Alder

Inndelingen i aldersgrupper er basert på fødselsår.

Utdanningsnivå

Det er tatt hensyn til samlet utdanningstid (allmennutdanning og yrkesutdanning) ved bestemmelse av utdanningsnivå. Klassifiseringen er i samsvar med den nivåinndeling som er brukt i Standard for utdanningsgruppering i offentlig norsk statistikk.

Følgende inndelinger er nyttet:

		Samlet utdanningstid			
a)	Ungdomsskolenivå eller kortere	Under 10 år	}	b)	Ungdomsskolenivå
	Gymnasnivå I	10 år		Gymnasnivå	
	Gymnasnivå II	11-12 år			
	Universitets- og høgsolenivå I	13-14 år			
	Universitets- og høgsolenivå II	15-16 år		Universitets- og høgsolenivå	
	Universitets- og høgsolenivå III	16 år og over			

1) Med nettoinntekt menes inntekten på selvangivelsen etter fradrag, men før skatten er trukket fra.

Ekteskapelig status/familietilknytning

Det er brukt flgende betegnelser:

Ugifte

Tidligere gifte

Gifte, med barn

Gifte, uten barn

Tilgang til fritidshus og bil

I tabellene har vi ikke skilt mellom eie og disponering av henholdsvis fritidshus og bil. Disponering var i underskelsene definert slik: Fritidshus, bil, bt som eies av andre (slekt, venner, firma mv.) og kan brukes forholdsvis fritt, uten vederlag.

Fri fra arbeid/skole

Det er registrert friperioder som omfatter minst 3 fridager utenom frilrdager, sn- og helgedager, og som ikke er avbrutt av noen arbeids-/skoledag. Sykefravr, permisjon, arbeidslshet e.l. er ikke regnet med.

Tallet p fridager er basert p registreringen av fridager i friperioder som definert over.

Fri tid er i framstillingen brukt om tid som ikke brukes til inntektsgivende arbeid.

Publikasjoner sendt ut fra Statistisk Sentralbyrå siden 1. januar 1978
Publications issued by the Central Bureau of Statistics since 1 January 1978

I serien Norges offisielle statistikk (NOS):

Rekke XII

Boktrykk 1978

- Nr. 289 Økonomisk utsyn over året 1977 *Economic Survey* Sidetall 148 Pris kr 20,00
 ISBN 82-537-0815-7
- 290 Statistisk årbok 1978 *Statistical Yearbook of Norway* Sidetall 495 Pris kr 20,00
 ISBN 82-537-0876-9
- 291 Historisk statistikk 1978 *Historical Statistics* Sidetall 666 Pris kr 30,00
 ISBN 82-537-0758-4

Rekke A

Offsettrykk 1978

- Nr. 926 Dødsårsaker 1976 Hovedtabeller *Causes of Death Main Tables* Sidetall 99 Pris kr 11,00
 ISBN 82-537-0799-1
- 927 Framskrivning av folkemengden 1977-2010 Regionale tall *Population Projections 1977-2010 Regional Figures* Sidetall 207 Pris kr 13,00 ISBN 82-537-0800-9
- 928 Kredittmarkedstatistikk Fordringer og gjeld overfor utlandet 1975-1976 *Credit Market Statistics Foreign Assets and Liabilities* Sidetall 87 Pris kr 11,00 ISBN 82-537-0802-5
- 929 Psykiatriske sykehus 1976 *Mental Hospitals* Sidetall 55 Pris kr 11,00 ISBN 82-537-0804-1
- 930 Bedriftstelling 1974 Oversikt *Census of Establishments Summary* Sidetall 155 Pris kr 13,00
 ISBN 82-537-0806-8
- 931 Kredittmarkedstatistikk Finansielle sektorbalanser 1971-1976 *Credit Market Statistics Financial Sector Balance Sheets* Sidetall 165 Pris kr 13,00 ISBN 82-537-0807-6
- 932 Kredittmarkedstatistikk Private og offentlige banker 1975-1976 *Credit Market Statistics Private and Public Banks* Sidetall 287 Pris kr 15,00 ISBN 82-537-0808-4
- 933 Bygge- og anleggsstatistikk 1976 *Construction Statistics* Sidetall 67 Pris kr 11,00
 ISBN 82-537-0810-6
- 934 Utdanningsstatistikk Universiteter og høyskoler 1. oktober 1976 *Educational Statistics Universities and Colleges* Sidetall 143 Pris kr 13,00 ISBN 82-537-0816-5
- 935 Utdanningsstatistikk Utdanningen til personer 16 år og over 1. oktober 1975 *Educational Statistics Education of Persons 16 Years and over* Sidetall 81 Pris kr 13,00
 ISBN 82-537-0817-3
- 936 Kredittmarkedstatistikk Private kredittforetak og finansieringsselskaper 1974-1976 *Credit Market Statistics Private Credit Enterprises and Private Financial Companies* Sidetall 63
 Pris kr 11,00 ISBN 82-537-0818-1
- 937 Lønnsstatistikk for ansatte i forsikringsvirksomhet 1. september 1977 *Wage Statistics for Employees in Insurance Activity* Sidetall 33 Pris kr 9,00 ISBN 82-537-0821-1
- 938 Lønnsstatistikk for ansatte i bankvirksomhet 1. september 1977 *Wage Statistics for Bank Employees* Sidetall 39 Pris kr 9,00 ISBN 82-537-0823-8
- 939 Godstransport på kysten Leie- og egentransport med skip 25 - 3 000 bruttotonn 1975
Coastwise Transport of Goods Transport for Hire or Reward and on Own Account by Vessel 25 - 3 000 Gross Tons Sidetall 137 Pris kr 13,00 ISBN 82-537-0824-6
- 940 Regnskapsstatistikk 1976 Engroshandel *Statistics of Accounts Wholesale Trade* Sidetall 67
 Pris kr 11,00 ISBN 82-537-0825-4
- 941 Regnskapsstatistikk 1976 Bergverksdrift og industri *Statistics of Accounts Mining and Manufacturing* Sidetall 99 Pris kr 11,00 ISBN 82-537-0826-2
- 942 Kredittmarkedstatistikk Livs- og skadeforsikringsselskaper mv. 1974-1976 *Credit Market Statistics Life and Non-Life Insurance Companies etc.* Sidetall 69 Pris kr 9,00
 ISBN 82-537-0827-0
- 943 Sykehusstatistikk 1976 *Hospital Statistics* Sidetall 53 Pris kr 11,00 ISBN 82-537-0828-9
- 944 Lønnsstatistikk for ansatte i jordbruk, gartnerier og hagebruk September 1976 *Wage Statistics for Workers and Salaried Employees in Agriculture and Horticulture* Sidetall 35
 Pris kr 9,00 ISBN 82-537-0832-7
- 945 Varehandelsstatistikk 1976 *Wholesale and Retail Trade Statistics* Sidetall 155 Pris kr 13,00
 ISBN 82-537-0833-5
- 946 Folketallet i kommunene 1977-1978 *Population in Municipalities* Sidetall 41 Pris kr 9,00
 ISBN 82-537-0834-3
- 947 Lønns- og sysselsettingsstatistikk for statens embets- og tjenestemenn 1. oktober 1977
Wage and Employment Statistics for Central Government Employees Sidetall 99 Pris kr 11,00
 ISBN 82-537-0837-8
- 948 Dødeligheten i fylkene 1971-1975 *Mortality in Counties* Sidetall 65 Pris kr 11,00
 ISBN 82-537-0838-6
- 949 Industristatistikk 1976 *Industrial Statistics* Sidetall 191 Pris kr 15,00 ISBN 82-537-0839-4
- 950 Sjøulykkesstatistikk 1977 *Marine Casualties* Sidetall 57 Pris kr 11,00 ISBN 82-537-0840-8
- 951 Familiestatistikk 1977 *Family Statistics* Sidetall 93 Pris kr 11,00 ISBN 82-537-0841-6
- 952 Lønnsstatistikk for sjøfolk på skip i innenriks rutefart november 1977 *Wage Statistics for Seamen on Ships in Scheduled Coasting Trade* Sidetall 25 Pris kr 9,00 ISBN 82-537-0843-2
- 953 Helsestatistikk 1976 *Health Statistics* Sidetall 113 Pris kr 13,00 ISBN 82-537-0844-0
- 954 Lønnsstatistikk for ansatte i hotell- og restaurantdrift April og oktober 1977 *Wage Statistics for Employees in Hotels and Restaurants* Sidetall 41 Pris kr 9,00
 ISBN 82-537-0845-9
- 955 Jaktstatistikk 1846-1976 *Hunting Statistics* Sidetall 195 Pris kr 15,00 ISBN 82-537-0846-7

Rekke A

Offsettrykk 1978 (forts.)

- Nr. 956 Utdanningsstatistikk Videregående skoler 1. oktober 1976 *Educational Statistics Upper Secondary Schools* Sidetall 107 Pris kr 13,00 ISBN 82-537-0847-5
- 957 Fortegnelse over Norges offisielle statistikk og andre publikasjoner utgitt av Statistisk Sentralbyrå 1828-1976 *Catalogue of Norwegian Official Statistics and other Publications Published by the Central Bureau of Statistics* Sidetall 196 Pris kr 13,00 ISBN 82-537-0848-3
- 958 Arbeidsmarkedstatistikk 1977 *Labour Market Statistics* Sidetall 135 Pris kr 11,00 ISBN 82-537-0849-1
- 959 Lønnstelling for arbeidere i bergverksdrift og industri 3. kvartal 1977 *Wage Census for Workers in Mining and Manufacturing 3rd Quarter 1977* Sidetall 199 Pris kr 13,00 ISBN 82-537-0851-3
- 960 Kredittmarkedstatistikk Finansielle sektorbalanser 1972-1977 *Credit Market Statistics Financial Sector Balance Sheets* Sidetall 141 Pris kr 13,00 ISBN 82-537-0852-1
- 961 Lønns- og sysselsettingsstatistikk for ansatte i skoleverket 1. oktober 1977 *Wage and Employment Statistics for Employees in Publicly Maintained Schools* Sidetall 61 Pris kr 11,00 ISBN 82-537-0854-8
- 962 Samferdselsstatistikk 1977 *Transport and Communication Statistics* Sidetall 230 Pris kr 15,00 ISBN 82-537-0856-4
- 963 Statistikk over lavinntektsgrupper 1973 *Statistics on Low Income Groups* Sidetall 73 Pris kr 13,00 ISBN 82-537-0857-2
- 964 Lønnsstatistikk 1977 *Wage Statistics* Sidetall 87 Pris kr 11,00 ISBN 82-537-0858-0
- 965 Utenrikshandel 1977 I *External Trade I* Sidetall 239 Pris kr 15,00 ISBN 82-537-0860-2
- 966 Folkemengden etter alder og ekteskapelig status 31. desember 1977 *Population by Age and Marital Status 31 December 1977* Sidetall 163 Pris kr 13,00 ISBN 82-537-0861-0
- 967 Skogavvirkning til salg og industriell produksjon 1976-77 *Roundwood Cut for Sale and Industrial Production* Sidetall 53 Pris kr 11,00 ISBN 82-537-0862-9
- 968 Sivilrettsstatistikk 1977 *Civil Judicial Statistics* Sidetall 40 Pris kr 9,00 ISBN 82-537-0864-5
- 969 Nasjonalregnskap 1967-1977 *National Accounts* Sidetall 220 Pris kr 13,00 ISBN 82-537-0865-3
- 970 Forretnings- og sparebanker Regnskapstall for de enkelte banker 1977 *Commercial and Savings Banks Statement of Account for the Individual Banks* Sidetall 103 Pris kr 11,00 ISBN 82-537-0868-8
- 971 Strukturaltall for kommunenes økonomi 1976 *Structural Data from the Municipal Accounts* Sidetall 133 Pris kr 13,00 ISBN 82-537-0869-6
- 972 Kriminalstatistikk Forbrytelser etterforsket av politiet 1977 *Criminal Statistics Crimes Investigated by the Police* Sidetall 93 Pris kr 11,00 ISBN 82-537-0871-8
- 973 Utdanningsstatistikk Vaksenopplæring 1976-77 *Educational Statistics Adult Education* Sidetall 100 Pris kr 13,00 ISBN 82-537-0872-6
- 974 Jaktstatistikk 1977 *Hunting Statistics* Sidetall 70 Pris kr 11,00 ISBN 82-537-0873-4
- 975 Flyttestatistikk 1977 *Migration Statistics* Sidetall 90 Pris kr 11,00 ISBN 82-537-0877-7
- 976 Utenrikshandel 1977 II *External Trade II* Sidetall 337 Pris kr 15,00 ISBN 82-537-0879-3
- 977 Energistatistikk 1970-1977 *Energy Statistics* Sidetall 100 Pris kr 13,00 ISBN 82-537-0880-7
- 978 Barneomsorg 1976 *Child Welfare Statistics* Sidetall 73 Pris kr 11,00 ISBN 82-537-0881-5
- 979 Sosial hjemmehjelp 1977 *Social Home-Help Services* Sidetall 28 Pris kr 9,00 ISBN 82-537-0883-1
- 980 Lønnsstatistikk for sjøfolk på skip i utenriksfart Mars 1978 *Wage Statistics for Seamen on Ships in Ocean Transport March 1978* Sidetall 30 Pris kr 9,00 ISBN 82-537-0885-8
- 981 Jordbruksstatistikk 1977 *Agricultural Statistics* Sidetall 112 Pris kr 13,00 ISBN 82-537-0886-6
- 982 Folkemengdens bevegelse 1977 *Vital Statistics and Migration Statistics* Sidetall 74 Pris kr 11,00 ISBN 82-537-0888-2
- 983 Lønnsstatistikk for ansatte i varehandel 1. mars 1978 *Wage Statistics for Employees in Wholesale and Retail Trade* Sidetall 23 Pris kr 7,00 ISBN 82-537-0889-0
- 984 Skattestatistikk inntektsåret 1976 *Tax Statistics Income Year 1976* Sidetall 138 Pris kr 13,00 ISBN 82-537-0890-4
- 985 Alkohol og andre rusmidler 1977 *Alcohol and Drugs* Sidetall 53 Pris kr 9,00 ISBN 82-537-0891-2
- 986 Historiske tabeller over folkemengde, giftermål og dødsfall 1911-1976 *Historical Tables on Population, Marriages and Deaths* Sidetall 135 Pris kr 13,00 ISBN 82-537-0893-9
- 987 Kulturstatistikk 1977 *Cultural Statistics* Sidetall 84 Pris kr 11,00 ISBN 82-537-0894-7
- 988 Kredittmarkedstatistikk Fordringer og gjeld overfor utlandet 1976 og 1977 *Credit Market Statistics Foreign Assets and Liabilities* Sidetall 85 Pris kr 11,00 ISBN 82-537-0895-5
- 989 Skogstatistikk 1977 *Forestry Statistics* Sidetall 115 Pris kr 13,00 ISBN 82-537-0899-8
- 990 Lakse- og sjøaurefiske 1977 *Salmon and Sea Trout Fisheries* Sidetall 71 Pris kr 11,00 ISBN 82-537-0900-5
- 991 Byggearealstatistikk 1977 *Building Statistics* Sidetall 87 Pris kr 11,00 ISBN 82-537-0901-3
- 992 Kredittmarkedstatistikk Private og offentlige banker 1977 *Credit Market Statistics Private and Public Banks* Sidetall 231 Pris kr 15,00 ISBN 82-537-0902-1
- 993 Reiselivsstatistikk 1977 *Statistics on Travel* Sidetall 127 Pris kr 13,00 ISBN 82-537-0904-8
- 994 Utdanningsstatistikk Universiteter og høyskoler 1. oktober 1977 *Educational Statistics Universities and Colleges* Sidetall 144 Pris kr 13,00 ISBN 82-537-0905-6 ISSN 0300-5631
- 995 Bygge- og anleggsstatistikk 1977 *Construction Statistics* Sidetall 64 Pris kr 11,00 ISBN 82-537-0907-2
- 996 Sykehusstatistikk 1977 *Hospital Statistics* Sidetall 52 Pris kr 11,00 ISBN 82-537-0909-9

Rekke B

Offsettrykk 1979 (forts.)

- Nr. 28 Bygge- og anleggsvirksomhet mv. 1970 - 1977 *Construction etc.* Sidetall 88 Pris kr 11,00
ISBN 82-537-0962-5
- 29 Strukturaltall for kommunenes økonomi 1977 *Structural Data from the Municipal Accounts*
Sidetall 124 Pris kr 13,00 ISBN 82-537-0967-6
- 30 Varenenomenklatur Tillegg til industristatistikk 1978 *Commodity Nomenclature Supplement to
Industrial Statistics* Sidetall 161 ISBN 82-537-0959-5
- 31 Utdanningsstatistikk Grunnskoler 1. oktober 1978 *Educational Statistics Basic Schools*
Sidetall 70 Pris kr 11,00 ISBN 82-537-0973-0 ISSN 0332-804X
- 33 Utenrikshandel 1978 Hefte I *External Trade Volume I* Sidetall 338 Pris kr 15,00
ISBN 82-537-0975-7 ISSN 0078-1940
- 35 Flyttestatistikk 1978 *Migration Statistics* Sidetall 90 Pris kr 11,00 ISBN 82-537-0983-8
ISSN 0550-8592
- 37 Kredittmarkedstatistikk Finansielle sektorbalanser 1973 - 1978 *Credit Market Statistics
Financial Sector Balance Sheets* Sidetall 142 Pris kr 13,00 ISBN 82-537-0987-0
- 39 Skogavvirkning til salg og industriell produksjon 1977-78 *Roundwood Cut for Sale and
Industrial Production* Sidetall 53 Pris kr 11,00 ISBN 82-537-0989-7

I serien Statistiske Analyser (SA):

- Nr. 34 Innkjøp og omsetning i engroshandelen *Purchases and Sales in the Wholesale Trade*
Sidetall 87 Pris kr 9,00 ISBN 82-537-0811-4
- 35 Utviklingen i giftermål og dødsfall 1911-1976 *The Development in Marriages and Deaths*
Sidetall 117 Pris kr 13,00 ISBN 82-537-0812-2
- 36 Folkemengdens bevegelse Oversikt 1971-1975 *Vital Statistics and Migration Statistics
Survey* Sidetall 129 Pris kr 13,00 ISBN 82-537-0835-1
- 37 Miljøstatistikk 1978 Naturressurser og forurensning *Environmental Statistics Natural
Resources and Pollution* Sidetall 296 Pris kr 15,00 ISBN 82-537-0855-6
- 38 Oljevirksomheten på norsk kontinentalsokkel fram til 1977 *The Oil Activities on the
Norwegian Continental Shelf up to 1977* Sidetall 69 Pris kr 11,00 ISBN 82-537-0882-3
- 39 Bygging av frittliggende eneboliger Kostnader, materialbruk, utrustningsstandard mv.
Construction of Detached Houses Costs, Use of Materials, Equipment Standard etc.
Sidetall 86 Pris kr 11,00 ISBN 82-537-0964-1
- 40 Spredningen av ferieturer *Staggering of Holidays* Sidetall 160 Pris kr 13,00
ISBN 82-537-0966-8

I serien Samfunnsøkonomiske studier (SØS):

- Nr. 31 Det norske skattesystemet II Indirekte skatter og offentlige trygdeordninger 1976 *The
Norwegian System of Taxation II Indirect Taxes and Social Security Schemes* Sidetall 124
Pris kr 13,00 ISBN 82-537-0713-4
- 32 Inntekt og forbruk for funksjonshemma *Income and Consumer Expenditure of Disabled Persons*
Sidetall 166 Pris kr 13,00 ISBN 82-537-0732-0
- 33 Prinsipper og metoder for Statistisk Sentralbyrås utvalgsundersøkelser *Sampling Methods
Applied by the Central Bureau of Statistics of Norway* Sidetall 105 Pris kr 11,00
ISBN 82-537-0771-1
- 35 Flyttemotivundersøkelsen 1972 *Survey of Migration Motives* Sidetall 233 Pris kr 15,00
ISBN 82-537-0783-5
- 36 Konjunkturbølger fra utlandet i norsk økonomi *International Cycles in Norwegian Economy*
Sidetall 141 Pris kr 13,00 ISBN 82-537-0910-2
- 37 Norske lytter- og seervaner *Radio Listening and Television Viewing in Norway* Sidetall 216
Pris kr 13,00 ISBN 82-537-0931-5
- 38 Analyse av investeringsatferd Problemer, metoder og resultater *Analysing Investment
Behaviour Problems, Methods, and Results* Sidetall 91 Pris kr 13,00 ISBN 82-537-0952-8

I serien Artikler fra Statistisk Sentralbyrå (ART):

- Nr. 104 Lønnsforholdene for ansatte i bank, forsikring og statstjeneste *Wage Conditions of Employees in Bank, Insurance and Central Government* Sidetall 45 Pris kr 9,00 ISBN 82-537-0798-3
- 105 Husholdningenes etterspørsel etter elektrisitet 1966-1975 *The Demand for Electricity by Households* Sidetall 67 Pris kr 11,00 ISBN 82-537-0801-7
- 106 Utviklingstendensar i 1976 i Norges befolkning *Trends in the Norwegian Population in 1976* Sidetall 35 Pris kr 9,00 ISBN 82-537-0820-3
- 107 Den samiske befolkning i Nord-Norge Sámi álbmut Davvi-Norgas *The Lappish Population in Northern Norway* Sidetall 139 Pris kr 13,00 ISBN 82-537-0842-4
- 108 Comparing Consumer Expenditure Functions Estimated from Household Budget Data from the Years 1967 and 1973 *Sammenlikning av konsumutgiftsfunksjoner estimert på grunnlag av husholdningsdata fra årene 1967 og 1973* Sidetall 35 Pris kr 9,00 ISBN 82-537-0859-9
- 109 Direkte skatter og stønader Historisk oversikt over satser mv. årene fram til 1978 *Direct Taxes and Government Transfers Rates etc.* Sidetall 41 Pris kr 9,00 ISBN 82-537-0863-7
- 110 Etterspørselen etter energi i tjenesteytende næringer *The Demand for Energy by Trade and Service Industries* Sidetall 50 Pris kr 11,00 ISBN 82-537-0866-1
- 111 Etterspørsel etter energi En litteraturstudie *The Demand for Energy A Survey* Sidetall 76 Pris kr 11,00 ISBN 82-537-0892-0
- 112 Aktuelle skattetal 1978 *Current Tax Data* Sidetall 55 Pris kr 9,00 ISBN 82-537-0896-3
- 113 Skiftarbeid *Shift Work* Sidetall 72 Pris kr 11,00 ISBN 82-537-0915-3
- 114 Implicit Social Preferences in the Norwegian System of Indirect Taxation *Implisitte velferdsvurderinger i det norske systemet av indirekte skatter* Sidetall 36 Pris kr 9,00 ISBN 82-537-0935-8
- 115 Bosetningsutviklingen i Norge 1960-1970 *Population and Settlement Change in Norway 1960-1970* Sidetall 95 Pris kr 11,00 ISBN 82-537-0946-3
- 116 Cohabitation without Marriage in Norway *Samliv uten vigsel i Norge* Sidetall 30 Pris kr 9,00 ISBN 82-537-0955-2
- 117 Econometric Methods in Short-Term Planning: The Norwegian Lesson *Økonometriske metoder i korttidsplanleggingen: Erfaringer fra Norge* Sidetall 84 Pris kr 9,00 ISBN 82-537-0963-3
- 118 Virkningen på norsk økonomi av en pause i den videre kraftutbygging *Impacts on the Norwegian Economy of a Temporary Halt in the Growth of Electricity Supply* Sidetall 36 Pris kr 9,00 ISBN 82-537-0984-6

Utvalgte publikasjoner i serien Statistisk Sentralbyrås Håndbøker (SSH)
Selected publications in the series Manuals from the Central Bureau of Statistics (MAN)

- Nr. 4 Innføring i maskinregning. Hefte 1. Addisjonsmaskiner
" 5 Innføring i maskinregning. Hefte 2. Kalkulasjonsmaskiner
" 9 Standard for næringsgruppering ISBN 82-537-0906-4
" 13 Standard for handelsområder ISBN 82-537-0715-0
" 19 Varenomenklatur for industristatistikken ISBN 82-537-0908-0
" 23 Utsnitt om prinsipper og definisjoner i offisiell statistikk ISBN 82-537-0196-9
" 24 Standard for gruppering av sykdommer - skader - dødsårsaker i offentlig norsk statistikk
ISBN 82-537-0217-5
" 26 Statistisk varefortegnelse for utenrikshandelen ISBN 82-537-0809-2
" 27 Utsnitt om prinsipper og definisjoner i offisiell statistikk. Fra Forbruksundersøkelsen 1958
" 28 Standard for utdanningsgruppering i offentlig norsk statistikk ISBN 82-537-0272-8
" 30 Lov, forskrifter og overenskomst om folkeregistrering ISBN 82-537-0099-7
" 32 Konsumprisindeksen ISBN 82-537-0775-4
" 35 Standard for kommuneklassifisering ISBN 82-537-0465-8
" 36 Produksjonsindeks for bergverksdrift, industri og kraftforsyning ISBN 82-537-0947-1
" 37 13 konjunkturindikatorer - En kort oversikt ISBN 82-537-0659-6
" 38 Internasjonal standard for varegruppering i statistikken over utenrikshandelen (SITC-REV. 2)
ISBN 82-537-0673-1
" 39 Den statistiske behandlingen av oljevirkosomheten ISBN 82-537-0702-9
" 41 Norsk i Byrået ISBN 82-537-0887-4
" 42 Engrosprisstatistikk Engrosprisindeks Produsentprisindeks ISBN 82-537-0897-1

1912

Published by the American Book Company, New York, N. Y.
Copyright, 1912, by American Book Company