

Anmeldte lovbrudd 1993–1997:

Liten grunn til økt frykt

Fra 1993 til 1997 har antallet anmeldte lovbrudd steget med 25 prosent. Det betyr ikke at privatpersoner utsettes for mer kriminalitet, men at foretak og politi står for en stadig større del av anmeldelsene. Påstanden om at de som er mest redd for kriminalitet har minst å frykte får bare delvis støtte. Ved å bruke kriminalstatistikken på en ny måte får vi fram et nytt og mindre dramatisk bilde av utviklingen for kriminalitetsofre på 1990-tallet.

Frants Gundersen

Hvis frykten for å bli utsatt for kriminalitet er stor, og risikoen for å komme i kontakt med kriminalitet er liten, kan frykten være et større velferdsproblem enn den virkelige kriminaliteten. Det ble i 1997 anmeldt over 430 000 lovbrudd i Norge, mot under 350 000 i 1993. Frykten for å komme i kontakt med ett av disse lovbruddene kan synes stadig mer velbegrunnet. Antall registrerte lovbrudd har også økt år for år siden 1993, slik at det lett kan tolkes dithen at også risikoen for å bli utsatt for kriminalitet øker. Imidlertid er det egenskaper ved både anmelderne og de anmeldte lovbruddene som nyanserer dette risikobildet.

Politiet leverer data til Statistisk sentralbyrå for utarbeiding av statistikk over anmeldte lovbrudd. Dette er vårt utgangspunkt for å si noe om hvem som blir berørt av kriminalitet. Materialet dekker alle lovbrudd som registreres hos politiet, og inneholder også opplysninger

om de som anmelder lovbruddet. Blant informasjonen om de som anmelder lovbruddet ligger opplysninger om status, dvs. hvorvidt de var reelle ofre for lovbruddet eller bare indirekte berørt.¹ Datamaterialet med opplysninger om alle anmelderne er sammenlignbart tilbake til og med 1993, noe som er hovedgrunnen til at vi i denne artikkelen fokuserer på tidsrommet 1993–1997.

For å få med alle som berøres av kriminelle handlinger vil artikkelens første del ikke skille på status, men behandle alle anmelderne under ett. Artikkelenes siste del vil komme tilbake til de som er registrert som de reelle ofrene.

Politiet anmelder stadig mer
Den tradisjonelle måten å beskrive et lovbrudd på er å anta at én eller flere gjerningspersoner begår en straffbar handling der én eller flere personer blir ofre. I 1997 ble det registrert knapt 432 000 lovbrudd

Ramme 1. Datagrunnlag og definisjoner

Grunnlaget for statistikken er materialet fra politiets sentrale registreringssystem, STRASAK, som dekker alle registrerte lovbrudd ved de enkelte politikamrene. Statistisk sentralbyrå får oversendt materialet for å utarbeide statistikk over anmeldte lovbrudd. Dette datamaterialet inneholder også en del informasjon om de som anmelder lovbruddene, men disse opplysningene er ikke tidligere publisert, bortsett fra i Statistisk sentralbyrå (1993).

Betegnelsen "foretak" brukes som en samlebetegnelse på alle typer institusjoner. Kategorien dekker dermed alt fra kommuner og barnehager til dagligvarekjeder og storkonsern. Felles er at de ikke er privatpersoner, og at de i utgangspunktet ikke har det som sin oppgave å avdekke eller anmelde lovbrudd. Kategorien "politi" dekker foruten de enkelte politikamrene også tollvesenet og egne spaningsgrupper i forsvaret. Felles for disse er at de har kontroll av kriminalitet som oppgave. Anmeldelser fra politikamrene dominerer i denne kategorien.

Inndelingen av lovbrudd i kategorier, slik som i tabell 1, er nærmere definert i Statistisk sentralbyrå (1998b).

Tabell 1: Anmeldelser, etter lovbruddstype og type anmelder. 1997. Prosent

	I alt	Fordelt på kategori		
		Personer	Foretak	Politi
I alt	481 305	49,7	21,8	28,6
Økonomisk kriminalitet	8 763	29,2	46,8	24,1
Annen vinningskriminalitet	272 324	64,6	26,9	8,5
Voldskriminalitet	21 456	84,6	3,3	12,0
Sedelighetskriminalitet	4 474	81,3	4,9	13,8
Narkotikakriminalitet	34 829	0,9	0,9	98,3
Skadeverk	31 481	42,7	52,3	5,0
Miljø- og arbeidsmiljøkriminalitet	5 775	31,6	33,6	34,8
Trafikkriminalitet	60 365	15,1	3,2	81,6
Annen kriminalitet	41 838	33,7	13,9	52,3

Kilde: Kriminalstatistikk

hos politiet. Antall som ble registrert som anmeldere var drøyt 481 000, dvs. at i en del lovbrudd var det flere om anmeldelsen. Halvparten av anmelderne var imidlertid ikke privatpersoner. I nesten 105 000 tilfeller var det et foretak som hadde levert inn anmeldelsen, og i over 137 000 lovbrudd hadde politiet skrevet anmeldelsen selv, se tabell 1 og ramme 1 for definisjoner.

I perioden 1993 til 1997 har antall anmeldelser i Norge økt med over 92 000, dvs. med 24 prosent. Økningen har imidlertid ikke vært jevnt fordelt blant de forskjellige kategoriene anmeldere. Den relative økningen har vært størst hos politiet, som stod for 45 prosent flere anmeldelser i 1997 enn i 1993. Foretak hadde en økning i samme tidsrom på 33 prosent. Dette betyr at privatpersoner utgjør en stadig

mindre andel av de som anmelder, og i 1997 kom for første gang mindre enn halvparten av anmeldelsene fra privatpersoner. Foretak og politiet selv er i økende grad med på å definere det kriminalitetsbildet som framkommer av kriminalstatistikken, og risikoen for å bli utsatt for kriminalitet som privatperson kan i stadig mindre grad leses ut av totaltallene for anmeldt kriminalitet.

Selv om andelen privatpersoner blant anmelderne synker i femårsperioden, har det absolutte tallet på anmeldelser fra privatpersoner økt med 11 prosent. Denne økningen er betydelig, men mindre dramatisk enn den kan synes ved første øyekast. Hvis vi tar hensyn til befolkningsøkningen i det samme tidsrommet, er det under 1 prosent økning fra 1993 til 1994 og ingen økning etter 1995 (se figur 1). Nesten hele økningen kom dermed fra 1994 til 1995. Dette er samtidig som effekten av nye registreringsrutiner hos politiet skulle gjøre seg gjeldende (se ramme 2 for nærmere forklaring). Selv om vi ikke helt kan

Ramme 2. Endringer i registreringen av lovbrudd

Registrering av lovbrudd vil alltid være påvirket av personlige vurderinger, innarbeidet praksis og formelle rutiner. Det er imidlertid ingen opplysninger som tilsier at registreringspraksisen hos politiet har endret seg vesentlig siden 1993. Unntaket er et direktiv fra Justisdepartementet til alle politikamrene sommeren 1994, som beskriver hvordan lovbrudd skal registreres når flere lovbrudd begås samtidig. Bakgrunnen for direktivet var at registreringspraksisen ikke var lik ved de forskjellige politikamrene: De minst grove lovbruddene i et sakskompleks ble ofte utelatt. Direktivet presiserte at alle lovbrudd som ut fra en forstandig vurdering kan utgjøre et punkt i siktelsen skal registreres. Etter 1994 kan derfor en del mindre grove lovbrudd ha blitt registrert som tidligere ikke ville ha kommet med i statistikken, fordi de skjedde i saker der mer alvorlige lovbrudd også ble begått. Hvor mange dette dreier seg om er det ingen mulighet til å undersøke, siden de nye retningslinjene ble innarbeidet i registreringspraksisen ved ulike tidspunkt ved de ulike politikamrene og tidligere registreringspraksis er udokumentert.

Figur 1: Antall klagere pr. 1 000 innbyggere, etter type. 1993-1997

Kilde: Kriminalstatistikk

identifisere virkningen av de nye registreringsrutinene, gir dette et svært stabilt bilde av den generelle risikoen for å bli berørt av kriminalitet.

Politi og publikum anmelder forskjellige lovbrudd

Hvis vi ser på de ulike kategorier av lovbrudd, slik de er inndelt i tabell 1, ser vi at privatpersoner blir berørt av andre typer lovbrudd enn foretak og politi. Blant privatpersonene var 74 prosent av anmeldelsene lovbrudd som kommer i kategorien "annen vinningskriminalitet". Denne kategorien domineres fullstendig av tyverier og naske-rier.² Derneft kommer voldskriminalitet med 8 prosent og skadeverk og annen kriminalitet med 6 prosent hver. Foretakene hadde litt lavere andel av annen vinningskriminalitet, 70 prosent, men anmeldte relativt mer skadeverk, 16 prosent. Økonomisk kriminalitet er det foretakene som anmelder mest av, samtidig som de anmelder svært lite vold.

Politiet anmelder saker etter et helt annet mønster enn privatpersoner og foretak: 36 prosent av anmeldelsene fra politiet gjaldt trafikkriminalitet, 25 prosent gjaldt narkotika og bare 17 prosent gjaldt annen vinningskriminalitet. Alle anmeldelsene sett under ett gjenspeiler dermed ikke den kriminaliteten som privatpersoner berøres av, fordi politiet og foretakene har et anmeldelsesmønster som er helt forskjellig fra privatpersonenes. For privatpersoner er det lovbrudd som går direkte ut over person eller eiendom som dominerer, mens totaltallene inneholder relativt mye mer av det vi kan kalle "offerløs" kriminalitet. Privatpersoner er for eksempel ikke direkte berørt av narkotikakriminalitet, selv om det er registrert nesten 35 000 anmeldelser av slik kri-

minalitet i 1997. Trafikkriminalitet, miljøkriminalitet og økonomisk kriminalitet er også i noen grad "offerløs" i forhold til privatpersoner, og blir derfor ikke anmeldt av denne gruppen.

Noe mer overraskende er det kanskje at foretakene har så stor del av anmeldelsene av skadeverk og annen vinningskriminalitet, siden disse kategoriene tradisjonelt har blitt regnet til de lovbruddene der privatpersoner utgjør ofrene. Andelen av anmeldelser som gjelder skadeverk blant anmeldelser fra foretak har også fordoblet seg fra 8 prosent i 1993 til 16 prosent i 1997.

Privatpersoner utgjør en synkende andel av anmelderne. Anmeldelsene som foretakene eller politiet selvsleverer, gjenspeiler heller ikke de lovbruddstypene som privatpersoner kommer i kontakt med. Avviket mellom type anmeldelser fra privatpersoner og politiet ser også ut til å øke. For eksempel utgjorde narkotikakriminalitet 15 prosent av politiets egne anmeldelser i 1993, mens denne andelen hadde økt til 25 prosent i 1997. I samme periode hadde andelen vinningslovbrudd blitt redusert som andel av politiets anmeldelser. Dette førte til et større og større avvik mellom det privatpersoner opplevde som kriminalitet, og det politiet anmeldte. Det kan se ut til at politiets arbeidsområde forskyves fra kriminalitet som rammer privatpersoner, til "offerløs" kriminalitet som anmeldes av foretak eller av politiet selv.

Få flergangsofre

Hittil i artikkelen er alle anmelderne tatt med i statistikken. Gjennom politiets registrering er det imidlertid mulig å identifisere de av anmelderne som er direkte ofre for de enkelte lovbruddene, og resten av artikkelen vil begrense seg til disse.

Noen befolkningsgrupper er mer utsatt for kriminalitet enn andre. I 1997 var snaue 15 000 personer oppført som offer to eller flere ganger i kriminalstatistikken. Blant de 207 000 personlige ofrene i tabell 2 finner vi dermed 182 000 enkeltpersoner. Ser vi på hele femårsperioden 1993 til 1997, var det under 1 prosent av ofrene som hadde opplevd å være offer mer enn fem ganger i perioden. Dette er en mindre konsentrasjon av lovbrudd til enkeltpersoner enn det som er funnet i spørreundersøkelser i andre land, f.eks. Storbritannia (Hope 1995) og USA (Spelman 1995). Konsentrasjonen kan imidlertid være større enn statistikken viser hvis offerhyppigheten har innvirkning på anmeldelsestilføyeligheten, det vil si hvis befolkningsgrupper som er mye utsatt for kriminalitet er mindre villige til å anmelde den kriminelle handlingen. Marginaliserte grupper, der risikoen for å bli utsatt for kriminalitet er stor, vil imidlertid også være underrepresenterte i spørreundersøkelser (Statistiska centralbyråen 1997).

Noen foretak anmelder svært ofte

For foretakene er naturlig nok skjevhetene mye større, siden foretak varierer i størrelse og type virksomhet. Datamaterialet inneholder imidlertid ingen mulighet for entydig å klassifisere enkeltofrene blant foretakene. For identifikasjon av foretak er det derfor først og fremst det registrerte navnet som kan brukes. To forskjellige butikker i samme dagligvarekjede, som har en felles rutine for anmeldelser, vil derfor opptre som samme enhet i statistikken. I 1997 var det 8 slike enheter som hadde levert inn mer enn 1 000 anmeldelser hver, og 54 som stod oppført mer enn 200 ganger. Den skjeve fordelingen av anmeldelser fra foretak har også økt i

Tabell 2: Ofre, etter lovbruddstype, 1993 og 1997

	1993				1997			
	I alt	Menn	Kvinner	Foretak	I alt	Menn	Kvinner	Foretak
I alt	261 681¹	121 973	62 028	76 727	309 837²	133 356	73 156	102 649
Økonomisk kriminalitet	6 276	1 283	409	4 574	5 588	1 188	376	4 017
Annen vinningskriminalitet	193 641	91 259	45 340	56 338	223 269	98 229	52 511	72 014
Voldskriminalitet	15 963	10 226	5 066	576	18 397	11 312	6 361	666
Sedelighetskriminalitet	2 347	348	1 817	176	3 551	1 030	2 329	183
Narkotikakriminalitet	204	27	16	160	315	63	34	218
Skadeverk	16 033	6 837	2 736	6 405	26 940	7 469	3 145	16 293
Miljø- og arbeidsmiljøkriminalitet	2 921	955	118	1 841	3 127	1 177	160	1 790
Trafikkriminalitet	8 766	4 485	2 393	1 860	10 364	5 576	2 913	1 855
Annen kriminalitet	15 530	6 553	4 133	4 797	18 286	7 312	5 329	5 613

¹ Inkludert 953 personer med ukjent kjønn

² Inkludert 676 personer med ukjent kjønn

Kilde: Kriminalstatistikk

perioden. Av de nesten 77 000 foretaksofrene i 1993 og 103 000 foretaksofrene i 1997 (tabell 2), var det henholdsvis cirka 35 000 og 37 000 foretak.

Vi må delvis nøye oss med å se på offerstatistikken som et utvalg av kriminalitetsofrene i Norge, siden det ikke er slik at alle som utsettes for kriminalitet anmelder lovbruddet. Andelen uregistrerte lovbrudd vil variere med lovbruddets grovhet og synlighet, og offerets situasjon og nytte av å anmelde lovbruddet. Ifølge Statistisk sentralbyrås levekårsundersøkelse for 1997 (Statistisk sentralbyrå, upublisert) var det f.eks. blant personer som hadde blitt utsatt for vold uten synlig skade, bare 12 prosent av de utsatte som anmeldte lovbruddet. Den umiddelbare nytteverdien ved å anmelde et tyveri er imidlertid mer åpenbar ved at forsikringsselskaperne forlanger kopi av anmeldelsen for å betale ut erstatning. Av de som var utsatt for tyverier anmeldte også nesten to tredeler lovbruddet (se figur 2).³

Figur 2: Personer utsatt for enkelte lovbruddstyper og andelen som ble anmeldt. Prosent

Kilde: Levekårsundersøkelsen 1997, upubliserte tall

Av figur 1 gikk det fram at nesten hele økningen av anmeldelser fra privatpersoner i perioden 1993 til 1997 kom fra 1994 til 1995. Dette stabile bildet endres ikke vesentlig,

selv ikke etter at over 270 000 anmeldelser som ikke har en privatperson som offer, er fjernet. Kvinneandelen blant ofre økte imidlertid med snau 2 prosent i perioden, og var på litt over 35 prosent i 1997. Økningen av kvinnelige ofre kom først og fremst innen volds- og sedelighetslovbrudd, der økningen var på henholdsvis 22 og 30 prosent. Økningen av antall ofre for sedelighetslovbrudd, både kvinnelige og mannlige ofre, skyldtes imidlertid ikke økning av de grovere sedelighetslovbruddene. Det var anmeldelsene av utbredelse av utuktige skrifter som først og fremst utgjorde økningen fra 1993 til 1997.

Kvinner og eldre frykter

En enkel framstilling av frykt for kriminalitet deler opphavet til frykten i to (Olaussen 1995). En kilde til frykt er den risikoen, *den ytre fare*, som personene utsettes for. En annen kilde er personen selv og den sosiale situasjonen som personen er i. Eldre, som ofte bor alene, har lite kjennskap til lovbruddsarenaene og som har vanskelig for å forsvare seg, skulle med dette være mer red-

Figur 3: Ofrenes fordeling, etter aldersgrupper. 1997. Prosent

Kilde: Kriminalstatistikk

de enn yngre mennesker. Kvinner har vanskeligere enn menn for å beskytte seg mot overgrep, og er i tillegg utsatt for en annen type overgrep, spesielt voldtekt. Kvinner skulle derfor ha mer grunn til å frykte kriminalitet enn menn. Den ytre faren som opphav til frykt skulle tilsi at frykten øket med bystørrelsen, siden den generelle kriminaliteten ofte øker jo tettere folk bor. Disse antatte skjevhetene i fordelingen av frykten er helt sammenfallende med resultater fra Statistisk sentralbyrås levekårsundersøkelse (Statistisk sentralbyrå 1998a) og en tilsvarende undersøkelse i Sverige (Statistiska centralbyrån 1997).

... men unge menn rammes

Tabell 2 viser at menn er mye oftere oppført som ofre enn kvinner. I 1997 utgjorde menn 65 prosent av privatpersonene blant ofrene. Med dobbelt så stor ytre fare som kvinner, skulle derfor menn ha grunn til å bekymre seg dobbelt så mye som kvinner for å bli ofre for kriminalitet. Dette er motsatt av det levekårsundersøkelser avdekker, når man spør om frykten for lovbrudd (Statistisk sentralbyrå 1996, Statistiska centralbyrån 1997, Statistisk sentralbyrå, upublisert). Spørsmålene om frykt og usikkerhet som stilles i levekårsundersøkelser er imidlertid av en slik personlig art at de tradisjonelle kjønnsrollene kan få en for lav andel menn til å si at de er redd for vold i en intervju situasjon – særlig hvis intervjueren er en kvinne (Olaussen 1998). Den eventuelle underreporteringen av frykt blant menn kan imidlertid langt fra utjevne de kjønnsforskjellene som avdekkes.

Kvinner rammes sjeldnere, men hardere?

Offerdataene fra politiet er heller ikke helt entydige. Det er, som tidligere nevnt, lovbruddstyper som

rammer flere ofre på en gang. Det kan da være mer eller mindre tilfeldig hvem av ofrene som anmelder lovbruddet – og dermed blir stående som offer. Hvis det er en skjevhet i hvem som anmelder lovbruddet, ut fra et tradisjonelt kjønnsrollemønster, vil dette ha betydning for kjønnsfordelingen. To lovbruddsgrupper skiller seg ut i så henseende. Volds- og sedelighetskriminalitet er lovbrudd av en slik direkte karakter at de som er oppført som ofre også kan regnes som de reelt utsatte. Mens voldslovbrudd følger kjønnsfordelingen som resten av lovbruddene, er sedelighetskriminalitet det store unntaket. Dette er den eneste lovbruddsgruppen der det er flere kvinner enn menn blant ofrene. Her er det til gjengjeld over dobbelt så mange kvinner som menn. Selv om sedelighetslovbruddene er få, kan de være av svært alvorlig karakter. Kvinners frykt kan dermed ikke ses på som helt irrasjonell i forhold til den reelle risikoen, slik som totaltallene skulle tilsi (Gilchrist et al. 1998).

Gjennomsnittsofferet i 1997 var 38 år både blant kvinner og menn, og nesten alle lovbruddskategorier har den samme aldersfordelingen. Denne fordelingen er en jevn kurve med størst relativ frekvens for hvert årskull i slutten av 20-årene og små frekvenser for årskullene etter 55 år, se figur 3. Her skiller volds-kriminalitet, sedelighetskriminalitet og økonomisk kriminalitet seg ut. Voldsofrene var gjennomsnittlig noe yngre enn resten, litt over 30 år. Aldersfordelingen var også mer konsentrert enn for noen annen lovbruddskategori, slik at nesten halvparten av voldsofrene var i alderen 15 til 29 år.

Blant ofrene for sedelighetslovbruddene var gjennomsnittsalderen på gjerningstidspunktet henholdsvis

Figur 4: Ofre, etter bosted. Fylke. 1997.
Pr. 1 000 innbyggere

Kilde: Kriminalstatistikk

Figur 5: Ofre for sedelighetslovbrudd, etter bosted. Fylke. 1997. Pr. 1 000 innbyggere

Kilde: Kriminalstatistikk

23 og 37 år for kvinner og menn. Aldersfordelingen gjenspeiler at utuktig omgang med barn gir en del svært unge ofre. Innen sedelighetslovbrudd var hvert tredje kvinnelige offer under 16 år, mens dette gjaldt hvert fjerde mannlige offer. Resten av sedelighetsofrene spredte seg derimot jevnt ut i alder. De som anmelder utuktige skrifter er gjennomgående eldre og oftere menn enn andre som anmelder sedelighetslovbrudd. Uten denne lovbruddskategorien blir ofrene for sedelighetslovbrudd også enda yngre, gjennomsnittlig 21 år for både kvinner og menn. Ofre for økonomisk kriminalitet (først og fremst under-

slag, bedrageri og forbrytelse i gjeldsforhold) var gjennomgående litt eldre enn de andre. Gjennomsnittet var på 43 år, og hvert femte offer for denne formen for kriminalitet var 60 år eller eldre. Dette er imidlertid en av de minste lovbruddskategoriene for privatpersoner, og tallene må derfor tas med en klype salt. For andre lovbruddstyper avvek aldersfordelingen lite fra totalfordelingen.

Ut fra denne offerstatistikken har eldre mennesker mindre grunn til å frykte kriminalitet enn yngre, men levekårsundersøkelser (Statistisk sentralbyrå 1996, Statistiska cen-

tralbyrå 1997, Statistisk sentralbyrå 1998a) tyder på at Eldres egen livssituasjon spiller en større rolle enn den reelle risikoen som kilde til frykt. I Statistisk sentralbyrås levekårsundersøkelse var det f.eks. relativt flest i aldersgruppen over 67 år som sa de var urolig for å bli utsatt for vold (Statistisk sentralbyrå 1998a).

Urbant og farlig?

Risikoen for å bli utsatt for kriminalitet varierer fra fylke til fylke, og Oslo, Akershus, Vestfold og Buskerud har flest ofre i forhold til befolkningen (se figur 4). Disse fylkene, sammen med Østfold og Rogal-

Figur 6: Ofre for skadeverk, etter bosted. Fylke. 1997. Pr. 1 000 innbyggere

Kilde: Kriminalstatistikk

Figur 7: Ofre for voldslovbrudd, etter bosted. Fylke. 1997. Pr. 1 000 innbyggere

Kilde: Kriminalstatistikk

land, er samtidig de fylkene med høyest urbaniseringsgrad. Antall ofre pr. 1 000 innbyggere og urbaniseringsgraden på fylkesnivå, slik denne er definert av Statistisk sentralbyrå (1997), viser en sterk lineær samvariasjon også for hele materialet: Relativt flest ofre i tettbygde strøk, færrest i spredtbygde. Den geografiske spredningen av ofrene viser dermed ved første øyekast langt på vei det samme bildet som frykten for å bli offer slik det kommer fram i spørreundersøkelsene (Statistisk sentralbyrå 1996).

Risikoen for å bli utsatt for kriminalitet generelt vil i praksis bestemmes av kategorien "annen vinnings-

kriminalitet", siden tre av fire ofre er i denne kategorien. For andre lovbruddsgrupper er det imidlertid ikke i samme grad slik at kriminaliteten øker etter hvor tett folk bor.⁴ Antall ofre for voldslovbrudd viser noe samvariasjon, mens offerhyppigheten for sedelighetslovbrudd og skadeverk viser liten samvariasjon med urbanitet. Med hensyn til sedelighetslovbruddene er det i praksis snakk om to kvalitativt forskjellige kategorier. Ofre for de grovere sedelighetslovbruddene, slik som voldtekt, incest og utuktig omgang med mindreårige, viser en samvariasjon med urbanitet på linje med voldslovbrudd, mens spredning av utuktige skrifter viser en

viss negativ samvariasjon med urbanitet: Det var relativt flere anmeldelser i spredtbygde strøk. Det var spesielt personer i Sogn og Fjordane som anmeldte porno, med en anmeldeshyppighet som var mange ganger høyere enn landsgjennomsnittet.

Stabilt offerbilde

Når vi skal beskrive risikoen for å bli berørt av kriminalitet, blir den offentlige kriminalstatistikken ofte til liten hjelp. Halvparten av alle anmeldelsene må skrelles bort før de lovbruddene som rammer privatpersoner kommer fram. Foretak, og ikke minst politiet selv, er i økende grad med på å definere kriminali-

tetsbildet. Disse to kategoriene anmeldere har stått for mesteparten av den økningen i anmeldte lovbrudd som kriminalstatistikken har vært preget av siden 1993. Spesielt politiet anmelder også andre typer lovbrudd enn det privatpersonene utsettes for. Privatpersoner er i liten grad direkte offer for narkotikakriminalitet, og berøres i mindre grad av økonomisk kriminalitet og skadeverk enn det totaltallene i kriminalstatistikken skulle tilsi.

Fordeling av ofre med hensyn til kjønn, alder og bosted er langt på vei slik bildet tidligere er blitt tegnet gjennom spørreundersøkelser. Eldre mennesker frykter kriminaliteten, men har liten grunn til det ut fra den reelle risikoen. Kvinner frykter overgrep mer enn menn, men selv om de sjeldnere blir ofre, har de et annet utgangspunkt for sin frykt.

Desto høyere urbaniteten er, jo flere blir registrert som offer for kriminalitet, men dette gjelder ikke i like stor grad for all kriminalitet. For skadeverk er det for eksempel ikke slik at det er større hyppighet av ofre i storbyen enn på landet. Ofre for vold og sedelighetslovbrudd viser heller ikke den samvariasjonen med urbanitet som den totale kriminaliteten gjør.

1. I saker med flere anmeldere behøver ikke disse ha samme status. Hvis et foretak anmelder et lovbrudd på vegne av en ansatt vil både foretaket og den ansatte komme med i statistikken over anmelderne, men bare den ansatte vil vanligvis bli oppført som offer. En privatperson og et foretak kan også begge stå som offer i samme lovbrudd (skrankefunksjonæren og banken som ble ranet). Noe usikkerhet er det imidlertid knyttet til denne statuskoden fordi det mangler dokumentasjon om hvordan type lovbrudd, anmeldelsesrutiner hos foretak, privatpersoners holdninger og ønsker osv. spiller inn ved registreringer av status hos politiet.

2. Tyveri er en forbrytelse, mens naskeri er en forseelse. Forbrytelsene er grovere lovbrudd enn forseelsene, og har en høyere strafferamme.

3. En del personer oppgav at politiet fikk kjennskap til lovbruddet uten at de anmeldte det. Det er da usikkerhet knyttet til om offeret er registrert. Saken kan da havne under kategorien "politi" i tabell 1, men politiet kan også ha registrert hvem som er offer uten at vedkommende selv har anmeldt lovbruddet.

4. Urbaniteten er definert som andelen av befolkningen som bor i et tettsted med mer enn 2 000 innbyggere. Antall ofre pr. 1 000 innbyggere og lineær samvariasjon med urbaniteten på fylkesnivå gir følgende verdier for Pearsons R:

Alle ofre: $R = 0,87$

Ofre for voldslovbrudd: $R = 0,54$

Ofre for skadeverk: $R = 0,32$

Ofre for sedelighetslovbrudd: $R = +0,39$

- uten spredning av utuktige skrifter:

$R = 0,43$

- utuktige skrifter: $R = +0,51$.

Litteratur

Gilchrist, Elisabeth et al. (1998): Women and the 'Fear of Crime', *British Journal of Criminology* **38**, 2.

Hope, Tim (1995): The Flux of Victimization, *British Journal of Criminology* **35**, 3.

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

Olaussen, Leif Petter (1998): Kan menn si til kvinner at de er redde?, *Samfunnsspeilet* 1998, 2, Statistisk sentralbyrå, 16-19.

Spelman, William (1995): Once Bitten, Then What? Cross-sectional and Time-course Explanations of Repeat Victimization, *British Journal of Criminology* **35**, 3.

Statistisk sentralbyrå (1993): Mange små barn ofre for sedelighetsforbrytelser, *Ukens statistikk* 1993, 43.

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

Statistisk sentralbyrå (1997): *Statistisk årbok 1997* (tabell 36), NOS C 398.

Statistisk sentralbyrå (1998a): *Levekårsundersøkelsen, 1997. Boforhold, organisasjonsliv, fritid og vold: Unge kvinner mer utsatt for vold*, *Ukens statistikk* 1998, 23.

Statistisk sentralbyrå (1998b): *Kriminalstatistikk 1996*, NOS C 466.

Statistisk sentralbyrå (upublisert): *Spesialkjøringer fra Levekårsundersøkelsen 1997*.

Statistiska centralbyrån (1997): *Offer för vålds- och egendomsbrott 1978-1995, Levnadsförhållanden rapport 91*, Stockholm: SCB Förlag.

Frants Gundersen

(frants.gundersen@ssb.no) er konsulent i Statistisk sentralbyrå, Seksjon for levekårsstatistikk.