

STATISTISKE ANALYSER

KRIMINALSTATISTIKK OVERSIKT 1970-1982

CRIMINAL STATISTICS
SURVEY 1970-1982

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY

KRIMINALSTATISTIKK

OVERSIKT 1970-1982

CRIMINAL STATISTICS

Survey 1970-1982

STATISTISK SENTRALBYRÅ
OSLO — KONGSVINGER 1984

ISBN 82-537-2121-8
ISSN 0333-0621

EMNEGRUPPE

Rettsforhold

ANDRE EMNEORD

Fengslinger

Forbrytelser

Kriminalitet

Strafferettslige reaksjoner

Tilbakefall

FORORD

Statistisk Sentralbyrå gir i denne publikasjonen en oversikt over utviklingen i den registrerte kriminalitet i perioden 1970 - 1982.

Denne publikasjonen kan ses som en fortsettelse av Statistiske analyser nr. 17, som omfattet årene 1960 - 1972.

Oversikten er utarbeidd av konsulent Halvor Skraastad.

Statistisk Sentralbyrå, Oslo, 19. oktober 1984

Arne Øien

Jon Holmøy

PREFACE

In this publication the Central Bureau of Statistics gives a survey on the development of criminality observed in the period 1970 - 1982.

This publication can be regarded as a continuation of the survey for the period 1960 - 1972. (Statistical Analyses No. 17).

The survey has been written by Mr. Halvor Skraastad.

Central Bureau of Statistics, Oslo, 19 October 1984

Arne Øien

Jon Holmøy

INNHOLD

	Side
Tabellregister	9
Tekstdel	
1. Innledning	11
2. Begrep og kjennemerker	11
2.1. Forbrytelser	11
2.2. Reaksjoner	11
2.3. Fengslinger	12
2.4. Tilbakefall	12
2.5. Merknader	12
2.6. Bruk av tabellene	12
3. Forbrytelser ferdig etterforsket	13
3.1. Forbrytelser etter type og antall	13
3.2. Forbrytelser etter type pr. innbygger	15
3.3. Forbrytelser etter gjerningssted	16
3.4. Forbrytelser pr. innbygger etter gjerningssted	16
3.5. Forbrytelser etter noen hovedgrupper og gjerningssted	16
3.6. Innstilling eller avgjørelse i de ferdig etterforskede forbrytelsene	18
3.7. Delaktige i forbrytelsene	20
3.8. Oppklaringsprosenten	21
3.9. Etterforskningstiden	24
4. Personer siktet for forbrytelser	26
4.1. Siktete etter alder og kjønn	26
4.2. Siktete pr. innbygger	27
4.3. Siktete etter alder og forbrytelsens art	27
4.4. Siktete etter tallet på begåtte forbrytelser	30
4.5. Siktete etter tallet på medskyldige	31
4.6. Siktete etter bosted og gjerningssted for hovedforbrytelsen	32
4.7. Siktete etter politiets avgjørelse eller innstilling	32
5. Domfelte, botlagte og påtalefritatte for forbrytelser	35
5.1. Straffbare etter alder	35
5.2. Straffbare menn og kvinner og straffbare i ulike aldersgrupper etter forbrytelsens art	36
5.3. Straffbare i ulike aldersgrupper etter reaksjonens art	38
5.4. Straffbare etter kjønn og type reaksjon for ulike forbrytelser	39
5.5. Fengselsdømte etter kjønn, alder, tidligere straffeforhold og utmålt straffetid	41
5.6. Straffbare etter alder og fødselsår	43
6. Domfelte og botlagte for forseelser	46
7. Tilbakefall	47
7.1. Tilbakefall blant siktete	47
7.2. Tilbakefall blant siktete etter alder og kjønn	47
7.3. Tilbakefall etter observasjonsperiode	48
7.4. Tilbakefall blant siktete etter politiets avgjørelse eller innstilling	48
7.5. Tilbakefall blant straffbare for forbrytelser	48
7.6. Tilbakefall blant straffbare etter alder	48
7.7. Tilbakefall blant straffbare etter alder og fødselsår	49

	Side
8. Fengslede	50
8.1. Innsetninger	50
8.2. Belegget i fengselsanstaltene	52
Sammendrag	53
Sammendrag på engelsk	55
Vedlegg	
1. Fortegnelse over forbrytelser	57
2. Noen lovendringer 1970 - 1982	59
Utkomne publikasjoner	
Tidligere utkommet på emneområdet	60
Publikasjoner sendt ut fra Statistisk Sentralbyrå etter 1. juli 1983	61
Standarder for norsk statistikk (SNS)	66

Standardtegn i tabeller

- . Tall kan ikke forekomme
- Null
- 0 Mindre enn 0,5 av den brukte enheten
- 0,0 Mindre enn 0,05 av den brukte enheten

CONTENTS

	Page
Index of tables	10
Text	
1. Introduction	11
2. Term and variables	11
2.1. Crimes	11
2.2. Sanctions	11
2.3. Imprisonment	12
2.4. Recidivism	12
2.5. Remarks	12
2.6. Use of tables	12
3. Crimes investigated	13
3.1. Crimes by type and number	13
3.2. Crimes per inhabitant	15
3.3. Crimes by scene of the crime	16
3.4. Crimes per inhabitant by scene of the crime	16
3.5. Crimes by type and scene of the crime	16
3.6. Crimes by decision or recommendation	18
3.7. Crimes by number of accessories	20
3.8. Crimes cleared up	21
3.9. Time interval between commission of crime and closure of investigation	24
4. Persons charges	26
4.1. Persons charged by age and sex	26
4.2. Persons charged. Per inhabitant	27
4.3. Persons charged by age and type of crime	27
4.4. Persons charged by number of crimes	30
4.5. Persons charged by number of accessories	31
4.6. Persons charged by place of residence and scene of the crime	32
4.7. Persons charged by police decision or recommendation	32
5. Persons proceeded against for crimes	35
5.1. Persons proceeded against for crimes, by age	35
5.2. Persons proceeded against for crimes, by sex, age and type of crime	36
5.3. Persons proceeded against for crimes, by age and type of sanction	38
5.4. Persons proceeded against for crimes, by sex, type of sanction and type of offence ..	39
5.5. Persons sentenced to imprisonment for crimes, by sex, age, criminal record and term of imprisonment	41
5.6. Persons proceeded against for crimes, by age and year of birth	43
6. Persons proceeded against for misdemeanours	46
7. Recidivism	47
7.1. Recidivism among persons charged	47
7.2. Recidivism among persons charged, by age and sex	47
7.3. Recidivism among persons charged, by time of new charge	48
7.4. Recidivism among persons charged, by police decision or recommendation	48
7.5. Recidivism among persons proceeded against for crimes	48
7.6. Recidivism among persons proceeded against, by age	48
7.7. Recidivism among persons proceeded against, by age and year of birth	49

	Page
8. Prisoners	50
8.1. Imprisonments	50
8.2. Number of prisoners in penal institutions	52
Summary	53
Summary in English	55
Annexes	
1. Description of crimes	57
2. Some amendments to the Acts 1970 - 1982	59
Publications	
Previously issued on the subject	60
Publications issued by the Central Bureau of Statistics since 1 July 1983	61
Standards for Norwegian Statistics (SNS)	66

Explanation of Symbols in Tables

- . Category not applicable
- Nil
- 0 Less than 0.5 of unit employed
- 0,0 Less than 0.05 of unit employed

TABELLREGISTER

	Side
1. Forbrytelser etter type. Absolutte tall og prosent	14
2. Forbrytelser etter gjerningssted. Prosent og pr. innbygger. Fylke	15
3. Forbrytelser etter type for ulike gjerningsted. Prosent. Fylke	17
4. Forbrytelser etter politiets avgjørelse eller innstilling. Absolutte tall og prosent	20
5. Forbrytelser av ulike typer etter tallet på delaktige. Prosent	21
6. Oppklaringsprosent for ulike typer forbrytelser	22
7. Oppklaringsprosent i det enkelte fylke	23
8. Forbrytelser av ulike typer etter behandlingstid. Absolutte tall og prosent	24
9. Siktete for forbrytelser etter alder/kjønn. Absolutte tall og prosent	26
10. Siktete i ulike aldersgrupper, etter type hovedforbrytelse. Prosent	28
11. Siktete for ulike typer av hovedforbrytelser, etter alder. Prosent	29
12. Siktete i grupper for alder/kjønn, etter tallet på begåtte forbrytelser. Prosent	30
13. Siktete i grupper for alder/kjønn, etter tallet på medskyldige. Prosent	31
14. Siktete med hovedforbrytelse i by- eller herredskommuner, etter siktedes bosted. Prosent ...	32
15. Siktete etter politiets avgjørelse eller innstilling. Prosent og indekstall	33
16. Siktete i grupper for alder/kjønn, etter politiets innstilling. Prosent	34
17. Domfelte, botlagte og påtalefritatte for forbrytelser, etter alder. Absolutte tall og pr. innbygger	35
18. Indeks for utviklingen av tallet på domfelte, botlagte og påtalefritatte for forbrytelser i ulike aldersgrupper. 1970 - 1972 = 100	36
19. Domfelte, botlagte og påtalefritatte for forbrytelser i grupper for kjønn/alder, etter type hovedforbrytelse. Prosent	37
20. Domfelte, botlagte og påtalefritatte for forbrytelser i ulike aldersgrupper, etter reaksjonsart. Prosent	38
21. Domfelte, botlagte og påtalefritatte for forbrytelser i grupper for type forbrytelser, etter kjønn/reaksjonsart. Prosent	40
22. Fengselsdømte for forbrytelser. Tall for menn og kvinner og for aldersgrupper etter tidligere straffeforhold/betingelse/utmålt straffetid. Absolutte tall og prosent	41
23. Domfelte, botlagte og påtalefritatte for forbrytelser pr. 100 000 innbyggere, etter alder og fødselsår	44
24. Andel av noen utvalgte treårige fødselskull som har fått minst én reaksjon når fødselskullet har nådd noen utvalgte alderstrinn. Pr. 100 000 innbyggere	45
25. Domfelte og botlagte for forseelser, etter type lovbrudd/reaksjonens art. Absolutte tall og prosent	46
26. Tilbakefall i en treårsperiode blant siktede, tall for ulike aldersgrupper og for menn og kvinner. Prosent	47
27. Tilbakefall i en treårsperiode blant siktede, i grupper for politiets avgjørelse eller innstilling og siktedes alder. Prosent	48
28. Andel av domfelte, botlagte og påtalefritatte i ulike aldersgrupper som tidligere har fått reaksjon for forbrytelser. Prosent	49
29. Tilbakefall blant domfelte, botlagte og påtalefritatte for forbrytelser på forskjellige alderstrinn. Prosent	49
30. Tilgang i fengselsanstaltene etter kjønn og type reaksjon. Absolutte tall og prosent	50
31. Tilgang av menn og kvinner i fengselsanstaltene etter reaksjonens art. Prosent	51
32. Daglig middeltall av fengslede, etter kjønn og anstalt/reaksjon. Prosent	52

INDEX OF TABLES

	Page
1. Crimes by type. Number and per cent	14
2. Crimes by scene of the crime. Per cent and per inhabitant. County	15
3. Crimes by type and scene of the crime. Per cent. County	17
4. Crimes by police decision or recommendation. Number and per cent	20
5. Crimes by different types and number of accessories. Per cent	21
6. Crimes cleared up for different types of crimes. Per cent	22
7. Crimes cleared up in each county. Per cent	23
8. Crimes of different types by interval between commission of offence and closure of investigation. Number and per cent	24
9. Persons charged, by age/sex. Number and per cent	26
10. Persons charged in different age groups, by type of principal crime. Per cent	28
11. Persons charged for different types of principal crimes, by age. Per cent	29
12. Persons charged in different groups for age/sex, by number of crimes. Per cent	30
13. Persons charged in different groups for age/sex, by number of accessories. Per cent	31
14. Persons charged with scene of the principal crime in different types of municipalities and place of residence. Per cent	32
15. Persons charged by police decision or recommendation. Per cent and index	33
16. Persons charged in different age groups/sex, by police recommendation. Per cent	34
17. Persons proceeded against for crimes, by age. Number and per inhabitant	35
18. Index for evolution in number of persons proceeded against for crimes in different age groups. 1970 - 1972 = 100	36
19. Persons proceeded against for crimes in groups for sex/age, by type of principal crime. Per cent	37
20. Persons proceeded against for crimes in different age groups, by type of sanction. Per cent	38
21. Persons proceeded against for crimes in groups of type of offence, by sex/result of proceedings. Per cent	40
22. Persons sentenced to imprisonment for crimes. Figures for males and females and age groups, by criminal record/condition/term of imprisonment. Number and per cent	41
23. Persons proceeded against for crimes. Per 100 000 inhabitants, by age and year of birth	44
24. Persons proceeded against for crimes at first time up to some fixed age by year of birth. Per 100 000 inhabitants	45
25. Persons proceeded against for misdemeanour, by type of offence/result of proceedings. Number and per cent	46
26. Recidivism in a period of three years among persons charged, figures for different age groups and for males and females. Per cent	47
27. Recidivism in a period of three years among persons charged, in groups for police decision or recommendation and offender's age. Per cent	48
28. Percentage recidivists of offenders for crimes, in different age groups	49
29. Percentage recidivists of offenders for crimes, by age	49
30. Increase in prison institutions, by sex and type of sanction. Number and per cent	50
31. Increase of males and females in prison institutions, by type of sanction. Per cent	51
32. Total daily average of prisoners, by sex and institution/sanction. Per cent	52

1. INNLEDNING

Det statistiske materialet til denne oversikten er for det meste tidligere publisert i Kriminalstatistikk i serien Norges offisielle statistikk (NOS).

I oversiktspublikasjonen er det gitt gjennomsnittstall for to-tre år og dessuten foretatt flere beregninger av prosent, hyppighetstall og indekstall enn i årspublikasjonen.

I vedlegg 1 er fortegnelsen over hovedgrupper av forbrytelser oversatt til engelsk.

En mer detaljert fortegnelse over forbrytelser med henvisning til lov og § er gitt i årspublikasjonen Kriminalstatistikk.

2. BEGREP OG KJENNERMERKER

2.1. Forbrytelser

Statistikken over forbrytelser omfatter de forbrytelser som politiet får kjennskap til, unntatt forbrytelser mot den militære straffelov og overtredelser av pris- og rasjoneringslovene.

Opgavene til statistikken blir gitt av politiet på ett skjema for hver ferdig etterforsket sak. Dersom en sak henlegges til observasjon, regnes den også som ferdig etterforsket. Blir den senere i året oppklart, erstattes den tidligere oppgaven av en ny. Hvis en anmeldelse henlegges fordi straffbart forhold ikke foreligger, kommer saken ikke med i statistikken. Statistikken er således basert på det kjennskap politiet har til forbrytelsene og gjerningsmennene på tidspunktet for avsluttet etterforskning.

Statistikken gir opplysninger om blant annet forbrytelsene etter arten av lovbrudd, politidistrikt, gjerningssted og gjerningsår, tallet på delaktige, politiets avgjørelse eller innstilling i sakene og siktede personer. Tre forskjellige telleenheter er brukt; ferdig etterforskede forbrytelser, siktelse og personer siktet for forbrytelser.

Hvis en person samme år er siktet for flere forbrytelser, er den siktede tatt med bare under den forbrytelsen som betinger høyest straff.

2.2. Reaksjoner

Reaksjonsstatistikken omfatter personer som har fått endelig fellelse, rettskraftig bot eller påtaleunntatelse for forbrytelser og personer som er domfelt eller botlagt for forseelser.

Opgavene til statistikken over personer som har fått dom, bot eller påtaleunntatelse (straffbare) i forbrytelsaker inneholder opplysninger om blant annet navn, kjønn, fødselsdato, bosted, ekteskapsstatus, yrke og tidligere straffeforhold. Om forbrytelsene oppgis de lovparagrafer som er overtrådt, tidspunktet for overtredelsene og gjerningsstedet. Videre angis straffens art og størrelse.

For domfelte eller botlagte for forseelser blir det hentet inn en summarisk oppgave for hver by og for landdistriktet innen hvert domssogn.

Ofte vil det være overtredelser av flere forskjellige straffebestemmelser som ligger til grunn for en og samme strafferettslige reaksjon. I slike tilfelle grupperes de domfelte, botlagte eller påtalesfritatte for forbrytelser på de lovbrudd som kan medføre den strengeste straff. Når maksimumsstraffen er den samme, grupperes den straffbare etter den straffebestemmelse som er overtrådt flest ganger. Dersom det i slike tilfelle ikke er noen forskjell i antall overtredelser, foretas grupperingen tilfeldig.

Den grunnleggende telleenhet i statistikken er den enkelte person. Personer som blir domfelt, botlagt eller gitt påtaleunntatelse mer enn en gang i løpet av ett år, telles imidlertid med i statistikken for dette året like mange ganger som vedkommende er domfelt, har vedtatt forelegg eller er gitt påtaleunntatelse.

2.3. Fengslinger

Statistikken omfatter varetektsfengslede, bøtesonere og personer som er innsatt etter dom eller som utholder militær arrest (ikke refselse).

Fengselsvesenets anstalter er pålagt å sende meldinger til Justisdepartementets sentrale strafferegister om innsetninger, løslatninger, endringer i grunnlaget for anbringelse og om endringer i anbringelsestiden.

Fengselsstyret kontrollerer opplysningene, og Statistisk Sentralbyrå får gjenparter av meldingene som danner grunnlaget for utarbeidningen av statistikken.

Statistikken gir blant annet opplysninger om tallet på innsetninger, eventuelle dommer og utmålt straff, arten av lovbrudd, de innsattes alder og kjønn. Om løslatninger er det gitt opplysninger om de reaksjoner personene har utholdt i anstalttiden, løslatingsgrunn, vilkår for løslating, anstaltoppholdets lengde og sammensetning. Personer idømt fengselsstraff for flere lovbrudd blir gruppert etter det groveste av disse.

Nyinnsetninger omfatter personer anbrakt i fengselsanstalt for første gang eller etter en tidligere løslating.

Løslatninger omfatter personer som er satt på frifot på ubestemt tid.

Anstalttid (anstaltdager) er den tid en person har utholdt i åpen avdeling, lukket avdeling, sykehus o.l.

2.4. Tilbakefall

Tilbakefallsundersøkelsen omfatter personer siktet for forbrytelser. For siktede i ett år er det registrert tilbakefall (dvs. ny siktelse for forbrytelser) i den etterfølgende treårsperiode. Undersøkelsen bygger på oppgavene som politiet gir om forbrytelser.

En tilbakefallsperiode på tre år er for kort til å kunne konstatere tilbakefallshyppigheten blant lovbrøyttere. Resultatene av undersøkelsen må derfor mer oppfattes om indikatorer på utviklingen i tilbakefallsforholdene innen forskjellige grupper av lovbrøyttere, enn som uttrykk for disse gruppernes totale tilbakefallshyppighet.

2.5. Merknader

I årspublikasjonen Kriminalstatistikk er avsnittene om begrep og kjennemerke mer omfattende.

2.6. Bruk av tabellene

Ved vurdering av tallstørrelsene og tolkning av endringer i disse i løpet av perioden, må en spesielt være oppmerksom på den betydning som lovendringer kan ha hatt. Det er ellers en rekke forhold som påvirker tallene uten at det skjer endringer i kriminaliteten. Holdningsendringer i befolkningen kan f.eks. føre til endringer i tilbøyeligheten til å melde kriminelle forhold til politiet. Endringer i politiets evne til å oppklare anmeldte forhold kan også ha betydning for hvorvidt det blir vurdert som hensiktsmessig å anmelde kriminelle handlinger.

Oppklaringsprosenten for alle forbrytelsene, sett under ett, har stadig gått ned. Dette henger hovedsakelig sammen med at antall anmeldte forbrytelser har vært høyere enn det politiet makter å etterforske. Politiet har derfor vært nødt til å prioritere etterforskning av de forbrytelser som blir ansett for å være de alvorligste. Dette har på sin side ført til at siktede personer og personer som får reaksjon for straffbare forhold, etter hvert er blitt registrert med alvorligere eller spesielle forbrytelsestyper. Dette er det viktig å være klar over ved tolkning av endringer i tall som gjelder siktede, reaksjoner og straffbare.

3. FORBRYTELSE FERDIG ETTERFORSKET

3.1. Forbrytelser etter type og antall

Det ble etterforsket omtrent 134 000 forbrytelser gjennomsnittlig i året i perioden 1980 - 1982, og nær 72 000 i 1970 -1972. Dette betyr at tallet på forbrytelser økte med 87 prosent i dette tidsrommet. Stigningen i første halvdel av perioden var på vel 30 prosent. En sammenlikning med tallene for 1960 - 1962 viser at tallet på ferdig etterforskede forbrytelser i 1980 - 1982 var mer enn tre ganger høyere.

I perioden 1970 - 1982 var det en gjennomsnittlig årlig økning i tallet på forbrytelser på 6 prosent. Dette er samme økningstakt som i den foregående tiårsperioden.

Tyveriene, som i 1970 - 1972 stod for 73 prosent av alle forbrytelsene har økt raskere enn gjennomsnittet, og utgjorde i 1980 - 1982 nærmere 78 prosent av de ferdig etterforskede forbrytelsene.

Naskeri ble i begynnelsen av 1970-årene nedkriminalisert til forseelse. De siste årene før lovendringen utgjorde disse lovbruddene rundt 1,5 prosent av samtlige forbrytelser. Naskeriene er ikke tatt med i tallene for 1970 - 1972.

Av tyveriene ble en stadig større andel gruppert som grove. Grove tyveri utgjorde 46 prosent av tyveriene i 1970 - 1972, 48 prosent 5 år senere og 52 prosent i 1980 - 1982. Økningen i tyverienes andel av alle forbrytelsene falt i sin helhet på de grove, idet simple tyveri utgjorde 28-29 prosent og brukstyveri av motorkjøretøy rundt 10 prosent av alle forbrytelsene i hele oversiktsperioden.

I 1970 - 1972 ble vel halvparten av de grove tyveriene begått i forretninger, bedrifter, kontorer og lagre. Denne andelen gikk ned til noe i underkant av 40 prosent 10 år senere. Grove tyverier fra befordringsmiddel, som utgjorde omtrent 22 prosent i 1970 - 1972, økte sin andel til nær 30 prosent i løpet av oversiktsperioden. Disse typene av forbrytelser som nettopp er nevnt, utgjorde altså rundt 70 prosent av alle grove tyverier både i begynnelsen og slutten av oversiktsperioden.

Underslag, bedrageri og utroskap utgjorde 6 prosent av forbrytelsene i 1970 - 1972, men bare 3 prosent 10 år senere. Nedgangen i disse forbrytelsenes andel av alle, må ses i sammenheng med at inn-til begynnelsen av 1970-årene ble overtredelser av lov om omsetningsskatt og sjekkbedrageri registrert under henholdsvis underslag og bedrageri i straffeloven. Overtredelser av merverdiavgiftsloven og sjekkløven registreres nå i hovedgruppen Forbrytelser utenfor straffeloven.

Samlet utgjorde vinningsforbrytelsene (tyveri, underslag, bedrageri, utroskap og heleri) 80-81 prosent av alle forbrytelsene i oversiktsperioden.

Forbrytelser mot sedeligheten og forbrytelser mot liv, legeme og helbred, som i 1970 - 1972 utgjorde henholdsvis 1,4 og 4,5 prosent av alle forbrytelsene, gikk ned med omkring 1 prosentpoeng hver, slik at de samlet stod for knapt 4 prosent av forbrytelsene i 1980 - 1982. Skadeverk og narkotikaforbrytelser utgjorde til sammen nær 9 prosent av forbrytelsene i 1980 - 1982, mot 6,5 prosent i 1970 - 1972.

De andre hovedgruppens andel av samtlige forbrytelser viser svingninger på en halv prosent eller mindre i oversiktsperioden.

Narkotikaforbrytelsene er i denne oversiktspublikasjonen samlet i en gruppe. Årsaken er at fram til 1976 ble det i Statistisk Sentralbyrås statistikk ikke skilt mellom forbrytelser etter straffeloven og etter legemiddelloven.

Tabell 1. Forbrytelser etter type. Absolutte tall og prosent Crimes by type. Number and per cent

Type forbrytelse ¹ Type of crime ¹	Alle forbrytelser All crimes							Forbrytelser pr. innbygger Crimes per inhabitant					
	Årlig gjennomsnitt Annual average			Prosent Per cent			I alt Total	pr. 100 000 per 100 000	Indekstall Index		1970 - 1972 = 100	1975 - 1977 = 100	1980 - 1982 = 100
	1970- 1972	1975- 1977	1980- 1982	1970- 1972	1975- 1977	1980- 1982			1970- 1972	1975- 1977			
I alt Total ...	71 663	94 167	133 719	100,0	100,0	100,0	1 843	2 344	3 267	100	127	177	
Forbrytelser mot straffeloven													
Forbrytelse mot den offentlige myndighet	146	164	253	0,2	0,2	0,2	4	4	6	100	109	165	
Forbrytelse mot den alminnelige orden og fred .	2 782	3 328	4 388	3,9	3,5	3,3	72	83	107	100	116	150	
Allmennfarlig forbrytelse ...	118	125	179	0,2	0,1	0,1	3	3	4	100	106	144	
Falsk forklaring	92	125	120	0,1	0,1	0,1	2	3	3	100	133	124	
Falsk anklage .	74	89	129	0,1	0,1	0,1	2	2	3	100	116	166	
Dokumentfalsk .	612	708	664	0,9	0,8	0,5	16	18	16	100	112	103	
Forbrytelse mot sedeligheten ..	1 015	844	712	1,4	0,9	0,5	26	21	17	100	80	67	
Forbrytelse mot den personlige frihet	455	601	865	0,6	0,6	0,6	12	15	21	100	128	181	
Forbrytelse mot liv, legeme og helbred	3 196	3 632	4 422	4,5	3,9	3,3	82	91	108	100	111	132	
Ærekrenkelse ..	676	578	523	0,9	0,6	0,4	17	14	13	100	83	73	
Underslag	847	644	617	1,2	0,7	0,5	22	16	15	100	73	69	
Tyveri	52 504	71 439	103 858	73,3	75,8	77,6	1 350	1 778	2 538	100	132	188	
Simpelt tyveri	20 725	26 372	37 799	28,9	28,0	28,2	533	656	924	100	123	173	
Grovt tyveri	24 107	34 210	53 663	33,7	36,3	40,1	620	852	1 311	100	137	211	
Brukstyveri av motor-kjøretøy	7 672	10 857	12 396	10,7	11,5	9,3	197	270	303	100	137	154	
Utpressing og ran	294	328	404	0,4	0,3	0,3	8	8	10	100	107	131	
Bedrageri og utroskap	3 486	3 840	3 423	4,9	4,1	2,6	90	96	84	100	107	93	
Forbrytelse i gjeldsforhold .	73	92	73	0,1	0,1	0,1	2	2	2	100	122	95	
Skadeverk	4 080	5 309	9 166	5,7	5,6	6,8	105	132	224	100	126	214	
Heleri og etterfølgende bistand	287	389	630	0,4	0,4	0,5	7	10	15	100	131	209	
Annen forbrytelse	83	105	112	0,1	0,1	0,1	2	3	3	100	120	127	
Forbrytelser utenfor straffeloven													
I alt	170	559	522	0,2	0,6	0,4	4	14	13	100	326	292	
Narkotikaforbrytelser													
I alt	673	1 268	2 659	0,9	1,4	2,0	17	31	65	100	182	375	

¹ Se oversettelse i vedlegg 1.¹ See translation in annex 1.

3.2. Forbrytelser etter type pr. innbygger

Fra 1971 til 1981 økte folkemengden i Norge med vel 5 prosent. For å få et korrekt bilde av kriminaliteten er det nødvendig å ta hensyn til folkemengden og dens sammensetning.

Som nevnt i avsnittet foran gikk tallet på ferdig etterforskede forbrytelser opp med 87 prosent fra 1970 - 1972 til 1980 - 1982. Dersom det tas hensyn til folkemengden viser tabell 1 at økningen i dette tidsrommet var 77 prosent. Den sterkeste stigning ble registrert i siste halvdel av perioden.

Pr. 1 000 innbyggere ble det ferdig etterforsket 18, 23 og 33 forbrytelser i henholdsvis 1970 - 1972, 1975 - 1977 og 1980 - 1982. Til sammenlikning kan nevnes at det årlige gjennomsnitt var 12 i 1960 - 1962.

Det var sterkeste stigning fra 1970 - 1972 til 1980 - 1982 i tallet på narkotikaforbrytelser. Pr. innbygger ble antallet nesten 4-doblet.

Forbrytelser utenfor straffeloven ble nær 3-doblet i løpet av oversiktsperioden. I avsnittet foran er det nevnt at det skjedde en registreringsendring i løpet av perioden med hensyn til underslag og bedrageri. Den sterke stigning i forbrytelser utenfor straffeloven og nedgang for underslag og bedrageri må derfor ses i sammenheng.

Etterforskede saker om skadeverk og heleri ble mer enn fordoblet.

Tyveriene sett under ett økte litt mer enn gjennomsnittet for alle forbrytelsene, mens de grove tyveriene ble mer enn fordoblet.

Blant de grove tyveriene økte tyveri fra befordringsmiddel til det 3-dobbelte. Nesten like sterk stigning var det i tyveri fra leiligheter og beboelseshus.

I perioden 1960 - 1962 til 1970 - 1972 ble det registrert en 10-dobling av tyverier fra befordringsmiddel.

Tabell 2. Forbrytelser etter gjerningssted. Prosent og pr. innbygger. Fylke Crimes by scene of the crime. Per cent and per inhabitant. County

Fylke County	Forbrytelser pr. innbygger Crimes per inhabitant											
	Alle forbrytelser All crimes			Indekstall. Index								
				I alt pr. 100 000 Total per 100 000			Hele landet = 100 The whole country = 100			1970 - 1972 = 100		
	1970- 1972	1975- 1977	1980- 1982	1970- 1972	1975- 1977	1980- 1982	1970- 1972	1975- 1977	1980- 1982	1970- 1972	1975- 1977	1980- 1982
	Prosent	Per cent										
I alt Total	100,0	100,0	100,0	1 840	2 340	3 260	100	100	100	100	127	177
Østfold	5,0	5,7	6,1	1 627	2 361	3 486	88	101	107	100	145	214
Akershus	8,9	9,1	8,3	1 956	2 421	2 996	106	103	92	100	124	153
Oslo	31,9	31,3	28,1	4 734	6 360	8 294	257	272	254	100	134	175
Hedmark	2,0	2,3	2,4	784	1 170	1 694	43	50	52	100	149	216
Oppland	2,0	2,3	2,2	856	1 205	1 655	47	51	51	100	141	193
Buskerud	5,1	5,9	6,0	1 825	2 629	3 758	99	112	115	100	144	210
Vestfold	4,4	5,4	5,4	1 800	2 784	3 866	98	119	119	100	155	215
Telemark	3,4	4,6	4,2	1 564	2 706	3 462	85	116	106	100	173	221
Aust-Agder	1,3	1,4	1,5	1 118	1 523	2 251	61	65	69	100	136	201
Vest-Agder	3,7	3,6	3,5	2 120	2 554	3 388	115	109	104	100	120	160
Rogaland	5,4	5,2	6,2	1 436	1 996	2 708	78	72	83	100	118	189
Hordaland	9,5	8,6	8,9	1 822	2 101	3 038	99	90	93	100	115	167
Sogn og Fjordane	0,3	0,4	1,0	253	324	1 196	14	14	37	100	128	473
Møre og Romsdal	2,5	2,0	2,2	794	808	1 243	43	35	38	100	102	157
Sør-Trøndelag	6,4	4,6	5,1	1 943	1 793	2 754	106	77	84	100	92	142
Nord-Trøndelag	1,1	1,2	1,1	659	950	1 185	36	41	36	100	144	180
Nordland	3,6	3,0	3,2	1 067	1 167	1 727	58	50	53	100	109	162
Troms	2,4	2,1	3,1	1 270	1 342	2 813	69	57	86	100	106	221
Finnmark	1,1	1,3	1,5	1 022	1 566	2 605	56	67	80	100	153	255

3.3. Forbrytelser etter gjerningssted

Det ble begått flest forbrytelser i Oslo. Andelen gikk imidlertid ned i perioden 1970 - 1972 til 1980 - 1982, fra 32 prosent til 28. I perioden 1960 - 1962 utgjorde etterforskede forbrytelser begått i Oslo 37 prosent av samtlige.

Nest størst andel av forbrytelsene hadde fylkene Akershus og Hordaland med 8-9 prosent. I første halvdel av 1960-årene lå andelen på 10-11 prosent i Hordaland og 7-8 prosent i Akershus.

Mindre enn en halv prosent av forbrytelsene ble begått i Sogn og Fjordane i treårsperiodene 1970 - 1972 og 1975 - 1977. Andelen steg til 1 prosent i perioden 1980 - 1982, som er det samme som i 1960 - 1962. Ellers ble det begått relativt få forbrytelser i Aust-Agder, Nord-Trøndelag og Finnmark. I hvert av disse fylkene lå andelen på mellom 1,1 og 1,5 prosent i treårsperiodene, til sammen 3,5 prosent i 1970 - 1972 og rundt 4 prosent i de to siste treårsperiodene. Disse fylkene hadde også 3,5 prosent av alle ferdig etterforskede forbrytelser i 1960 - 1967.

3.4. Forbrytelser pr. innbygger etter gjerningssted

En sammenlikning mellom fylkene viser at pr. innbygger ble det også begått flest forbrytelser i Oslo. Pr. 1 000 innbyggere var antallet 47 i 1970 - 1972 og 83 ti år senere. Det ble registrert færrest forbrytelser i Sogn og Fjordane i både 1970 - 1972 og 1975 - 1977. I 1980 - 1982 passerte fylket så vidt Nord-Trøndelag, som da lå gunstigst an.

I Buskerud, Vestfold og Hordaland avvek forbrytelseshyppigheten lite fra landsgjennomsnittet i 1970 - 1972. I 1975 - 1977 gjaldt dette Østfold. Det fylket som lå nærmest landsgjennomsnittet i 1980 - 1982 var Vest-Agder.

Statistikken viser at det ble ferdig etterforsket flere forbrytelser i alle fylkene i 1980 - 1982 enn i 1970 - 1972. Veksten i tallet på forbrytelser pr. innbygger var større i Sogn og Fjordane enn i noen av de andre fylkene. Det ble her registrert nesten 5 ganger så mange forbrytelser i begynnelsen av 1980-årene som ti år tidligere. Ellers var det nest sterkeste stigning i Finnmark, der tallet på forbrytelser lå to og en halv gang høyere. Disse to fylkene hadde den svakeste stigning i tallet på forbrytelser pr. innbygger i perioden 1960 - 1972 (Statistiske analyser nr. 17).

Etterforskede forbrytelser pr. innbygger økte i Oslo og Nord-Trøndelag omtrent i samme takt som landsgjennomsnittet fra 1970 - 1972 til 1980 - 1982. Svakere vekst enn gjennomsnittet ble registrert i fylkene Akershus, Vest-Agder, Hordaland, Møre og Romsdal, Sør-Trøndelag og Nordland. Minst var økningen i Sør-Trøndelag der tallet på ferdig etterforskede forbrytelser pr. innbygger økte med vel 40 prosent fra 1970 - 1972 til 1980 - 1982.

3.5. Forbrytelser etter noen hovedgrupper og gjerningssted

Tabell 3 inneholder fordelingen av forbrytelser for fylkene i 1970-71 og 1980-81.

I begge toårsperiodene hadde Oslo relativt flest tyverisaker. Av alle begåtte forbrytelser i Oslo utgjorde de ferdig etterforskede tyveriene 82 prosent i 1970-71 og 88 prosent i 1980-81. I 1970-71 var tyveriandelen lavest i Nord-Trøndelag med 55 prosent, mens det i 1980-81 var Nordland som lå lavest, med 58 prosent.

I Oslo og Østfold har andelen simple tyverier økt med rundt 10 prosentpoeng gjennom oversiktsperioden, mens det ble registrert en nedgang i fylkene Akershus og Vest-Agder med henholdsvis 13 og 16 prosentpoeng.

De grove tyveriene utgjorde 41-42 prosent av forbrytelsene i Oslo i begge toårsperiodene. I Sør-Trøndelag, hvor denne type tyverier utgjorde 35 prosent i 1970-71, var andelen økt til nær halvparten 10 år senere. Ikke i noe annet fylke var de grove tyverienes andel av alle forbrytelsene så høy. I Sogn og Fjordane utgjorde de grove tyveriene 15-16 prosent i hele perioden.

I 1970-71 var brukstyveri av motorkjøretøy mer vanlig i Østfold enn i de andre fylkene, idet de der utgjorde 15 prosent av forbrytelsene. Ti år senere var det Vestfold og Sør-Trøndelag som hadde størst andel brukstyverier med 13 prosent. Brukstyverienes andel av forbrytelsene var lavest i Sogn og Fjordane med rundt 5 prosent.

Tabell 3. Forbrytelser etter type for ulike gjerningssted. Prosent. Fylke Crimes by type and scene of the crime. Per cent. County

Fylke County	I alt Total	Tyveri Larceny			Bruks- tyveri av motor- kjøretøy Theft of motor- vehicle	Under- slag, bedrå- geri og utroskap Embezz- lement, fraud and breach of trust	For- brytelse mot liv, legeme og hel- bred Crime of violence against the person	Skade- verk Crime inflic- ting damage to pro- perty	Annen for- brytelse Other crime
		I alt Total	Simpelt tyveri Simple and minor lar- ceny	Grovt tyveri Aggra- vated lar- ceny					
1970-71									
Hele landet The whole country	100	73	30	33	10	7	5	5	10
Østfold	100	72	23	34	15	5	4	8	11
Akershus	100	75	39	28	8	6	3	6	10
Oslo	100	82	29	42	11	7	4	2	5
Hedmark	100	62	30	25	7	11	5	6	16
Oppland	100	67	26	35	6	6	5	7	15
Buskerud	100	72	29	35	8	5	4	7	12
Vestfold	100	72	30	30	12	4	3	7	14
Telemark	100	74	33	32	9	5	4	7	10
Aust-Agder	100	67	23	36	8	11	4	3	15
Vest-Agder	100	75	39	26	10	5	4	6	10
Rogaland	100	71	26	33	12	6	6	4	13
Hordaland	100	63	26	26	11	7	6	8	16
Sogn og Fjordane	100	56	35	15	6	11	6	13	14
Møre og Romsdal	100	59	30	22	7	6	7	11	17
Sør-Trøndelag	100	71	25	35	11	6	5	9	9
Nord-Trøndelag	100	55	24	22	9	7	10	9	19
Nordland	100	57	32	17	8	8	8	11	16
Troms	100	58	36	15	7	7	7	7	21
Finmark	100	56	28	22	6	5	11	10	18
1980-81									
I alt	100	78	30	39	9	3	3	7	9
Østfold	100	77	32	34	11	3	3	8	9
Akershus	100	80	26	42	12	2	3	8	7
Oslo	100	88	39	41	8	3	2	1	6
Hedmark	100	77	35	35	7	3	3	8	9
Oppland	100	71	27	38	6	5	4	11	9
Buskerud	100	78	27	40	11	3	2	8	9
Vestfold	100	76	27	36	13	2	3	8	11
Telemark	100	73	30	35	8	3	3	9	12
Aust-Agder	100	77	21	45	11	3	3	7	10
Vest-Agder	100	67	23	35	9	3	3	11	16
Rogaland	100	73	20	41	12	3	5	7	12
Hordaland	100	71	24	40	7	3	5	9	12
Sogn og Fjordane	100	59	39	16	4	4	7	16	14
Møre og Romsdal	100	65	25	34	6	5	6	11	13
Sør-Trøndelag	100	82	20	49	13	3	3	7	5
Nord-Trøndelag	100	66	29	27	10	5	7	11	11
Nordland	100	58	27	25	6	4	7	15	16
Troms	100	71	30	34	7	3	4	9	13
Finmark	100	59	30	23	6	3	10	15	13

I Sogn og Fjordane, Aust-Agder og Hedmark var 11 prosent av de ferdig etterforskede lovbruddene i 1970-71 underslag, bedrageri eller utroskap. Slike forbrytelser utgjorde i gjennomsnitt for alle fylkene 7 prosent. Ti år senere var det tilsvarende gjennomsnittstall 3 prosent.

Alle vinningsforbrytelsene (tyveri, underslag, bedrageri og utroskap) svarte for rundt 90 prosent av alle forbrytelsene i Oslo i både 1970-71 og 1980-81. I Finnmark var 60 prosent slike vinningslovbrudd i begge toårsperiodene.

Forbrytelser mot liv, legeme og helbred utgjorde en relativt større del av forbrytelsene i Finnmark enn i de andre fylkene. Dette gjaldt i både 1970-71 og 1980-81, idet tiendeparten av sakene i dette fylket gjaldt voldsforbrytelser. Sammenliknet med landsgjennomsnittet var dette det dobbelte i begynnelsen og det tredobbelte i slutten av oversiktsperioden. Det var også relativt mange slike saker i Nord-Trøndelag. Ellers var det små avvik fra landsgjennomsnittet, som lå på 3-5 prosent i oversiktsperioden.

Skadeverkenes andel av alle forbrytelsene innen det enkelte fylke var høyest i Sogn og Fjordane i både 1970-71 og 1980-81. Mens landsgjennomsnittet lå på rundt 6 prosent i oversiktsperioden var andelen i Sogn og Fjordane 13 i begynnelsen og 16 i slutten av perioden. I Oslo derimot utgjorde skadeverkene bare et par prosent av forbrytelsene.

De forbrytelsene, som i tabell 3 er samlet i gruppen "Annen forbrytelse", utgjorde en tiendepart av alle ferdig etterforskede lovbrudd i oversiktsperioden. For 1970-71 ble rundt femteparten av alle forbrytelsene i Nord-Trøndelag og Troms registrert i denne gruppen. I 1980-81 var det mindre variasjon rundt gjennomsnittet. Bare 5-6 prosent av forbrytelsene i Oslo hørte til denne samlegruppen i perioden 1970 - 1981.

En del av de ferdig etterforskede forbrytelsene var begått i utlandet. Av disse utgjorde vinningsforbrytelsene 80 prosent i 1970-71 og 85 prosent i 1980-81.

3.6. Innstilling eller avgjørelse i de ferdig etterforskede forbrytelsene

I vel 5 prosent av sakene i 1970 - 1972 trakk fornærmede tilbake sin begjæring om tiltale. Dette ble etter hvert mer sjelden og gjaldt 3,6 prosent av forbrytelsene i 1975 - 1977 og bare 2,5 prosent i 1980 - 1982.

I stadig flere saker var det ikke mulig å finne lovbyteren. Andelen av saker der bevisene ikke var gode nok for å reise tiltale gikk noe ned. Det er disse to gruppene som utgjør de uoppklarte forbrytelsene, 68 prosent av alle forbrytelsene i 1970 - 1972, 73 prosent i 1975 - 1977 og 78 prosent i 1980 - 1982.

Saker som ble henlagt (bl.a. død og gjerningsmannen under 14 år) og de sakene der det ikke ble reist tiltale av forskjellige grunner, utgjorde til sammen 4 prosent i 1970 - 1972, 2,3 prosent midt i oversiktsperioden og 1,5 prosent i 1980 - 1982.

De sakene der det ble innstilt på tiltale utgjorde nesten 18 prosent i begynnelsen og vel 14 prosent i slutten av perioden.

Tallet på forelegg viser oppgang i oversiktsperioden. Her skal tilføyes at naskeri, som tidligere nevnt, ble nedkriminalisert til forseelse i begynnelsen av 1970-årene. Naskerisakene blir som oftest avgjort med forelegg og ville dersom de hadde vært med, utgjort noe under 1 prosent i 1970 - 1972.

Det ble innstilt på å unnlate påtale i vel 4 prosent av de ferdig etterforskede forbrytelsene i begynnelsen av oversiktsperioden. Denne form for reaksjon ble etter hvert sjeldnere foreslått, og utgjorde i 1980 - 1982 nær 2 prosent.

Figur 1. Forbrytelser ferdig etterforsket etter oppklaring. Årlig gjennomsnitt.
1960-1982 *Crimes cleared up. Annual average. 1960-1982*

Tabell 4. Forbrytelser etter politiets avgjørelse eller innstilling. Absolutte tall og prosent
Crimes by police decision or recommendation. Number and per cent

År Year	I alt Total	Påtale- begjær- ingen trukket tilbake Request for pro- secution with- drawn	Ingen be- stemt person å Of- fender un- known	Henlagt	Henlagt	Henlagt	Ikke til- tale av Til- leg- g for Tic- ket fore- legg for fine	Påtale- unnlat- else etter straf- fepros- sess- loven Prose- cus- sion- pend- ed	Over- ført til barne- vern- nemnd Placed under care of Child Welfare Com- mittee		
				pga. bevis- ets stil- ling Prose- cution dropped because of the state of the evidence	pga. sinns- sykdom, død el. forel- delse Prose- cution dropped because of mental disease, the of- fender was under 14	fordi gjer- nings- mannen var 14 år Prose- cution dropped because of the of- fender was under 14					
Absolutte tall. Årlig gjennomsnitt Number. Annual average											
1970 - 1972	71 662	3 665	40 566	8 074	136	1 731	993	12 749	730	477	2 541
1975 - 1977	94 167	3 371	58 938	9 647	146	1 435	537	16 051	1 266	629	2 147
1980 - 1982	133 719	3 328	92 677	11 888	241	1 022	750	19 360	1 863	654	1 936
Prosent Per cent											
1970 - 1972	100,0	5,1	56,6	11,3	0,2	2,4	1,4	17,8	1,0	0,7	3,5
1975 - 1977	100,0	3,6	62,6	10,2	0,2	1,5	0,6	17,0	1,3	0,7	2,3
1980 - 1982	100,0	2,5	69,3	8,9	0,2	0,8	0,5	14,5	1,4	0,5	1,4
Indekstall Index 1970 - 1972 = 100											
1970 - 1972	100	100	100	100	100	100	100	100	100	100	100
1975 - 1977	131	92	145	119	107	83	54	126	174	132	84
1980 - 1982	187	91	228	144	177	59	76	152	255	137	76

3.7. Delaktige i forbrytelsene

Gjennom oversiktsperioden var det stadig flere av de oppklarte forbrytelsene som ble begått av én person alene. Når alle de oppklarte sakene ses under ett, var én person alene om lovbruddet i 61 prosent av tilfellene i 1970 - 1972, 67 prosent i 1975 - 1977 og 71 prosent i 1980 - 1982.

Det var praktisk talt ingen endringer i deltakerantallet gjennom perioden i saker om forbrytelser mot den offentlige myndighet, sedeligheten og liv, legeme og helbred, falsk anklage og underslag.

Det var spesielt i saker om tyveri, skadeverk, utpressing og ran at det etter hvert ble registrert færre personer bak det enkelte lovbrudd. I 1970 - 1972 var det i 51 prosent av de oppklarte tyverisakene én person bak det straffbare forhold. Fem år senere 57 prosent og i slutten av perioden prosent. De61 tilsvarende prosenttall for utpressing og ran var henholdsvis 42, 50 og 56. Skadeverkene ble utført av én person i 57 prosent av tilfellene i begynnelsen av oversiktsperioden og i 71 prosent av tilfellene i slutten av perioden.

Mens 13 prosent av forbrytelsene ble utført av tre eller flere personer i 1970 - 1972 var dette tilfellet i 9 prosent av sakene ti år senere.

En sammenlikning mellom de forskjellige forbrytelsestypene viser at det var mest vanlig at flere samarbeidet om innbrudd, utpressing og ran og grovt tyveri i hele oversiktsperioden. Sedelighetsforbrytelser og underslag var de forbrytelsene som i første rekke ble utført av én person.

Tabell 5. Forbrytelser av ulike typer etter tallet på delaktige. Prosent Crimes by different types and number of accessories. Per cent

Type forbrytelse ¹ Type of crime ¹	1970 - 1972				1975 - 1977				1980 - 1982			
	I alt Total	1	2	3 eller flere and over	I alt	1	2	3 eller flere	I alt	1	2	3 eller flere
Alle forbrytelser All crimes	100	61	26	13	100	67	23	10	100	71	20	9
Forbrytelser mot straffe- loven												
Forbrytelse mot den offentlige myndighet	100	89	8	3	100	88	9	3	100	89	8	3
Forbrytelse mot den alminnelige orden og fred	100	46	36	18	100	56	32	12	100	63	26	11
Allmennfarlig forbrytelse	100	66	28	6	100	68	22	10	100	76	16	8
Falsk forklaring	100	71	20	9	100	84	12	4	100	89	7	4
Falsk anklage	100	93	5	2	100	95	4	1	100	94	6	-
Dokumentfalsk	100	89	10	1	100	86	12	2	100	91	8	1
Forbrytelse mot sedelig- heten	100	96	3	1	100	95	3	2	100	96	3	1
Forbrytelse mot den per- sonlige frihet	100	96	3	1	100	95	3	2	100	91	8	1
Forbrytelse mot liv, legeme og helse	100	92	6	2	100	91	7	2	100	92	6	2
Ærekrenkelse	100	93	5	2	100	91	7	2	100	95	4	1
Underslag	100	95	4	1	100	96	3	1	100	96	3	1
Tyveri	100	51	33	16	100	57	30	13	100	61	26	13
Simpelt tyveri	100	68	22	10	100	71	21	8	100	73	19	8
Grovt tyveri	100	41	38	21	100	50	34	16	100	55	29	16
Brukstyveri av motor- kjøretøy	100	50	36	14	100	58	31	11	100	64	26	10
Utpressing og ran	100	42	38	20	100	50	33	17	100	56	32	12
Bedrageri og utroskap	100	86	11	3	100	86	11	3	100	90	8	2
Forbrytelse i gjeldsfor- hold	100	85	12	3	100	92	6	2	100	92	8	-
Skadeverk	100	57	25	18	100	64	23	13	100	71	18	11
Heleri og etterfølgende bistand	100	81	12	7	100	84	10	6	100	89	7	4
Annen forbrytelse	100	88	6	6	100	88	11	1	100	84	11	5
Forbrytelser utenfor straffeloven												
I alt	100	91	6	3	100	93	6	1	100	94	5	1
Narkotikaforbrytelser												
I alt	100	80	11	9	100	86	10	4	100	89	8	3

¹ Se oversettelse i vedlegg 1.

¹ See translation in annex 1.

3.8. Oppklaringsprosent

Forbrytelser som blir henlagt, enten på grunn av at politiet står uten spor i saken, eller at bevisene mot en mistenkt person er for svake til å fremme en siktelse, regnes som uopklarte. (I tabell 4 foran er disse sakene gruppert som "Ingen bestemt person å sikte" og "Henlagt på grunn av bevisets stilling".) De resterende forbrytelsene satt i forhold til alle ferdig etterforskede utgjør oppklaringsprosenten.

Tabell 6. Oppklaringsprosent for ulike typer forbrytelser Crimes cleared up for different types of crimes. Per cent

Type forbrytelse ¹ Type of crime ¹	Prosent Per cent			Indekstall Index 1970 - 1972 = 100		
	1970- 1972	1975- 1977	1980- 1982	1970- 1972	1975- 1977	1980- 1982
Alle forbrytelser All crimes	32	27	22	100	85	68
Forbrytelser mot straffeloven						
Forbrytelse mot den offentlige myndighet	79	84	86	100	107	109
Forbrytelse mot den alminnelige orden og fred	25	24	20	100	96	80
Allmennfarlig forbrytelse	39	36	34	100	91	86
Falsk forklaring	63	71	66	100	112	104
Falsk anklage	59	62	61	100	105	103
Dokumentfalsk	69	72	71	100	105	104
Forbrytelse mot sedeligheten	45	43	42	100	96	94
Forbrytelse mot den personlige frihet	50	45	42	100	91	83
Forbrytelse mot liv, legeme og helse	64	59	57	100	91	89
Ærekrenkelse	44	37	31	100	83	70
Underslag	66	61	60	100	93	91
Tyveri	26	21	16	100	81	60
Simpelt tyveri	23	17	12	100	74	52
Grovt tyveri	26	21	17	100	79	63
Brukstyveri av motorkjøretøy	32	31	25	100	96	78
Utpressing og ran	23	33	33	100	142	142
Bedrageri og utroskap	66	60	63	100	91	96
Forbrytelse i gjeldsforhold	54	50	50	100	94	94
Skadeverk	30	24	20	100	82	69
Heleri og etterfølgende bistand ...	88	85	78	100	97	89
Annen forbrytelse	22	34	21	100	152	93
Forbrytelser utenfor straffeloven						
I alt	49	84	75	100	171	152
Narkotikaforbrytelser						
I alt	76	81	83	100	106	109

¹ Se oversettelse i vedlegg 1.

¹ See translation in annex 1.

Når alle forbrytelsene ses under ett, har oppklaringsprosenten gått jamt nedover i oversiktsperioden, fra 32 i 1970 - 1972 til 27 fem år senere og ytterligere ned til 22 i 1980 - 1982. Det kan her nevnes at de oppklarte sakene utgjorde 39 prosent i 1960 - 1962.

Oppklaringsprosenten varierer sterkt med arten av forbrytelsene. Forbrytelser mot den offentlige myndighet, heleri og etterfølgende bistand og narkotikaforbrytelser blir oppklart relativt ofte. Dokumentfalsk og forbrytelser utenfor straffeloven (spesielt lov om merverdiavgift og investeringsavgift) har også høy oppklaringsprosent. Det er rimelig at slike forbrytelser som sist nevnt blir oppklart relativt ofte. I saker som disse foreligger i stor grad informasjon om lovbrudd og gjerningsmenn før saken anmeldes.

Av innbruddene ble 25 prosent oppklart i begynnelsen og 20 prosent i slutten av oversiktsperioden. Også fjerdeparten av de grove tyveriene ble oppklart i 1970 - 1972, men bare 17 prosent i 1980 - 1982. I begynnelsen av 1960-årene ble 38 prosent av de grove tyveriene oppklart.

Oppklaringsprosenten for simple tyverier har gått kraftig nedover i oversiktsperioden, fra 23 i 1970 - 1972 til 17 i 1975 - 1977 og ytterligere ned til 12 i 1980 - 1982.

I perioden 1970 - 1982 økte tyveriene sin andel av forbrytelsene fra 73 til nærmere 78 prosent. Når tyveriene har lavere oppklaringsprosent enn de fleste andre typer lovbrudd, må dette føre til fall i den totale oppklaringsprosent. Den fallende tendens ble forsterket ved at også oppklaringsprosenten for tyveriene falt i perioden.

Oppklaringsprosenten for utpressing og ran, som var lav i 1970 - 1972 (23 prosent), økte derimot noe, slik at tredjeparten av denne type lovbrudd ble oppklart i siste halvdel av oversiktsperioden.

Tabell 7. Oppklaringsprosent i det enkelte fylke Crimes cleared up in each county. Per cent

Fylke County	1970- 1972	1975- 1977	1980- 1982	Hele landet = 100 The whole country = 100		
				1970- 1972	1975- 1977	1980- 1982
Hele landet The whole country ..	32	27	22	100	100	100
Østfold	40	37	28	122	136	131
Akershus	22	22	20	68	80	92
Oslo	22	17	12	67	63	57
Hedmark	51	41	26	154	153	120
Oppland	41	37	29	123	135	132
Buskerud	35	28	22	106	104	99
Vestfold	34	27	23	104	101	105
Telemark	30	25	26	92	92	117
Aust-Agder	46	42	31	140	154	142
Vest-Agder	36	31	26	110	113	118
Rogaland	49	36	25	148	133	116
Hordaland	33	27	24	101	100	112
Sogn og Fjordane	54	41	31	164	152	140
Møre og Romsdal	55	49	36	168	180	167
Sør-Trøndelag	36	28	20	109	105	90
Nord-Trøndelag	59	55	38	179	204	174
Nordland	52	44	35	158	162	162
Troms	42	38	27	128	139	124
Finmark	53	39	30	161	145	136

Av forbrytelsene begått i Oslo og Akershus ble 22 prosent oppklart i 1970 - 1972. I 1975 - 1977 og 1980 - 1982 var oppklaringsprosenten lavest i Oslo med henholdsvis 17 og 12 prosent.

Rundt 30 prosent av alle ferdig etterforskede forbrytelser i oversiktsperioden var begått i Oslo (tabell 2). Den lave oppklaringsprosent og det store antall lovbrudd registrert i Oslo, trekker landstallene for andel oppklarte saker nedover. Av forbrytelsene begått utenfor Oslo ble 38 prosent oppklart i 1970 - 1972, 32 prosent i 1975 - 1977 og vel 25 prosent i 1980 - 1982. I 1960 - 1962 var oppklaringsprosenten i disse fylkene 48, mens den var 24 i Oslo.

Den største nedgang i andel oppklarte saker innen fylkene fra 1970 til 1982 hadde Hedmark og Rogaland.

3.9. Etterforskningstiden

Med etterforskningstid menes her tiden fra forbrytelsen blir begått til politiet har avgjort eller gitt sin innstilling i saken.

Den gjennomsnittlige etterforskningstid var i 1970 - 1972 for alle sakene 4 måneder, og i 1980 - 1982 nesten 5 måneder. Til sammenlikning kan nevnes at tilsvarende tid i 1960 - 1962 var 4 måneder og 1 uke.

Tabell 8. Forbrytelser av ulike typer etter behandlingstid. Absolutte tall og prosent Crimes of different types by interval between commission of offence and closure of investigation. Number and per cent

Type forbrytelse ¹ Type of crime ¹	1970 - 1972						Gjennom- snittlig behand- lingstid Average duration of inves- tigation	1980 - 1982					
	I alt Total	Under 2 md. months	2-3 md.	4-7 md.	8 md. og over and over	I alt		Under 2 md.	2-3 md.	4-7 md.	8 md. og over	Gjennom- snittlig behand- lingstid	
Alle forbrytelser All crimes	100	27	33	27	13	4,0	100	19	28	38	15	4,9	
Forbrytelser mot straffeloven													
Forbrytelse mot den offentlige myndighet	100	43	27	22	8	2,9	100	28	26	23	23	5,3	
Forbrytelse mot den alminnelige orden og fred	100	32	33	24	11	3,6	100	20	33	31	16	4,6	
Allmennfarlig for- brytelse	100	45	21	21	13	3,6	100	22	24	29	25	6,0	
Falsk forklaring ...	100	14	27	31	28	7,7	100	11	20	33	36	8,5	
Falsk anklage	100	34	30	22	14	4,2	100	18	24	31	27	6,2	
Dokumentfalsk	100	21	28	26	25	6,3	100	15	24	28	33	8,5	
Forbrytelse mot sedeligheten	100	27	27	24	22	5,6	100	21	26	26	27	7,2	
Forbrytelse mot den personlige frihet ..	100	51	25	15	9	2,8	100	34	27	23	16	4,2	
Forbrytelse mot liv, legeme og helbred ..	100	44	29	19	8	2,9	100	30	27	25	18	4,7	
Ærekrenkelse	100	41	26	20	13	3,6	100	37	25	20	18	4,6	
Underslag	100	14	16	25	45	10,1	100	9	16	24	51	11,8	
Tyveri	100	26	36	27	11	3,7	100	19	28	40	13	4,6	
Simpelt tyveri ...	100	29	30	25	16	4,0	100	29	28	31	12	3,9	
Grovt tyveri	100	24	42	26	8	3,5	100	12	28	47	13	4,9	
Brukstyveri av motorkjøretøy	100	25	30	38	7	3,7	100	15	30	40	15	4,8	
Utpressing og ran ..	100	45	32	16	7	2,9	100	33	30	22	15	4,9	
Bedrageri og utroskap	100	15	25	30	30	6,9	100	9	18	31	42	9,2	
Forbrytelse i gjelds- forhold	100	4	10	9	77	22,1	100	4	5	14	77	22,2	
Skadeverk	100	31	33	27	9	3,5	100	18	33	34	15	4,7	
Heleri og etter- følgende bistand ...	100	29	35	23	13	3,8	100	15	22	32	31	7,4	
Annen forbrytelse ..	100	27	30	21	22	6,7	100	17	22	34	27	7,6	
Forbrytelser utenfor straffeloven													
I alt	100	29	22	21	28	6,3	100	32	19	20	29	7,3	

¹ Se oversettelse i vedlegg 1.

¹ See translation in annex 1.

De simple tyveriene ble oppklart etter praktisk talt like lang tid gjennom oversiktsperioden. Alle andre typer forbrytelser tok det etter hvert lengre tid å ferdig etterforske. Spesielt saker om heleri og etterfølgende bistand har det tatt lengre tid å etterforske i 1980 - 1982 enn i 1970 - 1972. Det dreier seg her omtrent om en fordobling av etterforskningstiden.

Gjennomgående var det forbrytelser mot den personlige frihet som ble raskest ferdig etterforsket i hele oversiktsperioden.

Det tok lang tid å etterforske forbrytelser som gjaldt gjeldsforhold og underslag. I saker om gjeldsforhold var etterforskningstiden, som ikke har endret seg, nesten 2 år, mens underslag ble ferdig etterforsket etter 10 måneder i begynnelsen og nesten 1 år i slutten av perioden 1970 - 1982.

I 1970 - 1972 ble 27 prosent av sakene ferdig etterforsket innen 2 måneder, mens det tilsvarende prosenttall i 1980 - 1982 var 19. Rundt 40 prosent av sakene i 1970 - 1972 tok det 4 måneder eller mer å ferdigbehandle. Ti år senere tok 52 prosent av sakene så lang tid. Vel 60 prosent av tyveriene ble ferdig etterforsket i løpet av 3 måneder i 1970 - 1972. I 1980 - 1982 var det tilsvarende prosenttall sunket til under 50. Til sammenlikning kan nevnes at i 1960 - 1962 ble mer enn to tredjeparter av slike saker ferdig etterforsket innen 3 måneder.

4. PERSONER SIKTET FOR FORBRYTELSER

4.1. Siktede etter alder og kjønn

Siktede personer telles med bare én gang i årsstatistikken, sjøl om den enkelte person er siktet for flere ferdig etterforskede forbrytelser dette året.

I treårsperioden 1970 - 1972 var det i gjennomsnitt vel 12 000 personer årlig som ble siktet for forbrytelser. Tallet steg til 12 560 i 1975 - 1977 og ytterligere til noe over 14 300 i 1980 - 1982. Det var altså sterkest økning i tallet på siktede mot slutten av oversiktsperioden. Stigningen i alt var på 19 prosent. Til sammenlikning kan nevnes at fra 1960 - 1962 til 1970 - 1972 steg tallet på siktede med 40 prosent.

Tallet på siktede menn og kvinner økte omtrent likt fra 1970 - 1972 til 1980 - 1982, med henholdsvis 19 og 20 prosent.

Kjønnsfordelingen var i alle treårsperiodene 91 prosent menn og 9 prosent kvinner.

De siktede under 18 år utgjorde 44 prosent av alle siktede i 1970 - 1972, 38 prosent i 1975 - 1977 og 35 prosent i 1980 - 1982. Det var siktede under 14 år som bidrog sterkest til nedgangen. I løpet av oversiktsperioden gikk andelen siktede under 14 år ned med 6 prosentpoeng.

De siktede i alderen 40 år eller eldre utgjorde 10 prosent av alle siktede i 1970 - 1972 og 7 prosent i 1980 - 1982.

Økningen i tallet på siktede falt derfor på aldersklassene 18-39 år. I begynnelsen av oversiktsperioden representerte disse 46 prosent av alle siktede og i slutten 58 prosent. I aldersgruppen 25-29 år ble det registrert 70 prosent flere siktede i 1980 - 1982 enn ti år tidligere. I samme tidsrom steg tallet på siktede i aldersklassene 18-24 år med 50 prosent.

Tabell 9. Siktede for forbrytelser etter alder/kjønn. Absolutte tall og prosent Persons charged by age/sex. Number and per cent

		Alle siktede			All persons charged			Pr. innbygger			Per inhabitant		
		Årlig gjennomsnitt			Prosent			Pr. 100 000			Indekstall		
		Annual average			Per cent			Per 100 000			Index		
		1970-1972	1975-1977	1980-1982	1970-1972	1975-1977	1980-1982	1970-1972	1975-1977	1980-1982	1970-1972	1975-1977	1980-1982
I alt	Total ...	12 024	12 559	14 330	100	100	100	338	338	374	100	100	111
ALDER	AGE												
Under 14 år	years	1 683	1 393	1 085	14	11	8	301	238	189	100	79	63
14-17 år	3 598	3 351	3 869	30	27	27	1 466	1 366	1 490	100	93	102
18-20 "	1 887	2 301	2 830	16	18	20	1 053	1 238	1 537	100	118	146
21-24 "	1 557	1 800	2 328	13	14	16	618	746	938	100	121	152
25-29 "	986	1 312	1 681	8	10	12	373	416	552	100	112	148
30-39 "	1 018	1 240	1 497	9	10	10	253	265	259	100	105	103
40-49 "	661	613	587	5	5	4	140	149	147	100	106	105
50 år og eldre	years and over	634	549	453	5	5	3	53	44	35	100	82	68
KJØNN	SEX												
Menn	Males	10 925	11 474	13 014	91	91	91	618	624	687	100	101	111
Kvinner	Females	1 099	1 085	1 316	9	9	9	61	58	68	100	95	111

4.2. Siktete pr. innbygger

Pr. 1 000 innbyggere var det 3,4 siktete både i 1970 - 1972 og 1975 - 1977. I 1980 - 1982 var det i overkant av 3,7. Tallet på siktete pr. innbygger økte med 11 prosent i løpet av oversiktsperioden. Tidligere er det nevnt at stigningen i tallet på ferdig etterforskede forbrytelser pr. innbygger var 77 prosent i dette tidsrommet. At tallet på siktete ikke økte tilnærmedesvis så sterkt som tallet på forbrytelser, henger sjølsagt sammen med at oppklaringsprosenten gikk kraftig ned i oversiktsperioden (se avsnitt 3.8).

Pr. innbygger var det flest siktete i aldersgruppen 14-17 år både 1970 - 1972 og 1975 - 1977. I 1980 - 1982 var det flest i aldersklassen 18-20 år. Det var imidlertid sterkest stigning i tallet på siktete pr. innbygger i alderen 21-24 år. Økningen her var på 52 prosent, men stigningen i aldersgruppene 18-20 og 25-29 år var også sterk, henholdsvis 46 og 48 prosent. Blant den del av befolkningen som var 14-17 år og 30-49 år ble det registrert en økning i tallet på siktete pr. innbygger på mellom 2 og 5 prosent i løpet av oversiktsperioden. I slutten av perioden ble det siktet færre barn under 14 år og færre voksne 50 år eller eldre enn i begynnelsen av perioden.

Både for kvinner og menn steg tallet på siktete pr. innbygger med 11 prosent fra 1970 - 1972 til 1980 - 1982. Imidlertid ble det for siktete kvinner registrert en liten nedgang fra 1970 - 1972 til 1975 - 1977, mens hyppighetstallet for menn viste en ubetydelig oppgang i denne samme perioden.

4.3. Siktete etter alder og forbrytelsens art

Når en person er siktet for flere ferdig etterforskede forbrytelser i året, er siktete knyttet til den forbrytelsen som etter loven har strengest strafferamme (hovedforbrytelsen).

Av alle siktete ble 63 prosent siktet for tyveri i 1970 - 1972. I 1980 - 1982 gjaldt dette 56 prosent av de siktete. I løpet av oversiktsperioden økte andelen som ble siktet for grovt tyveri med 2 prosentpoeng, mens andelen som ble siktet for brukstyveri av motorkjøretøy gikk ned med omtrent 1 prosentpoeng. Andelen av de siktete som ble siktet for simpelt tyveri gikk sterkt ned fra 1970 - 1972 til 1980 - 1982. Mens 22 prosent ble siktet for simpelt tyveri i begynnelsen av oversiktsperioden, gjaldt dette således bare 14 prosent ti år senere.

I 1970 - 1972 var de som ble siktet for forbrytelser mot liv, legeme og helbred den nest største gruppe siktete, idet de utgjorde 8 prosent av alle siktete. Ti år senere utgjorde siktete for voldsforbrytelser nær 9 prosent, men de som ble siktet for narkotikaforbrytelser var da en større gruppe og utgjorde over 9 prosent av de siktete. Relativt sett var det færre som ble siktet for sedelighetsforbrytelser i 1980 - 1982 enn ti år tidligere. Det motsatte var tilfellet for forbrytelser utenfor straffeloven. For andre forbrytelsesgrupper, som ikke er nevnt foran (se tabell 10), var endringene i andelen av siktete fra 1970 til 1980 - 1982 mindre enn 1 prosentpoeng.

I både 1970 - 1972 og 1980 - 1982 ble rundt tre fjerdeparten av siktete under 18 år siktet for tyveri.

Typiske forbrytelser begått av mindreårige var i oversiktsperioden skadeverk. Av de siktete under 14 år ble 15 prosent registrert med skadeverk. I de andre aldersklassene lå andelen på mellom 2 og 5 prosent gjennom tiåret.

I aldersgruppen 14-17 år var det relativt flere enn i de andre aldersgruppene som ble siktet for grovt tyveri og brukstyveri av motorkjøretøy.

Av de siktete i aldersgruppen 18-20 år ble 22 prosent siktet for narkotikaforbrytelser eller forbrytelser mot liv, legeme og helbred og rundt 55 prosent siktet for tyveri. Dette gjaldt i både 1970 - 1972 og 1980 - 1982.

Mens det i 1970 - 1972 var noe under 6 prosent av de siktete i alderen 21-24 år som ble siktet for narkotikaforbrytelser, gjaldt dette nær 19 prosent av de siktete på samme alder ti år senere. I denne aldersgruppen ble 66 prosent av de siktete siktet for voldsforbrytelser eller tyveri i 1970 - 1972. I 1980 - 1982 var det tilsvarende tall 47 prosent.

Tabell 10. Siktete i ulike aldersgrupper, etter type hovedforbrytelse. Prosent Persons charged in different age groups, by type of principal crime. Per cent

Type forbrytelse ¹ Type of crime ¹	1970 - 1972							1980 - 1982					
	Alle siktete All persons charged	Under 14 år years	14-17 år	18-20 år	21-24 år	25 år og over years and over	Alle siktete	Under 14 år	14-17 år	18-20 år	21-24 år	25 år og over	
I alt Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	
Forbrytelser mot straffeloven													
Forbrytelse mot den offentlige myndighet	0,6	-	0,3	0,9	1,6	0,8	0,8	-	0,4	1,2	1,3	0,9	
Forbrytelse mot den alminnelige orden og fred ..	2,8	4,9	3,5	2,1	2,5	1,4	2,4	4,7	2,8	2,3	2,1	1,6	
Allmennfarlig forbrytelse	0,5	1,3	0,3	0,2	0,2	0,5	0,5	2,2	0,3	0,2	0,2	0,5	
Falsk forklaring	0,6	-	0,2	0,9	1,1	0,8	0,5	-	0,2	0,9	0,5	0,7	
Falsk anklage ..	0,3	0,0	0,2	0,5	0,4	0,4	0,5	-	0,3	0,8	0,6	0,4	
Dokumentfalsk ..	2,8	0,2	3,0	2,8	3,5	3,5	2,8	0,3	3,5	3,0	2,3	2,9	
Forbrytelse mot sedeligheten ...	3,0	0,2	1,4	3,4	4,0	5,5	1,5	0,3	0,7	1,1	1,1	3,0	
Forbrytelse mot den personlige frihet	0,4	0,0	0,1	0,2	0,3	0,9	0,7	0,3	0,2	0,5	0,6	1,4	
Forbrytelse mot liv, legeme og helbred	8,3	1,4	4,2	12,4	13,3	11,6	8,9	1,6	4,6	10,0	10,9	13,0	
Ærekrenkelse ...	0,6	0,2	0,0	0,1	0,4	2,0	0,3	0,1	0,1	0,0	0,4	0,3	
Underslag	1,6	0,0	0,1	0,5	2,1	4,4	0,9	0,0	0,2	0,5	0,8	2,2	
Tyveri	62,7	75,3	74,6	56,8	52,5	51,3	55,7	73,4	75,1	54,8	46,5	38,9	
Simpelt tyveri	22,0	30,0	21,8	14,9	15,0	25,4	13,9	20,0	15,7	11,3	10,2	14,5	
Grovt tyveri .	32,8	37,3	40,4	32,5	30,2	23,5	34,7	45,9	47,8	35,5	30,5	21,5	
Brukstyveri av motorkjøretøy	7,9	8,0	12,4	9,4	7,3	2,4	7,1	7,5	11,6	8,0	5,8	2,9	
Utpressing og ran	0,8	0,2	0,6	1,0	1,3	1,2	1,1	0,4	1,0	1,0	1,4	1,2	
Bedrageri og utroskap	3,9	0,3	1,0	2,5	5,9	8,8	4,6	0,8	1,0	3,5	5,5	9,3	
Forbrytelse i gjeldsforhold ..	0,2	-	0,0	0,0	0,1	0,7	0,1	-	0,0	0,0	0,0	0,4	
Skadeverk	4,4	15,1	3,3	3,0	2,6	1,7	4,8	15,3	4,5	4,9	3,2	3,0	
Heleri og etterfølgende bistand	1,6	0,5	1,9	1,9	1,7	1,8	2,3	0,4	1,5	2,3	2,9	3,1	
Annen forbrytelse	0,1	-	0,1	0,2	0,1	0,2	0,1	0,0	0,1	0,1	0,1	0,2	
Forbrytelser utenfor straffeloven													
I alt	0,6	0,2	0,1	0,4	0,8	1,4	2,1	0,1	0,1	0,5	0,7	6,4	
Narkotikaforbrytelser													
I alt	4,2	0,2	5,1	10,2	5,6	1,1	9,4	0,1	3,4	12,4	18,9	10,1	

¹ Se oversettelse i vedlegg 1.

¹ See translation in annex 1.

Tabell 11. Siktete for ulike typer av hovedforbrytelser, etter alder. Prosent Persons charged in different types of principal crimes, by age. Per cent

Type forbrytelse ¹ Type of crime ¹	1970 - 1972						1980 - 1982					
	I alt Total	Under 14 år years	14-17 år	18-20 år	21-24 år	25 år og over years and over	I alt	Under 14 år	14-17 år	18-20 år	21-24 år	25 år og over
Alle forbrytelser All crimes	100	14	30	16	13	27	100	8	27	20	16	29
Forbrytelser mot straffeloven												
Forbrytelse mot den offentlige myndighet	100	-	12	21	32	35	100	-	12	28	27	33
Forbrytelse mot den alminnelige orden og fred ..	100	25	38	12	12	13	100	15	32	19	14	20
Allmennfarlig forbrytelse	100	39	20	8	5	28	100	36	20	7	7	30
Falsk forklaring	100	-	11	23	24	42	100	-	13	34	17	36
Falsk anklage ..	100	0	19	29	17	35	100	-	16	36	22	26
Dokumentfalsk ..	100	1	32	16	16	35	100	1	34	22	13	30
Forbrytelse mot sedeligheten ...	100	1	14	18	17	50	100	1	12	15	12	60
Forbrytelse mot den personlige frihet	100	0	11	10	12	67	100	3	9	14	15	59
Forbrytelse mot liv, legeme og helbred	100	2	15	23	21	39	100	1	14	22	20	43
Ærekrenkelse ...	100	4	3	3	7	83	100	2	8	2	10	78
Underslag	100	0	2	5	17	76	100	0	5	12	14	69
Tyveri	100	17	36	14	11	22	100	10	36	19	14	21
Simpelt tyveri	100	19	30	10	9	32	100	11	30	16	12	31
Grovt tyveri .	100	16	37	15	12	20	100	10	37	20	14	18
Brukstyveri av motorkjøretøy	100	14	47	19	12	8	100	8	44	22	14	12
Utpressing og ran	100	3	21	19	19	38	100	3	25	18	21	33
Bedrageri og utroskap	100	1	8	10	19	62	100	1	6	15	19	59
Forbrytelse i gjeldsforhold ..	100	-	1	1	7	91	100	-	2	3	5	90
Skadeverk	100	48	23	10	8	11	100	24	26	20	11	19
Heleri og etter- følgende bistand	100	4	34	18	14	30	100	1	18	20	21	40
Annen forbrytelse	100	-	19	28	11	42	100	2	19	11	8	60
Forbrytelser uten- for straffeloven												
I alt	100	3	7	10	17	63	100	1	1	5	5	88
Narkotikafor- brytelser												
I alt	100	1	37	38	17	7	100	0	10	26	33	31

¹ Se oversettelse i vedlegg 1.

¹ See translation in annex 1.

Av siktede som var 25 år eller eldre i 1970 - 1972 ble 1 prosent siktet for narkotikaforbrytelser, mens dette gjaldt 10 prosent i 1980 - 1982. I samme periode økte de som ble siktet for å ha begått forbrytelser utenfor straffeloven sin andel med 5 prosentpoeng. I slutten av oversiktsperioden var det relativt flere siktet for voldsforbrytelser i alderen 25 år eller eldre enn blant dem som var yngre. I begynnelsen av perioden var det relativt flest voldsforbrytere innen aldersgruppene 18-24 år.

4.4. Siktede etter tallet på begåtte forbrytelser

I treårsperioden 1970 - 1972 hadde de siktede i gjennomsnitt begått 1,7 forbrytelser, mot 1,8 i periodene 1975 - 1977 og 1980 - 1982.

Blant alle siktede ble 64-65 prosent siktet for én forbrytelse. Til sammenlikning kan nevnes at i 1960 - 1962 var den tilsvarende andel 73 prosent.

Det var relativt flest siktet for bare én forbrytelse i aldersgruppen 40 år og eldre. I hele perioden gjaldt dette nær 80 prosent. Av de siktede i aldersgruppen 14-17 år ble 42 prosent registrert med to eller flere forbrytelser i både 1970 - 1972 og 1975 - 1977. For denne aldersgruppen ser det ut til å ha skjedd en endring i løpet av de siste 5 år i perioden, idet andelen som ble siktet for to eller flere forbrytelser var sunket til 29 prosent i 1980 - 1982.

Tabell 12. Siktede i grupper for alder/kjønn etter tallet på begåtte forbrytelser. Prosent charged in different groups for age/sex by number of crimes. Per cent

	1970 - 1972				1975 - 1977				1980 - 1982			
	I alt Total	1	2	3 eller flere and over	I alt	1	2	3 eller flere	I alt	1	2	3 eller flere
Alle siktede charged	100	65	14	21	100	64	14	22	100	64	14	22
ALDER AGE												
Under 14 år years	100	69	13	18	100	71	12	17	100	63	15	22
14-17 år	100	58	15	27	100	58	14	28	100	71	12	17
18-20 "	100	62	16	22	100	60	15	25	100	59	16	25
21-24 "	100	64	15	21	100	63	14	23	100	63	15	22
25-39 "	100	67	15	18	100	66	15	19	100	68	15	17
40 år og over years and over	100	78	11	11	100	79	11	10	100	79	11	10
KJØNN SEX												
Menn Males	100	63	15	22	100	63	14	23	100	63	15	22
Kvinner Females	100	81	11	8	100	76	12	12	100	74	13	13

En fordeling etter kjønn viser at 37 prosent av mennene ble siktet for to eller flere forbrytelser i oversiktsperioden. Tilsvarende prosenttall for kvinnene var 19 i 1970 - 1972, 24 i 1975 - 1977 og 26 i 1980 - 1982. I 1960 - 1962 ble 27 prosent av mennene og 16 prosent av kvinnene registrert med to eller flere forbrytelser.

4.5. Siktede etter tallet på medskyldige

I treårsperiodene 1970 - 1972, 1975 - 1977 og 1980 - 1982 var henholdsvis 47, 52 og 55 prosent av de siktede alene om forbrytelsen. Gruppeaktiviteten synes altså å ha vært noe mindre i 1980 - 1982 enn både 5 og 10 år tidligere.

Tabell 13. Siktede i grupper for alder/kjønn, etter tallet på medskyldige. Prosent Persons charged in different groups for age/sex, by number of accessories. Per cent

	1970 - 1972				1975 - 1977				1980 - 1982				
	I alt Total	Ingen No acces- sories	1	2 eller flere and over	I alt	Ingen	1	2 eller flere	I alt	Ingen	1	2 eller flere	
Alle siktede persons charged	All	100	47	27	26	100	52	27	21	100	55	24	21
ALDER	AGE												
Under 14 år	years ..	100	16	33	51	100	15	35	50	100	17	32	51
14-17 år	100	30	34	36	100	34	35	31	100	34	33	33
18-20 "	100	50	29	21	100	55	28	17	100	56	25	19
21-24 "	100	58	26	16	100	62	24	14	100	66	21	13
25-39 "	100	68	20	12	100	69	20	11	100	74	17	9
40 år og over	years and over	100	82	12	6	100	83	12	5	100	86	10	4
KJØNN	SEX												
Menn	Males	100	46	28	26	100	51	27	22	100	54	25	21
Kvinner	Females	100	61	20	19	100	58	24	18	100	60	22	18

Det var en klar sammenheng mellom gruppeaktivitet og siktedes alder. Rundt 16 prosent av siktede under 14 år var alene om forbrytelsen i oversiktsperioden, mens dette gjaldt 82-86 prosent av dem som var 40 år eller eldre. Ungdom i alderen 14-17 år var også som oftest sammen med andre i forbindelse med lovbrudd, idet bare rundt tredjeparten av de siktede hadde utført lovbruddet alene. Gjennom 1970-årene har utviklingen vært at i alle aldersgrupper har stadig flere av de siktede utført det straffbare forhold alene.

I avsnittet 3.7 er det gitt en oversikt over tallet på delaktige for forskjellige typer av forbrytelser.

4.6. Siktete etter bosted og gjerningssted for hovedforbrytelsen

I 1970 - 1972 hadde 77 prosent av de siktede begått hovedforbrytelsen i bostedskommunen. Denne andelen gikk etter hvert litt ned og omfattet 74 prosent av de siktede i 1980 - 1982.

Av siktede bosatt i byene ble 81 prosent siktet for forbrytelse i bostedskommunen i begynnelsen og 78 prosent i slutten av oversiktsperioden.

Andelen siktede bosatt i herredskommuner og med siktelse for forbrytelser innen kommunen var 69 prosent i 1970 - 1972 og 67 prosent i 1980 - 1982. Det var altså små endringer i relasjonene gjennom perioden.

Tabell 14. Siktete med hovedforbrytelse i by- eller herredskommuner, etter siktedes bosted. Prosent
Persons charged with scene of the principal crime in different types of municipalities and
place of residence. Per cent

Bosted Place of residence	Gjerningssted Scene of the principal crime								
	Alle siktede			Bykommune			Herredskommune		
	All persons charged			Urban municipality			Rural municipality		
	1970- 1972	1975- 1977	1980- 1982	1970- 1972	1975- 1977	1980- 1982	1970- 1972	1975- 1977	1980- 1982
I alt Total	100	100	100	100	100	100	100	100	100
Samme kommune som gjernings- sted Scene of the crime and residence in same municipality	77	75	74	81	79	78	69	68	67
Annen kommune enn gjernings- sted Scene of the crime outside the municipality of residence	23	25	26	19	21	22	31	32	33
Bykommune Urban municipa- lity	9	11	11	6	7	8	16	16	17
Herredskommune Rural municipality	14	14	15	13	14	14	15	16	16

4.7. Siktete etter politiets avgjørelse eller innstilling

I 1970 - 1972 fikk 23 prosent av alle siktede sin sak henlagt eller det ble ikke reist tiltale av forskjellige grunner. Denne andelen gikk ned til 16 prosent i 1975 - 1977 og ytterligere ned til 13 prosent i 1980 - 1982.

Politiet innstilte på å tiltale halvparten av de siktede i 1970 - 1972 og vel 60 prosent ti år senere. Det ble også stadig flere som fikk sin sak avgjort ved forelegg. Dette gjaldt 6 prosent av de siktede i 1970 - 1972, 9 prosent i 1975 - 1977 og 11 prosent i 1980 - 1982. Det ble etter hvert relativt færre som ble gitt påtaleunntatelse. Denne andelen utgjorde 20 prosent i 1970 - 1972 og 15 prosent i 1980 - 1982.

Tabell 15 viser at det var 19 prosent flere siktede i 1980 - 1982 enn i 1970 - 1972. Det var en betydelig sterkere økning både i tallet på siktede som politiet innstilte på å tiltale (41 prosent) og i tallet på siktede som fikk saken avgjort ved forelegg (mer enn fordobling).

Tabell 15. Siktete etter politiets avgjørelse eller innstilling. Prosent og indekstall
 charged by police decision or recommendation. Per cent and index

År Year	I alt Total	Henlagt eller ikke tiltale av forskjel- lige grunner No prosecution	Tiltale Committed for trial		Forelegg Ticket fine	Påtaleunn- latelse Prosecution suspended
			Prosent	Per cent		
1970 - 1972	100	23	51	6	20	
1975 - 1977	100	16	58	9	17	
1980 - 1982	100	13	61	11	15	
		Indekstall	Index	1970 - 1972 = 100		
1970 - 1972	100	100	100	100	100	100
1975 - 1977	104	72	118	162	89	
1980 - 1982	119	69	141	226	88	

Tabell 16 gir prosenttall for siktede personer fylt 14 år (strafferettslig lavalder) og eldre som ikke fikk sin sak henlagt.

I 1970 - 1972 innstilte politiet på tiltale for 66 prosent av disse. Denne andelen økte til 68 prosent i 1975 - 1977 og til 70 prosent i 1980 - 1982. Også foreleggenes andel økte gjennom tiårsperioden, fra å utgjøre 8 prosent i 1970 - 1972, 11 prosent i 1975 - 1977 og 13 prosent i 1980 - 1982. Det ble stadig færre av de siktede som ble gitt påtaleunnlatelse. Denne reaksjonstypen ble det innstilt på for 26 prosent av de siktede i begynnelsen og 17 prosent i slutten av oversiktsperioden.

For siktede i alderen 14-17 år økte andelen som politiet innstilte på å tiltale fra 33 prosent i 1970 - 1972, til 39 prosent i 1975 - 1977 og til 44 prosent i 1980 - 1982. For aldersgruppene over 20 år ble derimot innstilling på tiltale noe sjeldnere brukt i 1980 - 1982 enn i 1970 - 1972.

Andelen av de siktede som får saken avgjort ved forelegg øker med alderen, og dessuten har som nevnt bruk av forelegg økt i løpet av tiårsperioden.

Saken ble avgjort med forelegg for 2 prosent av dem som var i alderen 14-17 år i 1970 - 1972 og for 6 prosent av de siktede som var i samme alder ti år senere. Tilsvarende prosenter for aldersgruppen 40 år eller eldre var henholdsvis 18 og 25.

I 1970 - 1972 fikk to tredjeparter av de siktede i alderen 14-17 år påtaleunnlatelse, mens det 10 år senere var bare halvparten av denne aldersgruppen som fikk slik reaksjon. Relativt sett var det omtrent dobbelt så mange av de siktede 40 år eller eldre som fikk påtaleunnlatelse i slutten enn i begynnelsen av oversiktsperioden.

Utover i oversiktsperioden ble det innstilt på tiltale for stadig flere av de siktede kvinnene. Det ble således innstilt på å reise tiltale mot 48 prosent i 1970 - 1972, 54 prosent i 1975 - 1977 og 59 prosent i 1980 - 1982. Mens 39 prosent av de siktede kvinnene ble gitt påtaleunnlatelse i 1970 - 1972, gjaldt dette bare 21 prosent av dem i 1980 - 1982. Forelegg ble benyttet noe oftere i slutten enn i begynnelsen av oversiktsperioden (henholdsvis 13 og 20 prosent).

Andelen av menn som det ble innstilt på å tiltale økte fra 68 prosent i 1970 - 1972 til 71 prosent i 1980 - 1982. Også andelen forelegg økte noe gjennom oversiktsperioden, mens påtaleunnlatelse, relativt sett, etter hvert ble gitt noe sjeldnere.

Tabell 16. Siktete i grupper for alder/kjønn, etter politiets innstilling. Prosent Persons charged in different age groups/sex, by police recommendation. Per cent

	I alt Total	Tiltale Committed for trial	Forelegg Ticket fine	Påtaleunn- latelse Prosecution suspended	I alt	Tiltale	Forelegg	Påtale- unn- latelse
1970 - 1972								
Alle siktete persons charged	100	66	8	26	100	100	100	100
ALDER AGE								
14-17 år years	100	33	2	65	36	18	9	89
18-20 "	100	83	9	8	19	24	23	5
21-24 "	100	88	9	3	16	21	19	2
25-39 "	100	87	10	3	19	25	25	2
40 år og over years and over	100	77	18	5	10	12	24	2
KJØNN SEX								
Menn Males	100	68	7	25	92	94	87	88
Kvinner Females ...	100	48	13	39	8	6	13	12
1975 - 1977								
Alle siktete	100	68	11	21	100	100	100	100
ALDER								
14-17 år.....	100	39	5	56	30	17	13	84
18-20 "	100	83	12	5	21	25	22	5
21-24 "	100	84	13	3	16	20	19	3
25-39 "	100	83	14	3	23	28	28	3
40 år og over	100	70	20	10	10	10	18	5
KJØNN								
Menn	100	70	10	20	91	93	88	87
Kvinner	100	54	15	31	9	7	12	13
1980 - 1982								
Alle siktete	100	70	13	17	100	100	100	100
ALDER								
14-17 år	100	44	6	50	30	19	14	85
18-20 "	100	83	13	4	22	26	21	5
21-24 "	100	83	15	2	18	21	20	2
25-39 "	100	80	17	3	23	27	31	4
40 år og over	100	66	25	9	7	7	14	4
KJØNN								
Menn	100	71	12	17	91	92	86	89
Kvinner	100	59	20	21	9	8	14	11

5. DOMFELTE, BOTLAGTE OG PÅTALEFRITATTE FOR FORBRYTELSE

5.1. Straffbare etter alder

Med straffbar menes person som er domfelt, har vedtatt forelegg, er gitt påtaleunntatelse eller som har fått sin sak overført til barnevernsnemnd.

I årsstatistikken for 1982 manglet opplysninger om alder på gjerningstidspunktet for rundt 15 prosent av de straffbare. Disse er i denne oversiktspublikasjonen fordelt etter alder proporsjonalt med de øvrige straffbare i treårsperioden 1980 - 1982.

Tabell 17. Domfelte, botlagte og påtalefritatte for forbrytelser, etter alder. Absolutte tall og pr. innbygger Persons proceeded against for crimes, by age. Number and per inhabitant

År Year	Tallet på straffbare. Årlig gjennomsnitt Number of offenders. Annual average					Pr. 100 000 innbyggere Per 100 000 inhabitants				
	I alt Total	14-17 år years	18-20 år år	21-24 år år	25 år og over and over	Alle aldere All ages	14-17 år år	18-20 år år	21-24 år år	25 år og over
1950 - 1952	4 121	569	505	637	2 410	165	359	391	347	117
1955 - 1957	4 537	1 054	574	625	2 284	174	595	474	380	107
1960 - 1962	6 073	2 216	913	673	2 271	222	929	658	403	104
1965 - 1967	7 230	2 468	1 295	925	2 542	252	1 015	674	454	114
1970 - 1972	9 466	3 709	1 753	1 420	2 584	316	1 507	982	560	111
1975 - 1977	10 063	3 438	2 110	1 587	2 928	321	1 402	1 135	654	119
1980 - 1982	11 140	3 374	2 615	2 028	3 123	342	1 299	1 421	817	122

Tallet på straffbare steg med 18 prosent fra 1970 - 1972 til 1980 - 1982. Regnet pr. innbygger var økningen 8 prosent. Pr. 1 000 innbyggere var det nær 3,2 straffbare i 1970 - 1972 og 3,4 i 1980 - 1982. Til sammenlikning var tilsvarende hyppigheter i 1950 - 1952 og 1960 - 1962 henholdsvis 1,6 og 2,2. Når det gjelder aldersfordelingen er det interessant å se utviklingen i noe lenger tidsperspektiv. Fra 1950 - 1952 til 1970 - 1972 gikk tallet på straffbar ungdom i alderen 14-17 år kraftig opp, fra godt under 600 til 3 700. Sjøl om en tar hensyn til økt innbyggertall i disse aldersgruppene, var tallet på straffbare over fire ganger høyere i slutten av denne perioden enn i begynnelsen. Fra 1970 - 1972 til 1980 - 1982 har imidlertid tallet på straffbare i denne aldersgruppen gått ned.

I aldersgruppene 18-20 og 21-24 år, har det vært stigning i tallet på straffbare gjennom hele perioden fra 1950 - 1952 til 1980 - 1982. Regnet pr. innbygger var det i aldersgruppen 18-20 år over 3 1/2 gang flere straffbare i 1980 - 1982 enn i 1950 - 1952. For aldersgruppen 21-24 år var det tilsvarende tall økt med nær 2 1/2 gang i samme periode.

Tallet på straffbare 25 år og eldre viser nedgang i perioden fra 1950 - 1952 til 1960 - 1962. Siden da har tallet steget, men forholdsvis moderat, idet stigningen har vært bare litt sterkere enn befolkningsveksten.

Av de straffbare var 93 prosent menn både i 1970 - 1972 og i 1980 - 1982.

Tabell 18. Indeks for utviklingen av tallet på domfelte, botlagte og påtalefritatte for forbrytelser i ulike aldersgrupper. 1970 - 1972 = 100 Index for evolution in number of persons proceeded against for crimes in different age groups. 1970 - 1972 = 100

År Year	Alle straffbare All offenders					Pr. innbygger Per inhabitant				
	Alle aldere All ages	14-17 år years	18-20 år years	21-24 år years	25 år og over and over	Alle aldere All ages	14-17 år years	18-20 år years	21-24 år years	25 år og over
1970 - 1972	100	100	100	100	100	100	100	100	100	100
1975 - 1977	106	93	120	112	113	102	93	116	117	107
1980 - 1982	118	91	149	143	121	108	86	145	146	110

5.2. Straffbare menn og kvinner og straffbare i ulike aldersgrupper etter forbrytelsens art

I 1970 - 1972 ble 60 prosent av de straffbare registrert med tyveri som hovedforbrytelse. Ti år senere var denne andelen gått ned til 56 prosent. Tallene for de forskjellige aldersgruppene viser at den andelen av de straffbare som hadde tyveri som hovedforbrytelse gikk opp for aldersgruppen 14-17 år, fra 76 prosent i 1970 - 1972 til 79 prosent i 1980 - 1982. For aldersgruppen 18-24 år var det små endringer i denne perioden, mens det var en markert nedgang for aldersgruppen 25 år og eldre. I 1970 - 1972 ble således 45 prosent av de straffbare i sistnevnte aldersgruppe straffet for tyveri, mens dette gjaldt 37 prosent ti år senere.

En oppdeling av tyveriene etter type viser at det i alle aldersgrupper var relativt sett færre av de straffbare som hadde simpelt tyveri eller brukstyveri av motorkjøretøy som hovedforbrytelse i 1980 - 1982 enn i 1970 - 1972. Tallene for grove tyveri viser den motsatte utvikling. I alle aldersklassene var det altså en større andel av de straffbare som hadde grovt tyveri som hovedforbrytelse i slutten av oversiktsperioden enn i begynnelsen. Halvparten i alderen 14-17 år ble registrert med grovt tyveri i slutten av oversiktsperioden.

Tallet på reaksjoner for dokumentfalsk gikk relativt sett ned med 4 prosentpoeng fra 1970 - 1972 til 1980 - 1982, mens andelen straffbare for narkotikaforbrytelser og forbrytelser utenfor straffeloven gikk opp med de samme poeng. I aldersgruppen 25 år eller eldre økte andelen straffbare for narkotikaforbrytelser sterkt, fra 0,9 prosent i 1970 - 1972 til 8,5 prosent i 1980 - 1982.

Ellers var det små endringer i relasjonene for de andre forbrytelsesgruppene i løpet av ti-året.

En sammenlikning mellom kjønnene viser at det var relativt mange kvinner registrert med reaksjon for dokumentfalsk, bedrageri, utroskap og narkotikaforbrytelser. I 1970 - 1972 hadde 14 prosent av de straffbare menn og 29 prosent av de straffbare kvinner begått slike forbrytelser. Ti år senere var andelen henholdsvis 15 og 36 prosent.

I 1970 - 1972 ble hver åttende av de straffbare kvinnene registrert med narkotikaforbrytelse som hovedforbrytelse, mens hver sjettede ble registrert med dette lovbruddet i 1980 - 1982.

Straffbare i tabell 19 og siktede i tabell 10 avviker noe. I tabell 10 er det tatt med personer som har fått sin straffesak henlagt av forskjellige grunner, og en siktet er telt med bare én gang i statistikkåret, sjøl om vedkommende er blitt siktet for flere forbrytelser. Blant de straffbare blir en person telt med like mange ganger som denne har pådratt seg reaksjoner i året. Andre forhold som har betydning ved sammenlikningen av tabellene er frifinnelsen, at reaksjonen det enkelte år kan omfatte siktelse fra tidligere år og at forbrytelsen blir klassifisert på en annen måte i dommen enn i tiltalen.

Tabell 19. Domfelte, botlagte og påtalefritatte for forbrytelser i grupper for kjønn/alder, etter type hovedforbrytelse. Prosent Persons proceeded against for crimes in groups for sex/age, by type of principal crime. Per cent

Type forbrytelse ¹ Type of crime ¹	1970 - 1972							1980 - 1982					
	I alt Total	Kjønn Sex		Alder Age			I alt	Kjønn		Alder			
		Menn Males	Kvin- ner Fe- males	14-17 år years	18-24 år	25 år og over over		Menn	Kvin- ner	14-17 år	18-24 år	25 år og over	
I alt Total ...	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Forbrytelser mot straffeloven													
Forbrytelse mot den offentlige myndighet	0,7	0,7	0,6	0,2	1,2	0,8	1,0	1,0	0,7	0,4	1,3	1,1	
Forbrytelse mot den alminnelige orden og fred .	2,6	2,6	1,5	3,3	2,1	2,0	2,2	2,2	1,6	2,4	2,1	2,1	
Allmennfarlig forbrytelse ...	0,1	0,1	0,2	0,1	0,1	0,3	0,1	0,1	0,1	0,0	0,1	0,2	
Falsk forklaring	0,8	0,7	2,2	0,2	1,2	1,2	0,7	0,7	1,6	0,3	1,0	0,8	
Falsk anklage .	0,4	0,4	0,4	0,3	0,5	0,5	0,5	0,4	0,9	0,3	0,6	0,4	
Dokumentfalsk .	8,3	8,0	12,7	5,3	9,0	11,9	4,4	4,0	10,4	3,9	3,6	6,3	
Forbrytelse mot sedeligheten ..	2,9	3,1	0,1	0,7	3,4	5,6	1,7	1,9	0,1	0,7	1,2	3,7	
Forbrytelse mot den personlige frihet	0,2	0,3	0,1	0,1	0,2	0,4	0,6	0,6	0,3	0,2	0,5	1,1	
Forbrytelse mot liv, legeme og helse	8,3	8,7	3,0	3,5	11,6	11,3	7,4	7,8	3,1	3,5	8,1	10,8	
Ærekrenkelse ..	0,1	0,1	0,1	0,0	0,0	0,1	0,0	0,0	0,1	-	-	0,0	
Underslag	2,1	2,0	3,3	0,1	1,3	6,0	1,2	1,0	3,8	0,1	0,8	2,8	
Tyveri	60,3	61,0	50,9	76,2	54,3	45,0	56,4	57,4	42,0	79,1	53,2	36,5	
Simpelt tyveri	18,7	17,6	34,3	21,4	14,8	19,7	11,7	11,5	14,5	17,4	9,7	8,4	
Grovt tyveri	32,7	34,1	14,1	41,5	30,6	22,8	36,9	37,9	23,4	49,2	36,2	24,8	
Brukstyveri av motorkjøretøy	8,9	9,3	2,5	13,3	8,9	2,5	7,5	7,7	4,0	12,0	7,1	3,1	
Utpressing og ran	0,8	0,8	0,8	0,7	1,0	0,8	1,1	1,1	1,2	0,8	1,3	1,1	
Bedrageri og utroskap	2,5	2,4	4,0	0,4	2,1	6,1	4,1	3,7	9,3	0,6	3,4	8,9	
Forbrytelse i gjeldsforhold .	0,2	0,2	0,1	0,0	0,1	0,5	0,1	0,1	-	0,0	-	0,3	
Skadeverk	1,8	1,8	1,2	1,9	1,8	1,4	2,5	2,6	1,6	2,5	2,8	2,1	
Heleri og etterfølgende bistand	3,6	3,4	5,8	3,4	3,1	4,2	4,0	3,9	5,8	2,9	4,1	5,2	
Annen forbrytelse	0,1	0,1	0,3	0,0	0,1	0,2	0,1	0,1	-	0,1	0,1	0,3	
Forbrytelser utenfor straffeloven													
I alt	0,3	0,3	0,1	0,0	0,1	0,8	4,2	4,4	1,1	0,0	4,8	7,8	
Narkotikaforbrytelser													
I alt	3,9	3,3	12,6	3,6	6,8	0,9	7,7	7,0	16,3	2,1	11,1	8,5	

¹ Se oversettelse i vedlegg 1.

¹ See translation in annex 1.

I 1971 ble i alt 713 personer domfelt, botlagt eller gitt påtaleunntatelse to eller flere ganger. Dette resulterte i 8 prosent flere reaksjoner enn enkeltpersoner dette året. Tilsvarende tall for 1981 var 850 personer og også 8 prosent.

5.3. Straffbare i ulike aldersgrupper etter reaksjonens art

Av de straffbare ungdommene i alderen 14-17 år i 1970 - 1972 fikk 67 prosent enten påtaleunntatelse eller sin sak ført over til barnevernsnemnd. Andelen gikk etter hvert ned og utgjorde 54 prosent i 1980 - 1982. Det meste av nedgangen tilsvarte økningen i andelen betingede dommer.

I aldersgruppen 18-24 år fikk stadig flere av de straffbare ubetinget dom. Dette gjaldt 40 prosent av dem i 1970 - 1972 og 47 prosent i 1980 - 1982.

I hele oversiktsperioden (fra 1970 - 1972 til 1980 - 1982) var det liten variasjon i valg av reaksjonstype mot lovbrysterne i alderen 25 år og oppover.

Tabell 20. Domfelte, botlagte og påtalefritatte for forbrytelser i ulike aldersgrupper, etter reaksjonsart. Prosent Persons proceeded against for crimes in different age groups, by type of sanction. Per cent

Reaksjon Sanction	1970 - 1972				1975 - 1977				1980 - 1982			
	I alt Total	14-17 år years	18-24 år år	25 år og over and over	I alt	14-17 år	18-24 år	25 år og over	I alt	14-17 år	18-24 år	25 år og over
I alt Total	100	100	100	100	100	100	100	100	100	100	100	100
Påtaleunntatelse etter straffeprosess- loven eller over- føring av straffe- saken til barneverns- nemnd Prosecution suspended or placing under care of Child Welfare Committee ..	29	67	6	2	23	63	2	1	18	54	2	1
Betinget fengsel, domsutsettelse eller betinget fengsel og ubetinget bot Con- ditional imprisonment, suspended sentence or conditional imprison- ment and unconditional fine	35	24	47	38	39	27	48	41	41	34	46	40
Bot eller forelegg Fine or ticket fine	6	1	7	10	5	2	6	9	5	3	5	8
Ubetinget fengsel, ubetinget fengsel og betinget fengsel eller sikring Unconditio- nal imprisonment, un- conditional imprison- ment and conditional imprisonment or secu- rity detention	30	8	40	50	33	8	44	49	36	9	47	51

5.4. Straffbare etter kjønn og type reaksjon for ulike forbrytelser

I 1970 - 1972 fikk 67 prosent av de straffbare dom og 29 prosent påtaleunntatelse eller overføring av straffesaken til barnevernsnemnd. Andelen av dommer var i 1980 - 1982 økt til 79 prosent mens andelen påtaleunntatelser og barnevernsoverføringer var redusert til 18 prosent. En langvarig utvikling i retning av stadig flere domsavgjørelser i kriminalsaker ser således ut til å fortsette. Denne utviklingen kan ha sammenheng med økningen i tallet på forbrytelser og at etterforskningen av de alvorligste sakene blir prioritert.

Både i 1970 - 1972 og 1980 - 1982 var det mest vanlig med domsavgjørelse i saker som gjaldt forbrytelser mot den offentlige myndighet, allmennfarlige forbrytelser, falsk forklaring, underslag, utpressing og ran, bedrageri, utroskap og narkotikaforbrytelser. Av de straffbare som hadde begått slike lovbrudd fikk 90 prosent eller flere dom. Det var mest vanlig med forelegg når forbrytelsen var ærekrenkelse, skadeverk eller forbrytelse mot liv, legeme eller helbred. Reaksjonsformene påtaleunntatelse eller overføring av saken til barnevernsnemnd ble mest benyttet når saken gjaldt forbrytelser mot den alminnelige orden og fred og dessuten tyverier. Overføring av straffesaken til barnevernsnemnd er en reaksjonsform som anvendes for ungdom i alderen 14-17 år. At denne reaksjonsformen utgjorde 25-35 prosent i oversiktsperioden blant alle tyveriene, må ses i sammenheng med at 75-80 prosent av de straffbare i alderen 14-17 år hadde begått tyveri (tabell 19).

Av alle straffbare utgjorde kvinnene 7 prosent både i begynnelsen og slutten av oversiktsperioden. Blant kvinnene lå andelen av straffereaksjoner for narkotikaforbrytelser betydelig over gjennomsnittet i 1970 - 1972. Foruten denne type forbrytelse gjaldt dette også dokumentfalsk, underslag, bedrageri og utroskap i 1980 - 1982. Av dem som fikk straffereaksjoner for sedelighetsforbrytelser utgjorde kvinnene mindre enn 1 prosent i oversiktsperioden. Ellers er å merke at tallet på straffereaksjoner knyttet til de forskjellige forbrytelsesgruppene kan være lavt (se tabell 19). Det betyr i enkelte tilfeller at 2-3 reaksjoner mer eller mindre i en forbrytelsesgruppe kan slå ut med nokså mange prosentpoeng når en ser på gruppering for kjønn.

Tabell 21. Domfelte, botlagte og påtalefritatte for forbrytelser i grupper for type forbrytelse, etter kjønn/reaksjonsart. Prosent Persons proceeded against for crimes in groups of type of offence, by sex/result of proceedings. Per cent

Type forbrytelse ¹ Type of crime ¹	1970 - 1972						1980 - 1982					
	Kjønn		Sex	Reaksjon		Sanction	Kjønn		Reaksjon		På- tale- unn- latelse	
	I alt Total	Menn Males	Kvin- ner Fe- males	Dom Sent- ence	Fore- legg Ticket fine	Påtaleunn- latelse Prose- cution sus- pended	I alt	Menn	Kvin- ner	Dom		Fore- legg
Alle forbrytelser All crimes	100	93	7	67	4	29	100	93	7	79	3	18
Forbrytelser mot straffeloven												
Forbrytelse mot den offentlige myndighet	100	95	5	91	5	4	100	95	5	97	1	2
Forbrytelse mot den alminnelige orden og fred .	100	96	4	51	0	49	100	95	5	72	0	28
Allmennfarlig forbrytelse ...	100	89	11	94	-	6	100	88	12	100	-	-
Falsk forklaring	100	82	18	92	-	8	100	85	15	95	-	5
Falsk anklage .	100	94	6	70	8	22	100	86	14	84	11	5
Dokumentfalsk .	100	90	10	82	1	17	100	84	16	81	1	18
Forbrytelse mot sedeligheten ..	100	100	0	75	17	8	100	99	1	77	16	7
Forbrytelse mot den personlige frihet	100	98	2	83	3	14	100	96	4	95	1	4
Forbrytelse mot liv, legeme og helbred	100	98	2	75	21	4	100	97	3	75	22	3
Ærekrenkelse ..	100	93	7	60	40	-	100	75	25	75	25	-
Underslag	100	89	11	95	0	5	100	78	22	98	-	2
Tyveri	100	94	6	61	1	38	100	95	5	74	0	25
Simpelt tyveri	100	88	12	55	3	42	100	92	8	62	0	37
Grovt tyveri	100	97	3	68	0	32	100	96	4	79	-	21
Brukstyveri av motor- kjøretøy	100	98	2	52	1	47	100	96	4	70	1	29
Utpressing og ran	100	94	6	95	-	5	100	92	8	98	-	2
Bedrageri og utroskap	100	89	11	93	1	6	100	85	15	95	1	4
Forbrytelse i gjeldsforhold .	100	98	2	80	18	2	100	100	-	100	-	-
Skadeverk	100	95	5	32	37	31	100	96	4	60	23	17
Heleri og etter- følgende bistand	100	89	11	64	1	35	100	90	10	84	1	15
Annen forbry- telse	100	80	20	66	7	27	100	100	-	83	2	15
Forbrytelser uten- for straffeloven												
I alt	100	97	3	72	28	-	100	98	2	97	3	0
Narkotikafor- brytelser												
I alt	100	78	22	90	1	9	100	85	15	97	1	2

¹ Se oversettelse i vedlegg 1.

¹ See translation in annex 1.

5.5. Fengselsdømte etter kjønn, alder, tidligere straffeforhold og utmålt straffetid

I tabell 22 er delte reaksjoner som f.eks. betinget fengsel og bot telt med under betinget fengsel og ubetinget og betinget fengsel telt med bare under utbetinget fengsel og med straffetid som den ubetingede del.

Tabell 22. Fengselsdømte for forbrytelser. Tall for menn og kvinner og for aldersgrupper etter tidligere straffeforhold/betingelse/utmålt straffetid. Absolutte tall og prosent Persons sentenced to imprisonment for crimes. Figures for males and females and age groups, by criminal record/condition/term of imprisonment. Number and per cent

I alt Total	1970 - 1972						1975- 1977		1980 - 1982					
	Kjønn Sex		Alder Age		I alt	I alt	Kjønn Sex		Alder Age					
	Menn Males	Kvin- ner Fe- males	14- 17 år years	18- 24 år years			25 år og over and over	Menn ner	Kvin- ner	14- 17 år years	18- 24 år years	25 år og over and over		
Absolutte tall. Årlig gjennomsnitt Number. Annual average														
Fengselsdømte Sentenced to imprisonment	I alt Total	5 819	5 533	286	965	2 630	2 224	6 855	8 195	7 678	517	1 215	4 168	2 812
Prosent Per cent														
Fengselsdømte av alle straff- bare Persons sentenced to im- prisonment as percentage of all offenders	I alt	61	63	45	26	83	86	68	74	74	68	36	90	90
Tidligere straffeforhold Criminal record	I alt	100	100	100	100	100	100	100	100	100	100	100	100	100
Tidligere ikke straffbar First offender		34	33	64	36	39	28	34	30	28	55	37	32	24
Tidligere straffbar Pre- vious offender		66	67	36	64	61	72	66	70	72	45	63	68	76
Betingelse Condition	I alt	100	100	100	100	100	100	100	100	100	100	100	100	100
Betinget feng- sel Conditional imprisonment ...		52	50	76	72	52	43	52	51	49	73	76	48	43

Tabell 22 (forts.). Fengselsdømte for forbrytelser. Tall for menn og kvinner og for aldersgrupper etter tidligere straffeforhold/betingelse/utmålt straffetid. Absolutte tall og prosent Persons sentenced to imprisonment for crimes. Figures for males and females and age groups, by criminal record/condition/term of imprisonment. Number and per cent

	1970 - 1972						1975- 1977		1980 - 1982					
	I alt	Kjønn		Alder			I alt	I alt	I alt	Kjønn		Alder		
		Menn	Kvin- ner	14- 17 år	18- 24 år	25 år og over				Menn	Kvin- ner	14- 17 år	18- 24 år	25 år og over
Prosent														
Ubetinget fengsel Unconditional imprisonment	48	50	24	28	48	57	48	49	51	27	24	52	57	
Utmålt straffetid Term of imprisonment														
Betinget fengsel Conditional imprisonment														
I alt	100	100	100	100	100	100	100	100	100	100	100	100	100	
Under 91 dager days	75	75	76	71	78	75	81	87	87	90	81	89	89	
91 dager - 5 måneder months ..	15	15	16	16	3	15	11	8	8	6	11	7	7	
6 måneder - 1 år year	10	10	8	13	9	10	8	5	5	4	8	4	3	
Over 1 år	0	0	-	0	0	0	0	0	0	0	0	0	1	
Ubetinget fengsel Unconditional imprisonment														
I alt	100	100	100	100	100	100	100	100	100	100	100	100	100	
Under 91 dager .	45	45	53	54	47	41	50	59	59	67	57	60	57	
91 dager - 5 måneder	19	19	21	19	18	19	17	14	14	13	18	14	14	
6 måneder - 1 år	28	28	20	25	27	29	26	17	17	9	20	17	17	
Over 1 år	8	8	6	2	8	11	7	10	10	11	5	9	12	

Av alle straffbare ble 61 prosent dømt til fengselsstraff i 1970 - 1972, 68 prosent i 1975 - 1977 og 74 prosent i 1980 - 1982.

Andelen fengselsdømte økte både for begge kjønn og alle aldersgrupper fra 1970 - 1972 til 1980 - 1982. Sterkest økning ble registrert blant straffbare kvinner, idet 45 prosent av dem ble dømt til fengsel i 1970 - 1972 og 68 prosent ti år senere.

Av all straffbar ungdom i alderen 14-17 år ble 26 prosent dømt til frihetsberøvelse i 1970 - 1972 og 36 prosent i 1980 - 1982. Sterkest økning i fengselsdommer gjennom oversiktsperioden ble registrert i denne aldersgruppen, idet stigningen i andelen fengselsdommer blant straffbare i de andre aldersklassene var på rundt 5 prosentpoeng i perioden. I 1980 - 1982 ble hele 90 prosent av de straffbare i alderen 18 år og over dømt til fengselsstraff.

Blant de fengselsdømte hadde både i 1970 - 1972 og 1975 - 1977 66 prosent tidligere pådratt seg reaksjon for forbrytelser. Denne andelen gikk opp til 70 prosent i 1980 - 1982. Andelen tidligere straffbare kvinner økte mest, idet 36 prosent var tidligere straffet i 1970 - 1972 og 45 prosent i 1980 - 1982.

I aldersgruppen 14-17 år var det i 1980 - 1982 relativt sett like mange tidligere straffbare som blant straffbare i samme alder ti år tidligere. Andelen tidligere straffbare blant fengselsdømte i alderen 18 år eller eldre var noe høyere i slutten enn i begynnelsen av perioden 1970 - 1982. I 1980 - 1982 hadde vel tre fjerdeparten av de fengselsdømte over 24 år tidligere blitt registrert med straffe-reaksjon.

Nær halvparten av de fengselsdømte i oversiktsperioden fikk ubetinget fengsel. Både i begynnelsen og slutten av tiårsperioden fikk stort sett halvparten av de fengselsdømte menn ubetinget. Blant de fengselsdømte kvinnene gikk utviklingen mer i retning av ubetinget fengsel, idet 24 prosent fikk slik reaksjon i 1970 - 1972 og 27 prosent i 1980 - 1982.

Ubetinget fengsel ble relativt sett gitt noe sjeldnere i 1980 - 1982 enn ti år tidligere for 14-17-åringene, for henholdsvis 24 og 28 prosent. Mens 48 prosent av de fengselsdømte i alderen 18-24 år fikk ubetinget fengsel i 1970 - 1972 gjaldt dette for 52 prosent i 1980 - 1982. Av de fengselsdømte i alderen 25 år eller eldre fikk 57 prosent ubetinget fengsel både i begynnelsen og slutten av oversiktsperioden.

Av de straffbare som fikk betinget fengsel i 1970 - 1972 var det tre fjerdeparten som fikk en utmålt straff på under 91 dager. I 1975 - 1977 var den tilsvarende andelen kommet opp i 81 prosent og 5 år senere 87 prosent.

Tendensen til stadig kortere utmålt straffetid utover i oversiktsperioden gjaldt for begge kjønn og for alle tre aldersgruppene i tabell 22.

Også andelen av ubetingede fengselsdommer på under 91 dager gikk opp i perioden 1970 - 1982. Disse dommene utgjorde 45 prosent av alle fengselsdommene i 1970 - 1972 og 59 prosent i 1980 - 1982.

De ubetingede dommene på under 91 dager viser også en relativ oppgang gjennom oversiktsperioden for så vel begge kjønn som alle aldersgrupper.

Relativt sett ble det i 1980 - 1982 registrert noen flere reaksjoner enn ti år tidligere med en utmålt straffetid på over 1 år. Den største økningen falt på aldersgruppen 14-17 år, idet 2 prosent fikk så lang ubetinget fengselsdom i 1970 - 1972 og 5 prosent i 1980 - 1982.

Tallmaterialet for treårsperioden 1960 - 1962 viser at av alle fengselsdømte fikk 56 prosent betinget og 44 prosent ubetinget. Av dem som fikk betinget fengsel i begynnelsen av 1960-årene ble 62 prosent dømt til en straffetid på under 91 dager, mens dette gjaldt 34 prosent av de ubetingede dommene.

5.6. Straffbare etter alder og fødselsår

Blant straffbare født i årene 1937-38 ble det pr. innbygger registrert flest lovovertridere på det tidspunkt disse var i begynnelsen av 20-årene. For de senere fødselskullene fram til 1950-51 var det en tendens til at dette skjedde i en stadig tidligere alder. Fødselskullene i tiåret 1944 - 1953 hadde flest lovbrøtere i alderen 15-16 år. For senere fødselskull flatet hyppighetstallene seg ut noe, slik at det ble flest registrert i alderen 15-17 år gjennom 1950-årene.

Det skal nevnes i forbindelse med vurdering av dette tallmaterialet (statistikk om fødselskullene) at oppklaringsprosenten for etterforskede forbrytelser (figur 1) stadig har gått ned og at tilbakefallshyppigheten blant lovbrysterne på sin side har gått opp.

Tabell 24. Andel av noen utvalgte treårige fødselskull som har fått minst én reaksjon når fødselskullet har nådd noen utvalgte alderstrinn. Pr. 100 000 innbyggere Persons proceeded against for crimes at first time up to some fixed age by year of birth. Per 100 000 inhabitants

Fødselsår Year of birth	Alderstrinn Age				Indekstall Index 1940 - 1942 = 100			
	17 år years	20 år	25 år	30 år	17 år	20 år	25 år	30 år
1940 - 1942	1 787	3 054	4 335	4 948	100	100	100	100
1945 - 1947	2 252	3 508	4 732	5 276	126	115	109	107
1950 - 1952	2 863	4 508	5 793	6 257	160	148	134	126
1955 - 1957	3 590	5 420	6 704	.	201	177	155	.

Av dem som var født i årene 1940 - 1942 hadde 43 av 1 000 fått minst én reaksjon for forbrytelser før de fylte 26 år. Tilsvarende hyppighetstall for fødte i 1950 - 1952 var 58 og blant fødselskullene 1955 - 1957 hele 67. Andelen av et fødselskull som får reaksjon for forbrytelse har altså økt.

For fødselskullene fra begynnelsen av 1940-årene gikk det over 30 år før 5 prosent av dem hadde fått reaksjon for forbrytelse. Av dem som ble født i 1955 - 1957 hadde over 5 prosent fått en strafferettslig reaksjon allerede etter 20 år.

Nedgangen i den kriminelle debutalder framgår også av at det blant 17-åringene født i 1940 - 1942 var 1,8 prosent som hadde fått reaksjon for forbrytelse, mens det tilsvarende tall for fødselskullene fra 1955 - 1957 var 3,6 prosent.

6. DOMFELTE OG BOTLAGTE FOR FORSEELSER

Tallet på straffbare for forseelser var i 1970 - 1972 nær 86 000 i året. I 1975 - 1977 var antallet steget til et årlig gjennomsnitt på 98 000 og ytterligere til vel 119 000 i 1980 - 1982. Økningen i forseelsestallet fra 1970 - 1972 til 1980 - 1982 var på 39 prosent.

Til sammenlikning kan nevnes at i 1960 - 1962 ble det registrert 55 000 forseelser årlig.

I oversiktsperioden utgjorde trafikforseelsene 75-82 prosent av alle sakene.

Tallet på registrerte promillekjørere i 1980 - 1982 var høyere enn i 1970 - 1972, men lavere enn i 1975 - 1977.

Det var stadig færre som fikk reaksjon for drukkenskap gjennom oversiktsperioden. Den store nedgangen fra 1970 - 1972 til 1980 - 1982 må ses i sammenheng med opphevelse av §§ 16 og 18 i løsgjengerloven forsommeren 1970.

Økningen i tallet på straffbare for andre forseelser skyldes hovedsakelig flere saker om bruk av narkotika.

Pr. 1 000 innbyggere 14 år eller eldre ble det registrert 29 straffbare for forseelser årlig i 1970 - 1972 og 37 ti år senere. Av disse ble stort sett 2 personer registrert som promillekjørere.

Tabell 25. Domfelte og botlagte for forseelser, etter type lovbrudd/reaksjonens art. Absolutte tall og prosent Persons proceeded against for misdemeanour, by type of offence/result of proceedings. Number and per cent

År Year	I alt Total	Type forseelse		Type of misdemeanour			Type reaksjon	
		Trafikkforseelse	Promillekjøring	Alkoholforseelse	Drukken- skap	Annen forseelse	Domfelt	Forelegg
		Traffic misdemeanour	Driving under influence of alcohol	Misdemeanour of the alcohol legislation	Drunken- ness	Other misde- meanour	Senten- ced	Ticket fine
		Absolutte tall.		Årlig gjennomsnitt	Number.	Annual average		
1970 - 1972	85 966	69 262	5 329	1 400	9 398	5 906	8 201	77 765
1975 - 1977	98 041	74 117	7 024	1 855	6 478	15 591	8 637	89 404
1980 - 1982	119 349	97 973	6 258	2 903	5 790	12 683	6 331	113 018
		Prosent		Per cent				
1970 - 1972	100,0	80,6	6,2	1,6	10,9	6,9	9,5	90,5
1975 - 1977	100,0	75,6	7,2	1,9	6,6	15,9	8,8	91,2
1980 - 1982	100,0	82,1	5,2	2,4	4,9	10,6	5,3	94,7
		Pr. 100 000 innbyggere		Per 100 000 inhabitants				
1970 - 1972	2 865	2 308	177	47	313	197	273	2 592
1975 - 1977	3 135	2 370	225	59	207	499	276	2 859
1980 - 1982	3 661	3 005	192	89	178	389	194	3 467
		Indekstall 1970 - 1972 = 100		Index				
1970 - 1972	100	100	100	100	100	100	100	100
1975 - 1977	109	103	127	126	66	253	101	110
1980 - 1982	128	130	108	189	57	197	71	134

Stadig flere forseelser ble avgjort med forelegg. I 1970 - 1972 ble vel 90 prosent av sakene avgjort med forelegg og i 1980 - 1982 nær 95 prosent.

7. TILBAKEFALL

7.1. Tilbakefall blant siktede

Tilbakefall er her definert som ny siktelse for forbrytelser i en etterfølgende treårsperiode. Som tidligere nevnt telles en siktet med bare én gang i statistikkåret, selv om vedkommende er siktet for flere forbrytelser. Tilbakefallstallene omfatter derfor ikke ny siktelse i statistikkåret.

7.2. Tilbakefall blant siktede etter alder og kjønn

Av alle siktede i 1970-71 og 1974-75 ble 38 prosent siktet på nytt i den etterfølgende treårsperioden. Tilbakefallsprosenten økte til 42 blant de siktede i 1978-79. Til sammenlikning ble 27 prosent av de siktede i 1960-61 registrert med ny siktelse innen 3 år.

Blant siktede under 14 år har tilbakefallshyppigheten avtatt noe gjennom oversiktsperioden, mens tilbakefallsprosenten blant siktede 25 år eller eldre viser små variasjoner. En markert forverring av tilbakefallstilbøyeligheten ble registrert i aldersgruppene 14-24 år i perioden 1970 - 1982.

Tilbakefall til nye forbrytelser blant siktede kvinner har økt kraftig gjennom 1970-årene. Tabell 26 viser at 14 prosent av de siktede kvinnene i 1970-71 ble registrert med ny siktelse i observasjonstiden, mens dette gjaldt 28 prosent av de kvinnene som ble siktet i 1978-79. Blant de siktede kvinnene i 1960 - 1967 ble 11-12 prosent registrert siktet på nytt i løpet av en tilbakefallsperiode på tre år.

Tabell 26. Tilbakefall i en treårsperiode blant siktede, tall for ulike aldersgrupper og for menn og kvinner. Prosent Recidivism in a period of three years among persons charged, figures for different age groups and for males and females. Per cent

	1970-71				1974-75			1978-79				
	Innen 1 år Within 1 year	Innen 2 år years	Innen 3 år	Uten til- bakefall No new charge registered	Innen 1 år	Innen 2 år	Innen 3 år	Uten til- bake- fall	Innen 1 år	Innen 2 år	Innen 3 år	Uten til- bake- fall
Alle siktede All persons charged	23	32	38	62	24	33	38	62	26	36	42	58
ALDER AGE												
Under 14 år years	25	35	42	58	23	34	40	60	19	31	38	62
14-17 år	28	37	42	58	29	39	44	56	30	41	47	53
18-20 "	25	34	40	60	26	35	40	60	29	40	46	54
21-24 "	24	33	38	62	26	36	41	59	30	40	46	54
25-39 "	22	31	36	64	21	30	35	65	23	32	37	63
40 år og over years and over ...	13	18	21	79	12	16	18	82	12	17	20	80
KJØNN SEX												
Menn Males	26	36	41	59	25	35	40	60	26	37	43	57
Kvinner Females	8	10	14	86	11	15	18	82	16	23	28	72

7.3. Tilbakefall etter observasjonsperiode

Av de siktede i 1970-71 og 1974-75 ble 23-24 prosent siktet på nytt i etterfølgende statistikk-år, 32-33 prosent innen andre observasjonsåret og 38 prosent innen tre år. Tilsvarende tilbakefallsprosjenter blant siktede i 1978-79 var henholdsvis 26, 36 og 42.

Tilbakefall forekom hyppigst det første observasjonsåret.

7.4. Tilbakefall blant siktede etter politiets avgjørelse eller innstilling

Det ble registrert flest tilbakefall blant de siktede som politiet innstilte på skulle tiltales. Dette gjaldt for de siktede både i 1970-71 og 1978-79. Spesielt i aldersgruppen 14-17 år var tilbakefallshyppigheten høy.

Tabell 27. Tilbakefall i en treårsperiode blant siktede, i grupper for politiets avgjørelse eller innstilling og siktedes alder. Prosent Recidivism in a period of three years among persons charged, in groups for police decision or recommendation and offender's age. Per cent

Alder	Age	1970-71					1978-79				
		I alt Total	Henlagt No pro- secution	Tiltale Commit- ted for trial	Fore- legg Ticket fine	Påtale- unnlatelse Prosecution suspended	I alt	Hen- lagt	Til- tale	Fore- legg	Påtale- unnlatelse
Alle aldere	All ages	38	35	43	16	36	42	35	46	26	40
Under 14 år	years	42	42	.	.	.	38	38	.	.	.
14-17 år	42	39	55	26	38	47	36	59	38	41
18-20 "	40	27	44	26	26	46	35	49	32	34
21-24 "	38	25	42	18	22	46	34	50	30	32
25-39 "	36	28	41	16	18	37	22	40	24	32
40 år og over	years and over ...	21	11	34	8	13	20	13	23	12	18

I saker som politiet avgjorde med forelegg, ble det registrert betydelig høyere tilbakefallsprosent blant siktede i 1978-79 enn blant siktede i 1970-71.

Også blant dem som er gitt påtaleunnlatelse har tilbakefallsprosenten økt, og da særlig for siktede i alderen 18-39 år.

7.5. Tilbakefall blant straffbare for forbrytelser

Tilbakefallsprosjentene i tabell 28 gir uttrykk for hvor stor andel av de straffbare som er straffet for forbrytelse tidligere, uten hensyn til hvor lang tid som er gått siden forrige reaksjon.

7.6. Tilbakefall blant straffbare etter alder

Tallene for de siste 20 år viser at stadig flere av de straffbare har fått reaksjon for forbrytelser tidligere. Av de straffbare i 1960 - 1962 var således 43 prosent straffet tidligere, mens det 20 år senere, i 1980 - 1982, var 58 prosent av de straffbare som hadde fått en eller flere reaksjoner tidligere.

Tabell 28. Andel av domfelte, botlagte og påtalefritatte i ulike aldersgrupper som tidligere har fått reaksjon for forbrytelser. Prosent Percentage recidivists of offenders for crimes, in different age groups

År Year	Alle aldere All ages	14 - 17 år years	18 - 20 år	21 - 24 år	25 - 39 år	40 år og over and over
1960 - 1962	43	25	38	47	61	63
1965 - 1967	46	27	45	58	62	57
1970 - 1972	48	33	49	60	65	56
1975 - 1977	52	30	54	67	69	57
1980 - 1982	58	35	56	73	75	64

I aldersgruppene under 40 år har tilbakefallsprosenten vist en stadig stigende tendens. Andelen tidligere straffbare i alderen 40 år og over var stort sett den samme i 1980 - 1982 som i 1960 - 1962.

I 1960 - 1962 var det i denne aldersgruppen størst andel tidligere straffet, 63 prosent. Dette har endret seg, og i 1980 - 1982 er det blant straffbare i alderen 21-39 år vi finner det største andelstallet, idet 3 av 4 var straffet tidligere.

7.7. Tilbakefall blant straffbare etter alder og fødselsår

I tabell 29 er tilbakefallsprosenten regnet ut som forholdet mellom tidligere straffbare og alle personene av fødselskullet som har fått reaksjon for forbrytelser opp til det enkelte alderstrinn (<kumulert).

For alle fødselskull viser tilbakefallsprosentene nedgang med stigende alder. Tilbakefallshyppigheten på det enkelte alderstrinn opp til 25 år, viser imidlertid en stigende tendens fra generasjon til generasjon.

Tabell 29. Tilbakefall blant domfelte, botlagte og påtalefritatte for forbrytelser på forskjellige alderstrinn. Prosent Percentage recidivists of offenders for crimes, by age

Fødselsår Year of birth	15 år years	16 år	17 år	18 år	19 år	20 år	21 år	22 år	23 år	24 år	25 år	26 år	27 år	28 år	29 år	30 år
1940 - 1942 ..	10	9	9	8	8	8	8	7	6	6	5	5	5	4	4	4
1945 - 1947 ..	17	14	11	11	10	9	8	7	7	7	6	5	5	4	4	4
1950 - 1952 ..	19	17	14	12	12	11	10	10	8	7	6	6	5	5	4	4
1955 - 1957 ..	23	21	18	14	12	11	12	11	10	9	8
1960 - 1962 ..	18	20	19	18	17	17
Gjennomsnitt Average	17	16	14	13	12	11	9	9	8	7	6	5	5	5	4	4

8. FENGSELEDE

8.1. Innsetninger

Tabell 30. Tilgang i fengselsanstaltene etter kjønn og type reaksjon. Absolutte tall og prosent
Increase in prison institutions, by sex and type of sanction. Number and per cent

År Year	Begge kjønn Both sexes	Menn Males			Bøte- soning Servicing sen- tence in de- fault of paying a fine	Kvinner Females			
		I alt Total	Fengsel eller sikring Imprison- ment or security detention	Varetekt Custody		I alt	Fengsel eller sikring	Vare- tekt	Bøte- soning
Absolutte tall. Årlig gjennomsnitt Number. Annual average									
1970 - 1972	10 430	10 111	4 273	5 288	550	319	46	242	31
1975 - 1977	11 523	11 131	5 852	4 777	502	392	121	257	14
1980 - 1982	12 167	11 606	6 777	4 360	469	561	231	309	21
Prosent Per cent									
1970 - 1972	100,0	97,0	41,0	50,7	5,3	3,0	0,4	2,3	0,3
1975 - 1977	100,0	96,6	50,8	41,4	4,4	3,4	1,1	2,2	0,1
1980 - 1982	100,0	95,4	55,7	35,8	3,9	4,6	1,9	2,5	0,2
Indekstall Index 1970 - 1972 = 100									
1970 - 1972	100	100	100	100	100	100	100	100	100
1975 - 1977	110	112	137	90	91	123	263	106	45
1980 - 1982	117	115	159	82	85	176	502	128	68

I fengselsstatistikken telles en person med like mange ganger som vedkommende er innsatt eller løslatt i statistikkåret. Det er ikke mulig å skille mellom innsetninger for forbrytelser eller forseelser i 1980 - 1982.

I 1970 - 1972 ble det årlig registrert 10 430 innsetninger. Tallet økte i oversiktsperioden, slik at det i 1980 - 1982 ble satt inn gjennomsnittlig 12 170 personer i året. Stigningen i perioden tilsvarer 17 prosent.

Tallet på innsetninger av menn økte med 15 prosent fra 1970 - 1972 til 1980 - 1982, mens økningen i tallet på innsetninger av kvinner var hele 76 prosent i samme periode.

Av alle innsettingene i 1980 - 1982 utgjorde menn litt over 95 prosent, mens andelen var 97 prosent ti år tidligere.

Det var i oversiktsperioden sterkeste økning i tallet på innsetninger direkte i fengsel. I løpet av dette tiåret steg tallet på fengselsinnsetninger av menn med nær 60 prosent, mens det dreide seg om en 5-dobling av kvinnelige innsetninger.

Tabell 31. Tilgang av menn og kvinner i fengselsanstaltene, etter reaksjonens art. Prosent Increase of males and females in prison institutions, by type of sanction. Per cent

År Year	Menn Males			Kvinner Females				
	I alt Total	Fengsel eller sikring Imprisonment or security detention	Varetekt Custody	Bøtesoning Serving sen- tence in de- fault of paying a fine	I alt	Fengsel eller sikring	Vare- tekt	Bøte- soning
1970 - 1972	100	42	52	6	100	14	76	10
1975 - 1977	100	53	43	4	100	31	66	3
1980 - 1982	100	58	38	4	100	41	55	4

I 1980 - 1982 ble 41 prosent av kvinnene satt direkte inn i fengsel. I 1970 - 1972 var denne andelen på bare 14 prosent. Det var ikke tilnærmedesvis så sterk stigning når det gjaldt menn (fra 42 til 58 prosent).

8.2. Belegget i fengselsanstaltene

Tabell 32. Daglig middeltall av fengslede, etter kjønn og anstalt/reaksjon. Prosent Total daily average of prisoners, by sex and institution/sanction. Per cent

		1970 - 1972			1975 - 1977			1980 - 1982		
		I alt	Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner
		Total	Males	Females	I alt	Menn	Kvinner	I alt	Menn	Kvinner
I alt	Total	1 737	1 706	31	1 831	1 792	39	1 828	1 768	60
ANSTALT INSTITUTION										
Landsfengsel og sikringsanstalt	Central prison and institution for preventive detention and security measures	337	328	9	249	240	9	311	274	37
Krets- og hjelpefengsel	Local prison ...	1 400	1 378	22	1 582	1 552	30	1 517	1 494	23
REAKSJON SANCTION										
Fengsel	Imprisonment	1 148	1 133	15	1 350	1 327	23	1 351	1 313	38
Sikring	Security detention	53	52	1	24	24	-	19	18	1
Bøtesoning	Serving sentence in default of paying a fine	27	26	1	17	17	0	25	24	1
Varetekt	Custody ...	499	485	14	438	422	16	433	413	20
Annen reaksjon	Other sanction	10	10	-	2	2	-	-	-	-

I de to treårsperiodene 1980 - 1982 og 1975 - 1977 var det gjennomsnittlige fengselsbelegget på rundt 1 830 personer. Daglig middeltall av fengslede i 1970 - 1972 var omtrent 1 740. Til sammenlikning kan nevnes at gjennomsnittsbetegget i 1960 - 1962 var rundt 1 570 personer.

Det var omtrent dobbelt så mange kvinner fengslet om dagen i 1980 - 1982 enn ti år tidligere (henholdsvis 60 og 31). Daglig middeltall av bøteavsonende eller sikrede kvinner ble så vidt registrert gjennom oversiktsperioden.

Av fengselsbelegget i 1980 - 1982 utgjorde varetektsinnsatte 24 prosent og ti år tidligere noe høyere. De som sonet fengselsdom utgjorde 74 prosent i 1980 - 1982 og 66 prosent i 1970 - 1972 blant det daglige middeltall.

SAMMENDRAG

I 1980 - 1982 ble det ferdig etterforsket gjennomsnittlig 134 000 forbrytelser årlig. Fra 1970 - 1972 tilsvarte dette en økning på 87 prosent. Økningen i første halvdel av oversiktsperioden var på vel 30 prosent. En sammenlikning med årene 1960 - 1962 viser at tallet på forbrytelser i 1980 - 1982 var mer enn 3 ganger høyere. Den gjennomsnittlige økning i tallet på ferdig etterforskede forbrytelser fra det ene året til det neste var på 6 prosent i perioden 1970 - 1982.

Tyveriene utgjorde rundt tre fjerdeparter av alle forbrytelsene i perioden 1970 - 1982. Blant tyveriene ble etter hvert stadig flere gruppert som grove. Vinningsforbrytelsene tyveri, underslag, bedrageri, utroskap og heleri til sammen svarte for 80-81 prosent av alle de ferdig etterforskede i oversiktsperioden.

Pr. 1 000 innbyggere ble det ferdig etterforsket 18 forbrytelser i 1970 - 1972 og 33 i 1980 - 1982. Tilsvarende tall i 1960 - 1962 var 12.

Av alle forbrytelsene i 1970 - 1972 og 1980 - 1982 var henholdsvis 32 og 28 prosent begått i Oslo. Pr. 1 000 innbyggere i Oslo ble det disse årene registrert henholdsvis 47 og 83 forbrytelser.

Gjennom oversiktsperioden var det stadig flere personer som var alene om det straffbare forhold. Det var 61 prosent som var alene i 1970 - 1972 og 71 prosent ti år senere.

Oppklaringsprosenten gikk jamt nedover, fra 32 i 1970 - 1972 til 22 i 1980 - 1982. I 1960 - 1962 ble 39 prosent av sakene oppklart. Oppklaringsprosenten for tyverier lå i hele oversiktsperioden betydelig under gjennomsnittet for alle forbrytelsene. Bare 12 prosent av de simple tyveriene ble oppklart i 1980 - 1982 mot 23 prosent ti år tidligere.

I 1970 - 1972 ble sakene ferdig etterforsket etter gjennomsnittlig 4 måneder. I 1980 - 1982 var etterforskningstiden kommet opp i nærmere 5 måneder.

Det ble siktet 12 000 personer årlig i 1970 - 1972 og 14 300 i 1980 - 1982. Stigningen i antallet i perioden var nær 20 prosent for både menn og kvinner. Fra 1960 - 1962 til 1970 - 1972 økte tallet på siktede med 40 prosent.

I hele oversiktsperioden utgjorde menn 91 prosent av de siktede.

De siktede under 18 år utgjorde 44 prosent i 1970 - 1972 og 35 prosent i 1980 - 1982. Det var tallet på siktede under 14 år som bidrog sterkest til nedgangen.

Pr. 1 000 innbyggere var det 3,4 siktede i 1970 - 1972 og 3,7 i 1980 - 1982. Flest siktede pr. innbygger var det i aldersgruppen 14-17 år i 1970 - 1972 og i aldersgruppen 18-20 år i 1980 - 1982.

Av alle siktede ble 63 prosent registrert for tyveri i 1970 - 1972 og 56 prosent i 1980 - 1982. Andelen siktet for befatning med narkotika var 4 prosent i begynnelsen og 9 prosent i slutten av oversiktsperioden.

I årene 1970 - 1972 hadde de siktede deltatt i 1,7 forbrytelser i gjennomsnitt. I 1975 - 1977 og 1980 - 1982 var det tilsvarende gjennomsnittstall 1,8. I hele oversiktsperioden utgjorde de som ble siktet for én forbrytelse 64-65 prosent av alle siktede.

I 1970 - 1972 begikk 65 prosent av de siktede forbrytelsen i kommuner med bystatus. Andelen gikk ned til 62 prosent i 1980 - 1982. Av alle siktede i 1970 - 1972 bodde 62 prosent i byene og ti år senere 60 prosent.

Av de straffbare i 1970 - 1972 fikk 67 prosent dom og 29 prosent påtaleunntatelse (medregnet overføring til barnevernsnemnd). Andelen dommer økte til 79 prosent i 1980 - 1982.

Av alle straffbare ble 61 prosent dømt til fengselsstraff i 1970 - 1972, 68 prosent i 1975 - 1977 og 74 prosent i 1980 - 1982. Andelen fengselsdømte økte i alle aldersgrupper og for begge kjønn.

Nesten halvparten av de fengselsdømte fikk en ubetinget reaksjon.

Andelen av betingede og ubetingede fengselsdommer på under 91 dager økte gjennom oversiktsperioden. Også ubetingede dommer på over 1 år viste en relativ oppgang i løpet av disse årene.

Tallet på straffbare for forseelser var i 1970 - 1972 nær 86 000 i året. I 1980 - 1982 ble det registrert gjennomsnittlig 119 000. Økningen i perioden var på 39 prosent. Pr. 1 000 innbyggere 14 år eller eldre ble det årlig registrert 29 forseelser i 1970 - 1972 og 37 i 1980 - 1982.

Trafikkforseelsene utgjorde 75-82 prosent av alle sakene i oversiktsperioden. Pr. 1 000 innbyggere ble stort sett 2 personer registrert som promillekjørere.

Av de siktede i 1970-71 ble 38 prosent siktet på nytt i løpet av den etterfølgende treårsperiode. Blant de siktede i 1978-79 gjaldt dette for 42 prosent. Gjennomgående var tilbakefallsfrekvensen høyest for aldersgruppen 14-17 år.

Blant de siktede kvinnene i 1970-71 ble 14 prosent registrert med ny siktelse innen tre år. Tilbakefallstilbøyeligheten økte utover i oversiktsperioden, slik at blant de siktede i 1978-79 hadde 28 prosent pådratt seg nye siktelse i løpet av observasjonstiden.

I 1970 - 1972 var 48 prosent av de domfelte, botlagte eller påtalefritatte også tidligere kjent skyldig i forbrytelser. Andelen gikk etter hvert opp og omfattet 58 prosent av de straffbare i 1980 - 1982. Av alle straffbare i 1960 - 1962 utgjorde tidligere registrerte for forbrytelser 43 prosent.

Daglig middel-tall av fengslede i 1970 - 1972 lå på nær 1 740. I 1975 - 1977 og 1980 - 1982 lå gjennomsnittstallet rundt 1 830. Mens det i gjennomsnitt var fengslet 31 kvinner i 1970 - 1972 ble det registrert 60 i 1980 - 1982.

SUMMARY IN ENGLISH

In the years 1980 - 1982 134 000 crimes were annually investigated by the police. From 1970 - 1972 to 1980 - 1982 the number of crimes increased by 87 per cent. The largest increase occurred during the last half of the period. Considering the period as a whole, there was an average increase in the number of offences of 6 per cent from one year to the next.

Larcenies accounted for about 75 per cent of all crimes during the survey period. In 1970 - 1972 nearly 34 per cent of all crimes were classified as aggravated larcenies compared to 40 per cent in 1980 - 1982.

Per 1 000 inhabitants 18 crimes were completely investigated in 1970 - 1972 compared to 33 in 1980 - 1982.

In 1970 - 1972 and 1980 - 1982, respectively, 32 and 28 per cent of all crimes were committed in Oslo. Per 1 000 inhabitants this corresponds to 47 and 83 crimes.

In 1970 - 1972 and 1980 - 1982, respectively, 61 and 71 per cent of all crimes were committed by one single person.

The percentage of crimes cleared up decreased constantly during the survey period. In 1970 - 1972 32 per cent of all crimes were cleared up, compared to 22 per cent in 1980 - 1982. The clearing up percentage of larcenies was during the whole period considerably lower than the average for all crimes.

In the years 1970 - 1972 12 000 persons were annually charged with crime compared to 14 300 in 1980 - 1982, an increase of 20 per cent.

In 1970 - 1972 60 per cent of all persons charged with crime were under 21 years. At the end of the survey period the corresponding figure was 55 per cent.

Per 1 000 inhabitants there were 3.4 persons charged with crime in 1970 - 1972 compared to 3.7 in 1980 - 1982.

In 1970 - 1972 63 per cent of all persons charged were charged with larcenies compared to 56 per cent in 1980 - 1982. The share of persons charged dealing with drugs these two 3-year periods were 4 and 9 per cent, respectively.

Persons charged in 1970 - 1972 and 1980 - 1982 had in average committed 1.7 and 1.8 crimes per year, respectively.

In 1970 - 1972 65 per cent for the persons charged had committed the crimes in cities. The percentage decreased to 62 in 1980 - 1982. During these two 3-year periods, respectively, 62 and 60 per cent of the persons charged with crime lived in the cities.

In 1970 - 1972 67 per cent of the persons liable to punishment were sentenced and 29 per cent had suspension of prosecution (including cases transferred to the Child Welfare Committee). The corresponding percentages in 1980 - 1982 were 79 and 18 per cent, respectively.

Nearly a half of all persons sentenced to imprisonment in the survey period were liable to unconditional punishment.

The term of imprisonment became gradually shorter for conditional as well as for unconditional sentences.

The number of misdemeanours in 1970 - 1972 was nearly 86 000 per year compared to 119 000 in 1980 - 1982. Traffic offences increased during this period from 69 000 to 98 000. Per 1 000 inhabitants aged 14 or more, 29 persons were annually liable to punishment for misdemeanours in 1970 - 1972 compared to 37 in 1980 - 1982.

Among the persons charged with crime in 1970-71 and 1974-75, 38 per cent had incurred a new charge in the course of a subsequent 3-year period. Among the persons charged in 1978-79, 42 per cent were charged over again within 3 years. During the survey period the percentage of recidivism was highest in the age group 14-17 years.

In 1970 - 1972 43 per cent of all persons liable to punishment had previously been found guilty. The percentage increased to 58 in 1980 - 1982.

The daily average number of imprisoned in 1970 - 1972 totalled 1 740. In 1975 - 1977 and 1980 - 1982 the daily average of prisoners was 1 830. The daily average number of females in penal institutions was 31 at the beginning of the survey period and 60 at the end.

Fortegnelse over forbrytelser

Description of crimes

Forbrytelser mot straffeloven	Crimes against the Penal Code
Forbrytelse mot den offentlige myndighet	Crime against public authorities
Forbrytelse mot den alminnelige orden og fred	Crime against public order and peace
Allmennfarlig forbrytelse	Crime involving public danger
Falsk forklaring	Perjury and false evidence
Falsk anklage	False accusation
Dokumentfalsk	Forgery
Forbrytelse mot sedeligheten	Sexual crime
Forbrytelse mot den personlige frihet	Crime against the personal liberty
Forbrytelse mot liv, legeme og helse	Crime of violence against the person
Ærekrenkelse	Slander and libel
Underslag	Embezzlement
Tyveri	Larceny
Simpelt tyveri	Simple and minor larceny
Grovt tyveri	Aggravated larceny
Brukstyveri av motorkjøretøy	Theft of motor vehicle
Utpressing og ran	Blackmail and robbery
Bedrageri og utroskap	Fraud and breach of trust
Forbrytelse i gjeldsforhold	Crime in connection with debts
Skadeverk	Crime inflicting damage to property
Heleri og etterfølgende bistand	Receiving stolen goods, subsequent assistance to the offender
Annen forbrytelse	Other crime
Forbrytelser utenfor straffeloven	Crimes against other acts than the Penal Code
Narkotikaforbrytelser	Crimes in connection with narcotics

Noen lovendringer 1970 - 1982

Straffeloven

- 14.4.1972 Endring i § 257. (Adgang til bøtlegging for simpelt tyveri.) Opphevelse av § 262. (Naskeri nedkriminalisert til forseelse, § 391 a.)
- 21.4.1972 Endring i § 162. (Skjerpet straff for narkotikatrafikk; 10 år.)
- 12.6.1981 Endring i § 162. (Skjerpet straff for narkotikatrafikk; 15 år.)

Andre lover

Lov om løsgjengeri, betleri og drukkenskap

- 6.5.1970 Opphevelse av bl.a. §§ 16 og 18. (Bot, fengsel eller tvangsarbeide for drukkenskap.)

Lov om dyrevern

- 20.12.1974 Ny lov. (Lovbruddene nedkriminalisert til forseelse.)

Some amendments to the Acts 1970 - 1982

Penal Code

- 14.4.1972 Amendment to § 257. (Admission to impose fine.) Repealing of § 262. (Pilfering classified as misdemeanour, § 391 a.)
- 21.4.1972 Amendment to § 162. (Increasing of punishment for traffic in drugs.)
- 12.6.1981 Amendment to § 162. (Increasing of punishment for traffic in drugs.)

Other Acts

Law on vagrancy, begging and drunkenness

- 6.5.1970 Repeal of i.a. §§ 16 and 18. (Fine, imprisonment or hard labour for drunkenness.)

Law on animal protection

- 20.12.1974 New law. (Misdemeanour.)

Tidligere utkommet på emneområdet
Previously issued on the subject

Kriminalstatistikk Criminal Statistics 1970 - 1982

Forbrytelser Crimes

Kriminalstatistikk Criminal Statistics 1970 Forbrytelser Crimes NOS A 456, 1971 A 510, 1972 A 585, 1973 A 656, 1974 A 728, 1975 A 816, 1976 A 893, 1977 A 972, 1978 B 81, 1979 B 153

Kriminalstatistikk Criminal Statistics 1980 NOS B 246, 1981 B 361, 1982 B 464

Reaksjoner Sanctions

Kriminalstatistikk Reaksjoner Criminal Statistics Sanctions 1970 NOS A 499, 1971 A 531, 1972 A 643, 1973 A 680, 1974 A 759, 1975 A 837, 1976 A 915, 1977 B 3, 1978 B 201, 1979 B 234

Kriminalstatistikk Criminal Statistics 1980 NOS B 246, 1981 B 361, 1982 B 464

Fengslinger Imprisonment

Kriminalstatistikk Fanger Criminal Statistics Prisoners 1970 NOS A 477, 1971 A 550, 1972 A 667, 1973 A 689, 1974 A 754, 1975 A 839, 1976 A 924, 1977 B 6, 1978 B 201, 1979 B 234

Kriminalstatistikk Criminal Statistics 1980 NOS B 246, 1981 B 361, 1982 B 464

Kriminalstatistikk Oversikt Criminal Statistics Survey 1960 - 1972 SA nr. No. 17

Publikasjoner sendt ut fra Statistisk Sentralbyrå etter 1. juli 1983
Publications issued by the Central Bureau of Statistics since 1 July 1983

I serien Norges offisielle statistikk (NOS):

Rekke B

Trykt 1983

- Nr. 400 Strukturaltall for kommunenes økonomi 1981 Structural Data from the Municipal Accounts Sidetall 122 Pris kr 18,00 ISBN 82-537-1944-2 ISSN 0333-3809
- 401 Utdanningsstatistikk Vaksenopplæring 1981/82 Educational Statistics Adult Education Sidetall 92 Pris kr 18,00 ISBN 82-537-1945-0 ISSN 0332-8058
- 402 Jordbruksstatistikk 1981 Agricultural Statistics Sidetall 119 Pris kr 18,00 ISBN 82-537-1946-9 ISSN 0078-1894
- 403 Landbruksteljing 1979 Hefte VII Skogbruk Census of Agriculture and Forestry 1979 Volume VII Forestry Sidetall 236 Pris kr 24,00 ISBN 82-537-1947-7
- 404 Boforholdsundersøkelsen 1981 Survey of Housing Conditions Sidetall 153 Pris kr 18,00 ISBN 82-537-1948-5
- 405 Sivilrettsstatistikk 1982 Civil Judicial Statistics Sidetall 41 Pris kr 12,00 ISBN 82-537-1950-7 ISSN 0550-0532
- 406 Lønns- og sysselsettingsstatistikk for statens embets- og tjenestemenn 1. oktober 1982 Wage and Employment Statistics for Central Government Employees Sidetall 101 Pris kr 18,00 ISBN 82-537-1951-5 ISSN 0550-8622
- 407 Folkemengden etter alder og ekteskadelig status 31. desember 1982 Population by Age and Marital Status Sidetall 159 Pris kr 18,00 ISBN 82-537-1953-1 ISSN 0554-7170
- 408 Ferieundersøkelsen 1982 Holiday Survey Sidetall 90 Pris kr 18,00 ISBN 82-537-1955-8
- 409 Oljevirkosomhet 1982 Oil Activity Sidetall 79 Pris kr 18,00 ISBN 82-537-1956-6 ISSN 0333-2101
- 410 Lønnsstatistikk 1982 Wage Statistics Sidetall 103 Pris kr 18,00 ISBN 82-537-1957-4 ISSN 0078-1916
- 411 Utenrikshandel 1982 II External Trade II Sidetall 339 Pris kr 24,00 ISBN 82-537-1958-2 ISSN 0078-1940
- 412 Reiselivsstatistikk 1982 Statistics on Travel Sidetall 129 Pris kr 18,00 ISBN 82-537-1959-0 ISSN 0333-208X
- 413 Flyttestatistikk 1982 Migration Statistics Sidetall 84 Pris kr 18,00 ISBN 82-537-1963-9 ISSN 0550-8592
- 414 Skogavvirkning til salg og industriell produksjon 1981-82 Roundwood Cut for Sale and Industrial Production Sidetall 51 Pris kr 18,00 ISBN 82-537-1964-7
- 415 Energistatistikk 1982 Energy Statistics Sidetall 86 Pris kr 18,00 ISBN 82-537-1965-5 ISSN 0333-371X
- 416 Utdanningsstatistikk Oversikt 1. oktober 1981 Educational Statistics Survey Sidetall 115 Pris kr 18,00 ISBN 82-537-1970-1 ISSN 0800-2169
- 417 Jaktstatistikk 1982 Hunting Statistics Sidetall 60 Pris kr 18,00 ISBN 82-537-1972-8 ISSN 0550-0400
- 418 Lakse- og sjøaurefiske 1982 Salmon and Sea Trout Fisheries Sidetall 97 Pris kr 18,00 ISBN 82-537-1973-6 ISSN 0550-0419
- 419 Nasjonalregnskap 1971 - 1982 National Accounts Sidetall 233 Pris kr 24,00 ISBN 82-537-1976-0
- 420 Eie og bruk av personbil Utvalgsundersøkelse 1980 Private Motoring Sample Survey Sidetall 161 Pris kr 18,00 ISBN 82-537-1977-9
- 421 Skattestatistikk Inntektsåret 1981 Tax Statistics Income Year 1981 Sidetall 221 Pris kr 24,00 ISBN 82-537-1978-7 ISSN 0800-2940
- 422 Regnskapsstatistikk 1981 Detaljhandel Statistics of Accounts Retail Trade Sidetall 164 Pris kr 18,00 ISBN 82-537-1979-5
- 423 Alkohol og andre rusmiddel 1982 Alcohol and Drugs Sidetall 44 Pris kr 12,00 ISBN 82-537-1981-7 ISSN 0332-7965
- 424 Lønnsstatistikk for sjøfolk på skip i utenriksfart Mars 1983 Wage Statistics for Seamen on Ships in Ocean Transport Sidetall 28 Pris kr 12,00 ISBN 82-537-1984-1 ISSN 0800-2878
- 425 Samferdselsstatistikk 1982 Transport and Communication Statistics Sidetall 248 Pris kr 24,00 ISBN 82-537-1987-6 ISSN 0468-8147
- 426 Lønnsstatistikk for kommunale arbeidstakere pr. 1. oktober 1982 Wage Statistics for Local Government Employees Sidetall 94 Pris kr 18,00 ISBN 82-537-1992-2 ISSN 0800-2908
- 427 Kredittmarkedstatistikk Fordringer og gjeld overfor utlandet 1981 og 1982 Credit Market Statistics Foreign Assets and Liabilities Sidetall 93 Pris kr 18,00 ISBN 82-537-1996-5 ISSN 0333-3736
- 428 Kredittmarkedstatistikk Private og offentlige banker 1982 Credit Market Statistics Private and Public Banks Sidetall 312 Pris kr 24,00 ISBN 82-537-2004-1
- 429 Folkemengdens bevegelse 1982 Vital Statistics and Migration Statistics Sidetall 85 Pris kr 18,00 ISBN 82-537-2011-4 ISSN 0377-8797
- 430 Helseinstitusjoner 1982 Health Institutions Sidetall 119 Pris kr 18,00 ISBN 82-537-2012-2
- 431 Jordbruksstatistikk 1982 Agricultural Statistics Sidetall 128 Pris kr 18,00 ISBN 82-537-2015-7 ISSN 0078-1894
- 432 Statistisk varefortegnelse for utenrikshandel 1984 Sidetall 142 ISBN 82-537-2016-5

- Nr. 433 Økonomisk utsyn over året 1983 Economic Survey Sidetall 99 Pris kr 20,00
ISBN 82-537-2024-6 ISSN 0078-1924
- 434 Dødsårsaker 1982 Hovedtabeller Causes of Death Main Tables Sidetall 97
Pris kr 18,00 ISBN 82-537-2017-3 ISSN 0550-032X
- 435 Lønnsstatistikk for ansatte i forretningsmessig tjenesteyting og i interesseorganisasjoner 1. september 1983 Wage Statistics for Employees in Business Services and in Business, Professional and Labour Associations Sidetall 55 Pris kr 18,00
ISBN 82-537-2018-1 ISSN 0800-2835
- 436 Veterinærstatistikk 1982 Veterinary Statistics Sidetall 83 Pris kr 18,00
ISBN 82-537-2020-3 ISSN 0303-6561
- 437 Commodity List Edition in English of Statistisk varefortegnelse for utenrikshandelen 1984 Supplement to External Trade Volume I Sidetall 130 ISBN 82-537-2021-1
- 438 Lønnsstatistikk for ansatte i forsikringsvirksomhet 1. september 1983 Wage Statistics for Employees in Insurance Activity Sidetall 41 Pris kr 12,00
ISBN 82-537-2023-8 ISSN 0800-286X
- 439 Skogstatistikk 1982 Forestry Statistics Sidetall 109 Pris kr 18,00
ISBN 82-537-2025-4 ISSN 0468-8155
- 440 Regnskapsstatistikk 1982 Oljeutvinning, bergverksdrift og industri Statistics of Accounts Oil Extraction, Mining and Manufacturing Sidetall 169 Pris kr 18,00
ISBN 82-537-2026-2 ISSN 0333-3795
- 441 Regnskapsstatistikk 1982 Engroshandel Statistics of Accounts Wholesale Trade Sidetall 109 Pris kr 18,00 ISBN 82-537-2027-0 ISSN 0333-3817
- 442 Lønnsstatistikk for ansatte i bankvirksomhet 1. september 1983 Wage Statistics for Bank Employees Sidetall 42 Pris kr 12,00 ISBN 82-537-2028-9 ISSN 0800-2894
- 443 Veitrafikkulykker 1982 Road Traffic Accidents Sidetall 155 Pris kr 18,00
ISBN 82-537-2029-7 ISSN 0468-8198
- 444 Bilverkstader mv. 1982 Reparasjon av kjøretøy, husholdningsapparat og varer for personleg bruk Car Repair Shops etc. Repair of Vehicles, Household Apparatus and Commodities for Personal Use Sidetall 39 Pris kr 12,00 ISBN 82-537-2030-0
ISSN 0800-2975
- 445 Kredittmarkedstatistikk Livs- og skadeforsikringsselskaper mv. 1982 Credit Market Statistics Life and Non-life Insurance Companies etc. Sidetall 98 Pris kr 18,00
ISBN 82-537-2031-9 ISSN 0333-3787
- 446 Lønnsstatistikk for arbeidere i bergverksdrift og industri 3. kvartal 1983 Wage Statistics for Workers in Mining and Manufacturing Sidetall 34 Pris kr 12,00
ISBN 82-537-2032-7 ISSN 0550-0435
- 447 Sosialstatistikk 1982 Social Statistics Sidetall 108 Pris kr 18,00
ISBN 82-537-2033-6 ISSN 0333-2055
- 448 Lønnsstatistikk for ansatte i jordbruk, gartnerier og hagebruk September 1983 Wage Statistics for Workers and Salaried Employees in Agriculture and Horticulture Sidetall 33 Pris kr 12,00 ISBN 82-537-2034-3 ISSN 0800-2851
- 449 Forbruksundersøkelse 1980 - 1982 Survey of Consumer Expenditure Sidetall 242 Pris kr 24,00 ISBN 82-537-2035-1
- 450 Kommunestyrevalget 1983 Municipal Council Elections Sidetall 162 Pris kr 18,00
ISBN 82-537-2037-8 ISSN 0332-8023
- 451 Folketalet i kommunane 1982 - 1984 Population in Municipalities Sidetall 53
Pris kr 18,00 ISBN 82-537-2038-6 ISSN 0550-0338
- 452 Lønnsstatistikk for ansatte i helsevesen og sosial omsorg 1. oktober 1982 Wage Statistics of Employees in Health Services and Social Welfare Sidetall 95
Pris kr 18,00 ISBN 82-537-2041-6
- 453 Lønnsstatistikk for ansatte i varehandel 1. september 1983 Wage Statistics for Employees in Wholesale and Retail Trade Sidetall 132 Pris kr 18,00
ISBN 82-537-2043-2 ISSN 0800-2916
- 454 Sjøulykkesstatistikk 1983 Marine Casualties Sidetall 52 Pris kr 18,00
ISBN 82-537-2046-7 ISSN 0332-8007
- 455 Kredittmarksstatistikk Private kredittforetak og finansieringsselskaper 1982 Credit Market Statistics Private Credit Enterprises and Private Financial Companies Sidetall 103 Pris kr 18,00 ISBN 82-537-2047-5 ISSN 0333-3752
- 456 Industristatistikk 1982 Hefte I Næringstall Manufacturing Statistics Vol. I Industrial Figures Sidetall 180 Pris kr 24,00 ISBN 82-537-2048-3
ISSN 0078-1886
- 457 Strukturertall for kommunenes økonomi 1982 Structural Data from the Municipal Accounts Sidetall 149 Pris kr 18,00 ISBN 82-537-2049-1 ISSN 0333-3809
- 458 Statistisk årbok 1983 Statistical Yearbook of Norway Sidetall 518 Pris kr 35,00
ISBN 82-537-2050-5 ISSN 0377-8908
- 459 Utdanningsstatistikk Grunnskolar 1. oktober 1983 Educational Statistics Basic Schools Sidetall 90 Pris kr 18,00 ISBN 82-537-2051-3 ISSN 0332-804X
- 460 Utdanningsstatistikk Vaksenopplæring 1982/83 Educational Statistics Adult Education Sidetall 94 Pris kr 18,00 ISBN 82-537-2052-1 ISSN 0332-8058
- 461 Byggearealstatistikk 1982 Building Statistics Sidetall 94 Pris kr 18,00
ISBN 82-537-2054-8 ISSN 0550-7162
- 462 Elektrisitetsstatistikk 1982 Electricity Statistics Sidetall 102 Pris kr 18,00
ISBN 82-537-2055-6 ISSN 0333-3799
- 463 Fylkestingsvalget 1983 County Council Elections Sidetall 135 Pris kr 18,00
ISBN 82-537-2056-4
- 464 Kriminalstatistikk Forbrytelser etterforsket Reaksjoner Fengslinger 1982 Criminal Statistics Crimes Investigated Sanctions Imprisonments Sidetall 181
Pris kr 18,00 ISBN 82-537-2057-2 ISSN 0333-3914

Rekke B

Trykt 1984 (forts.)

- Nr. 465 Helsestatistikk 1982 Health Statistics Sidetall 136 Pris kr 18,00
ISBN 82-537-2058-0- ISSN 0332-7906
- 466 Trygdestatistikk Uføre 1980 National Insurance Disabled Sidetall 145
Pris kr 18,00 ISBN 82-537-2059-9 ISSN 0800-4064
- 467 Lønnsstatistikk for sjøfolk på skip i innenriks rutefart November 1983 Wage
Statistics for Seamen on Ships in Scheduled Coasting Trade Sidetall 34
Pris kr 12,00 ISBN 82-537-2061-0 ISSN 0800-2932
- 468 Lønnsstatistikk for ansatte i hotell- og restaurantdrift April og oktober 1983 Wage
Statistics for Employees in Hotels and Restaurants Sidetall 39 Pris kr 12,00
ISBN 82-537-2063-7 ISSN 0800-2886
- 469 Lønns- og sysselsettingsstatistikk for ansatte i skoleverket 1. oktober 1983 Wage
and Employment Statistics for Employees in Publicly Maintained Schools
Sidetall 57 Pris kr 18,00 ISBN 82-537-2068-8 ISSN 0800-2843
- 470 Tjenesteyting 1982 Forretningsmessig tjenesteyting, utleie av maskiner og utstyr,
renovasjon og reingjøring, vaskeri- og renserivirkosomhet Services Business
Services, Machinery and Equipment Rental and Leasing, Sanitary and Similar
Services, Laundries, Laundry Services and Cleaning and Dyeing Plants Sidetall 54
Pris kr 18,00 ISBN 82-537-2071-8 ISSN 0800-4056
- 471 Arkitektvirksomhet og byggeteknisk konsulentvirksomhet 1982 Architectural and other
Technical Services Connected with Construction Sidetall 41 Pris kr 12,00
ISBN 82-537-2072-6 ISSN 0800-2983
- 472 Lønnsstatistikk for kommunale arbeidstakere pr. 1. oktober 1983 Wage Statistics for
Local Government Employees Sidetall 93 Pris kr 18,00 ISBN 82-537-2076-9
ISSN 0800-2908
- 473 Folkemengden etter alder og ekteskapelig status 31. desember 1983 Population by Age
and Marital Status Sidetall 162 Pris kr 18,00 ISBN 82-537-2077-7 ISSN 0554-7170
- 474 Lønns- og sysselsettingsstatistikk for statens embets- og tjenestemenn 1. oktober 1983
Wage and Employment Statistics for Central Government Employees Sidetall 101
Pris kr 18,00 ISBN 82-537-2078-5 ISSN 0550-8622
- 475 Industristatistikk 1982 Hefte II Vare tall Manufacturing Statistics Volume II
Commodity Figures Sidetall 162 Pris kr 18,00 ISBN 82-537-2079-3
- 476 Bygge- og anleggsstatistikk 1982 Construction Statistics Sidetall 74. Pris kr 18,00
ISBN 82-537-2080-7 ISSN 0550-029X
- 477 Arbeidsmarkedstatistikk 1983 Labour Market Statistics Sidetall 188 Pris kr 24,00
ISBN 82-537-2082-3 ISSN 0078-1878
- 478 Oljevirksomheten 1983 Oil Activity Sidetall 82 Pris kr 18,00
ISBN 82-537-2083-1 ISSN 0333-2101
- 479 Lønnsstatistikk for ansatte i helsevesen og sosial omsorg 1. oktober 1983 Wage Stati-
stics of Employees in Health Services and Social Welfare Sidetall 112 Pris
kr 18,00 ISBN 82-537-2085-8
- 480 Utenrikshandel 1983 I External Trade I Sidetall 356 Pris kr 24,00
ISBN 82-537-2086-6 ISSN 0078-1940
- 481 Varehandelstatistikk 1982 Wholesale and Retail Trade Statistics Sidetall 150 Pris
kr 18,00 ISBN 82-537-2087-4 ISSN 0078-1959
- 482 Sivilrettsstatistikk 1983 Civil Judicial Statistics Sidetall 41 Pris kr 12,00
ISBN 82-537-2089-0 ISSN 0550-0532
- 483 Sjøfart 1983 Maritime Statistics Sidetall 126 Pris kr 18,00 ISBN 82-537-2090-4
- 484 Lønnsstatistikk 1983 Wage Statistics Sidetall 108 Pris kr 18,00 ISBN 82-537-2091-2
ISSN 0078-1916
- 485 Nasjonalregnskap 1972 - 1983 National Accounts Sidetall 236 Pris kr 24,00
ISBN 82-537-2093-3
- 486 Fylkesfordelt nasjonalregnskap 1980 National Accounts by County Sidetall 252
Pris kr 24,00 ISBN 82-537-2095-5
- 487 Energistatistikk 1982 Energy Statistics Sidetall 87 Pris kr 18,00
ISBN 82-537-2096-3 ISSN 0333-371X
- 488 Rutebilstatistikk 1982 Scheduled Road Transport Sidetall 94 Pris kr 18,00
ISBN 82-537-2097-1 ISSN 0550-0524
- 489 Skogavvirkning til salg og industriell produksjon 1982-83 Roundwood Cut for Sale and
Industrial Production Sidetall 51 Pris kr 18,00 ISBN 82-537-2099-8
ISSN 0800-3637
- 490 Flyttestatistikk 1983 Migration Statistics Sidetall 86 Pris kr 18,00
ISBN 82-537-2104-8 ISSN 0550-8592
- 491 Lakse- og sjøaurefiske 1983 Salmon and Sea Trout Fisheries Sidetall 97 Pris
kr 18,00 ISBN 82-537-2105-6 ISSN 0550-0419
- 492 Lønnsstatistikk for sjøfolk på skip i utenriksfart Mars 1984 Wage Statistics for
Seamen on Ships in Ocean Transport Sidetall 25 Pris kr 12,00 ISBN 82-537-2106-4
ISSN 0800-2878
- 493 Utenrikshandel 1983 II External Trade II Sidetall 343 Pris kr 24,00
ISBN 82-537-2107-2 ISSN 0078-1940
- 494 Utdanningsstatistikk Videregående skoler 1. oktober 1982 Educational Statistics
Upper Secondary Schools Sidetall 147 Pris kr 18,00 ISBN 82-537-2108-0
ISSN 0332-8031
- 495 Jaktstatistikk 1983 Hunting Statistics Sidetall 62 Pris kr 18,00
ISBN 82-537-2109-9 ISSN 0550-0400

Rekke B

Trykt 1984 (forts.)

- Nr. 496 Fiskeristatistikk 1982 Fishery Statistics Sidetall 159 Pris kr 18,00
ISBN 82-537-2110-2 ISSN 0333-3728
- 497 Utdanningsstatistikk Universiteter og høyskoler 1. oktober 1982 Educational Statistics Universities and Colleges Sidetall 132 Pris kr 18,00 ISBN 82-537-2111-0
ISSN 0300-5631
- 498 Veitrafikkulykker 1983 Road Traffic Accidents Sidetall 126 Pris kr 18,00
ISBN 82-537-2113-7 ISSN 0468-8198
- 501 Folkemengdens bevegelse 1983 Vital Statistics and Migration Statistics Sidetall 101
Pris kr 18,00 ISBN 82-537-2119-6 ISSN 0377-8797
- 505 Helseinstitusjoner 1983 Health Institutions Sidetall 119 Pris kr 18,00 ISBN 82-537-2129-3 ISSN 0333-3701

I serien Statistiske analyser (SA) - ISSN 0333-0621

- Nr. 47 Private husholdningers forbruk i 1970-årene Consumption of Private Households in the 1970s Sidetall 86 Pris kr 15,00 ISBN 82-537-1757-1
- 48 Boligforhold og boutgifter Housing Conditions and Housing Expenditure Sidetall 87 Pris kr 15,00 ISBN 82-537-1777-6
- 49 Arbeid, fritid og samvær Endringer i tidsbruk i 70-årene Work, Leisure and Time spent with Others Changes in Time Use in the 70s Sidetall 124 Pris kr 18,00
ISBN 82-537-1924-8
- 50 Miljøstatistikk 1983 Environmental Statistics Sidetall 306 Pris kr 24,00
ISBN 82-537-1936-1
- 51 Sosialt utsyn 1983 Social Survey Sidetall 361 Pris kr 24,00 ISBN 82-537-1994-9
- 52 Dødeligheten omkring fødselen og i første leveår 1971 - 1980 Foetal and Infant Mortality Sidetall 106 Pris kr 18,00 ISBN 82-537-2064-5
- 53 Barns levekår Children's Level of Living Sidetall 122 Pris kr 18,00
ISBN 82-537-2065-3
- 54 Folkemengdens bevegelse Oversikt 1976 - 1980 Vital Statistics and Migration Statistics Survey Sidetall 115 Pris kr 18,00 ISBN 82-537-2100-5
- 55 Kriminalstatistikk Oversikt 1970 - 1982 Criminal Statistics Survey Sidetall 66
Pris kr 18,00 ISBN 82-537-2121-8

I serien Samfunnsøkonomiske studier (SØS) - ISSN 0085-4344

- Nr. 50 Flyttemønstre Norge 1971 - 1974 Patterns of Migration Norway 1971 - 1974 Sidetall 238 Pris kr 20,00 ISBN 82-537-1709-1
- 51 Utdanning og sosial bakgrunn Education and Social Background Sidetall 210
Pris kr 15,00 ISBN 82-537-1759-8
- 52 Econometrics of Incomplete Cross-Section/Time-Series Data: Consumer Demand in Norwegian Households 1975 - 1977 Økonometrisk analyse av ufullstendige tverrsnitt/tidsserie data: Konsumetterspørselen i norske husholdninger Sidetall 307 Pris kr 20,00 ISBN 82-537-1782-2
- 53 Analysis of Supply and Demand of Electricity in the Norwegian Economy Analyse av tilbud og etterspørsel etter elektrisitet i norsk økonomi Sidetall 334
Pris kr 20,00 ISBN 82-537-1815-2
- 54 Et valg i perspektiv En studie av Stortingsvalget 1981 Sidetall 285
Pris kr 24,00 ISBN 82-537-1932-9

I serien Artikler fra Statistisk Sentralbyrå (ART) - ISSN 0085-431X

- Nr. 143 Price Sensitivity of Energy Demand in Norwegian Industries Prisfølsomheten i energietterspørselen i norske næringssektorer Sidetall 25 Pris kr 12,00
ISBN 82-537-1960-4
- 144 Land Use and Environmental Statistics Obtained by Point Sampling Areal- og miljøstatistikk utarbeidet ved hjelp av punktutvalg Sidetall 31 Pris kr 12,00
ISBN 82-537-1966-3
- 145 Technical Progress and Structural Change in the Norwegian Primary Aluminum Industry Teknisk framgang og strukturendring for produksjon av primær aluminium i Norge Sidetall 21 Pris kr 12,00 ISBN 82-537-2000-9
- 146 Samliv uten vigsel - Ekteskap og fødsler Cohabitation without Marriage - Marriage and Births Sidetall 70 Pris kr 18,00 ISBN 82-537-2002-5
- 147 Flere i yrke - Færre barn? Om endringer i barnetall, utdanning og yrkesaktivitet blant kvinner i etterkrigstiden Working Mothers - Fewer Children? About Changes in Number of Children, Education and Employment During Post-War Period 1983 Sidetall 59 Pris kr 18,00 ISBN 82-537-2007-6
- 148 Discrete Dynamic Choice: An Extension of the Choice Models of Thurstone and Luce Diskret dynamisk valg: En utvidelse av valgmodellene til Thurstone og Luce Sidetall 48 Pris kr 18,00 ISBN 82-537-2009-2
- 149 Individual Effects in a System of Demand Functions Individuelle effekter i et system av etterspørselsfunksjoner Sidetall 30 Pris kr 12,00 ISBN 82-537-2044-0

I serien Rapporter fra Statistisk Sentralbyrå (RAPP) - ISSN 0332-8422

Trykt 1984

- Nr. 83/20 MODIS IV Detaljerte virkningstabeller for 1982 Sidetall 289 Pris kr 24,00
ISBN 82-537-1980-9
- 84/1 Naturressurser og miljø 1983 Foreløpige nøkkeltall fra ressursregnskapene for energi, mineraler, skog, fisk og areal Sidetall 100 Pris kr 18,00
ISBN 82-537-1993-0
 - 84/2 Energisubstitusjon i næringssektorene i en makromodell Sidetall 47 Pris kr 12,00
ISBN 82-537-2042-4
 - 84/4 Kommunale avfallsbehandlingsanlegg Miljøstandard Sidetall 78 Pris kr 18,00
ISBN 82-537-2062-9
 - 84/5 Bibliography of Population Studies in Norway Bibliografi over befolkningsstudier i Norge Sidetall 114 Pris kr 18,00 ISBN 82-537-2045-9
 - 84/6 Folketrygden. Korttidssytelser og stønad ved yrkesskade Sidetall 26
Pris kr 12,00 ISBN 82-537-2069-6
 - 84/7 Social Indicators and Environmental Dimensions Sidetall 33 Pris kr 12,00
ISBN 82-537-2060-2
 - 84/8 Pasientstatistikk 1982 Statistikk fra Det økonomiske og medisinske informasjonssystem Sidetall 61 Pris kr 18,00 ISBN 82-537-2066-1
 - 84/9 Statistiske metoder for analyse av samvariasjon i kategoriske data Sidetall 228
Pris kr 24,00 ISBN 82-537-2074-2
 - 84/10 Vannkraftutbygging - Reguleringsinngrep - Virkninger på fisk Sidetall 127
Pris kr 18,00 ISBN 82-537-2102-1
 - 84/11 Skatter og overføringer til private Historisk oversikt over satser mv. Arene 1970 - 1984 Sidetall 75 Pris kr 18,00 ISBN 82-537-2081-5
 - 84/12 Friluftsliv i Norge 1970 - 1982 Sidetall 77 Pris kr 18,00 ISBN 82-537-2092-0
 - 84/13 Boligstandard Variasjoner innen og mellom byer Sidetall 66 Pris kr 18,00
ISBN-82-537-2088-2
 - 84/17 Virkninger av oljevirkosomhet i Nord-Norge Sidetall 43 Pris kr 18,00
ISBN-82-537-2118-8
 - 84/18 Import- og eksportlikninger i KVARTS Utleddning, estimering og simulering med likninger for utenrikshandelen Sidetall 83 Pris kr 18,00 ISBN 82-537-2123-4
 - 84/20 Energiundersøkelsen 1883 Om energibruk og energiøkonomisering i private husholdninger Sidetall 62 Pris kr 18,00 ISBN 82-537-2130-7

Standarder for norsk statistikk (SNS)
Standards for Norwegian Statistics (SNS)

I denne serien vil Byrået samle alle statistiske standarder etter hvert som de blir revidert. Til nå foreligger:

- Nr. 1 Kontoplanen i nasjonalregnskapet
- " 2 Standard for næringsgruppering
- " 3 Standard for handelsområder
- " 4 Kodeliste for yrkesklassifisering
- " 5 Standard for inndeling etter sosioøkonomisk status

Andre standarder som gjelder, er trykt i serien Statistisk Sentralbyrås Håndbøker (SSH):

- | | |
|--|--|
| <ul style="list-style-type: none"> Nr. 24 Standard for gruppering av sykdommer - skader - dødsårsaker i offentlig norsk statistikk " 28 Standard for utdanningsgruppering i offentlig norsk statistikk " 35 Standard for kommuneklassifisering " 38 Internasjonal standard for varegruppering i statistikken over utenrikshandelen (SITC-Rev. 2) | <p>Andre publikasjoner i serien SSH:</p> <ul style="list-style-type: none"> Nr. 30 Lov, forskrifter og overenskomst om folkeregistrering " 36 Produksjonsindeks for bergverksdrift, industri og kraftforsyning " 42 Engrosprisstatistikk Engrosprisindeks
Produsentprisindeks |
|--|--|

Pris kr 18,00

Publikasjonen utgis i kommisjon hos H. Aschehoug & Co. og
Universitetsforlaget, Oslo, og er til salgs hos alle bokhandlere.

ISBN 82-537-2121-8
ISSN 0333-0621