

Standard for økonomiske regionar

Nynorsk versjon

Classification of Economic Regions

Noregs offisielle statistikk

I denne serien blir hovudsakleg primærstatistikk, statistikk frå statistiske rekneskapssystem og resultat frå spesielle teljingar og undersøkingar publiserte. Serien har først og fremst referanse- og dokumentasjonsformål. Presentasjonen skjer vesentleg i form av tabellar, figurar og nødvendig informasjon om datamaterialet, innsamlings- og bearbeidingsmetodar samt omgrep og definisjonar. I tillegg blir det gitt ei kort oversikt over hovudresultata.

Serien omfattar òg publikasjonane Statistisk årbok, Historisk statistikk, Regionalstatistikk og Veiviser i norsk statistikk.

Official Statistics of Norway

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

The series also includes the publications Statistical Yearbook of Norway, Historical Statistics, Regional Statistics and Guide to Norwegian Statistics.

© Statistisk sentralbyrå, januar 2001
Dersom materiale frå denne publikasjonen blir nytta, ver vennleg å gi opp Statistisk sentralbyrå som kjelde.

ISBN 82-537-4864-7

Emnegruppe
00.00 Oversikter

Design: Enzo Finger Design
Trykk: Kopisenteret, SSB

Standardteikn i tabellar	Symbols in tables	Symbol
Tal er umogleg	Category not applicable	.
Oppgåve manglar	Data not available	..
Oppgåve manglar førebels	Data not yet available	...
Tal kan ikkje offentliggjera	Not for publication	:
Null	Nil	-
Mindre enn 0,5 av den brukte eininga	Less than 0.5 of unit employed	0
Mindre enn 0,05 av den brukte eininga	Less than 0.05 of unit employed	0,0
Førebels tal	Provisional or preliminary figure	*
Brot i den loddrette serien	Break in the homogeneity of a vertical series	—
Brot i den vassrette serien	Break in the homogeneity of a horizontal series	
Retta sidan førre utgåve	Revised since the previous issue	r
Desimalskiljeteikn	Decimal punctuation mark	,(,)

Forord

Denne publikasjonen presenterer ei ny regional inndeling (standard) på nivået mellom fylke og kommune. Den nye inndelinga skal hovudsakleg representere eit gagnleg publiseringsnivå for statistikk, men ho skal òg tilsvare det regionale nivået som EU har definert som si NUTS 4-inndeling. En konsekvens av dette er at regionane ikkje kan krysse fylkesgrensene. NUTS (Nomenclature des Unités Territoriales Statistiques) er standard for regional inndeling i EU. Arbeidet med den nye inndelinga har teke utgangspunkt i standardane for inndeling i handelsområde og prognoseregionar i SSB. Regionane i den nye inndelinga vert kalla *økonomiske regionar*, fordi kriteria som er brukte for å definere regionane (t.d. arbeidsmarknad og varehandel), er knytte til dei økonomiske tilhøva i området. Landet er delt inn i 90 økonomiske regionar. Den nye inndelinga svarar til nivået REGIN 4 i SSB si regionale inndeling (REGIN). REGIN 1 utgjer heile landet, REGIN 2 landsdelane, REGIN 3 fylka og REGIN 5 kommunane.

Inndelinga har vore på intern høyring i SSB og på ekstern høyring hjå relevante instansar, m.a. fylkeskommunane og relevante forskingsinstitusjonar. SSB takkar for kommentarane.

Standarden vart fyrst publisert i serien Rapportar (Rapporter 99/6). Målet var å sjå om røynsler frå bruk av standarden ville leie til revisjonar. Standarden har no vore i bruk i vel eit år utan at revisjon har vore naudsynt, og den endelege utgåva av standarden vert difor publisert i serien Noregs offisielle statistikk (NOS).

Arbeidet med standard for økonomiske regionar vart utført av ei tverrfagleg prosjektgruppe med deltakarane Henning Hartvedt (Seksjon for befolknings- og utdanningsstatistikk), Erik Nymoene (Seksjon for demografi og levekårsforskning), Margareta Stålnacke (Seksjon for statistiske metodar og standardar), Harald Utne (Seksjon for folke- og bustadteljing) og Anne Gro Hustoft (Seksjon for statistiske metodar og standardar). Anne Gro Hustoft har vore prosjektleiar, og har òg stått for utarbeidinga av publikasjonen. Ansvarleg seksjonsleiar for standarden er Elisabetta Vassenden, Seksjon for befolknings- og utdanningsstatistikk.

Statistisk sentralbyrå,
Oslo/Kongsvinger, 20. september 2000

Svein Longva

Johan-Kristian Tønder

Innhold

1. Bakgrunnen for og målet med standarden	6
2. Behovet for eit rapporteringsnivå mellom fylke og kommune	6
3. Ambisjonsnivå og inndelingskriterium	6
4. Høyringar	7
5. Prinsipp for å velje senterkommunar og dele inn i regionar	7
6. Koding	9
7. Dei økonomiske regionane	9
Vedlegg	
A. Kart	29
B. Kommuneinndelinga pr. 1. januar 2000	49
C. Oversikt over landsdelar	52
Publiserte standardar for norsk statistikk.	53

1. Bakgrunn for og målet med standarden

Gjennom SSB sitt arbeid med å dokumentere regionale standardar (arbeidet er publisert i NOS C 513) vart det avdekka eit behov for å revidere standard for handelsområde. Bortsett frå justeringar knytte til endringar i kommunegrensar og talet på kommunar, har ikkje standarden vore revidert sidan 1966. I dei vel 30 åra som er gått sidan revisjonen, har det vore store endringar innan utbygginga av kommunikasjon og senter, og ein ny revisjon var naudsynt for å undersøkje korleis inndelinga no er i samsvar med røynda.

Det er naturleg å sjå revisjonen av handelsområde i samanheng med standard for prognoseregionar. Desse to standardane representerer det same regionale nivået (nivået mellom kommune og fylke), og har fleire av inndelingskriteria felles. Prognoseregionane vil difor utgjere ein del av det grunnlaget som den nye inndelinga byggjer på.

Nok eit argument for ein revisjon/samordning av standardane for handelsområde og prognoseregionar er at det nye mellomnivået kan vere SSB sitt forslag til ei NUTS 4-analog¹ inndeling som kan brukast i rapportering av regionale data til Eurostat (SSB sitt NUTS 3 og NUTS 5 analoge nivå er respektive fylke og kommune). NUTS (Nomenclature des Unités Territoriales Statistiques) er standard for regional inndeling i EU.

Den nye standarden vert kalla standard for *økonomiske regionar* fordi kriterier som er brukte for å definere regionane (t.d. arbeidsmarknad og varehandel), er knytte til området sine økonomiske tilhøve. Dei økonomiske regionane representerer det regionale nivået mellom fylke og kommune. Standarden vart fyrst publisert i Rapport 99/6 for å prøvast ut i praksis før han no vert publisert i NOS.

2. Behovet for eit rapporteringsnivå mellom fylke og kommune

Utgangspunktet for den nye standarden er to inndelingar i SSB, nemlig handelsområde og prognoseregionar. Målet var vore å kome fram til ei ny regional inndeling som vil gje eit rapporteringsnivå mellom fylke og kommune.

Standardane for handelsområde og prognoseregionar er ikkje av dei mest brukte i SSB, men det er likevel eit generelt behov for det rapporteringsnivået desse representerer. Det vil i fleire statistikkar vere gagnleg med område som er større enn (t.d. for å ta omsyn til konfidensialitet) og meir stabile enn (t.d. når det gjeld arbeidsmarknad) kommunar. Fordi det er fleire seksjonar i SSB som treng eit slikt inndelingsnivå, er det viktig at det vert etablert ein felles standard for dette.

SSB ser òg etableringa av den nye inndelinga i samanheng med NUTS-inndelinga i Eurostat. Noreg er ikkje pålagt å rapportere til Eurostat på regionalt nivå, men SSB ønskjer å delta i denne rapporteringa, og det einaste av NUTS-nivåa som Noreg ikkje har nokon analogi til, er NUTS 4-nivået. Det vil difor vere nyttig å få definert eit rapporteringsnivå mellom fylke og kommune. *For å oppfylle krava til ei NUTS 4-analog inndeling, må regionane bestå av heile, samanhengande kommunar, og regionane må ikkje krysse fylkesgrensene.*

3. Ambisjonsnivå og inndelingskriterium

Prosjektgruppa som arbeidde med standarden, fekk i utgangspunktet i oppgåve å vurdere ulike alternativ for ei regional inndeling. Det mest ambisiøse alternativet var å etablere funksjonelle regionar baserte på handel- og service- og/eller arbeidsmarknadstilhøve. Dette hadde vorte eit svært ressurskrevjande alternativ fordi det så å seie ikkje fanst informasjon knytt til kor ei viss befolkning handlar kva eller kor dei kjøper ulike tenester. Slike data er naudsynte for å definere funksjonelle regionar knytte til handel, og prosjektet måtte i så fall ha lagt opp til eit "nybrottsarbeid" på datainnsamlingsida. Prosjektgruppa konkluderte med at ut frå forventna bruk av inndelinga, ville ein ikkje kunne rettferdiggjere å bruke så store ressursar dette alternativet ville krevje, noko styringsgruppa i prosjektet slutta seg til. Desse funksjonelle regionane måtte ein òg forvente ville krysse fylkesgrensene, og dermed ville dei heller ikkje oppfylle krava til ei NUTS 4-analog inndeling.

Styringsgruppa gjekk, etter tilråding frå prosjektgruppa, inn for eit alternativ som ikkje vil gje ein

¹ Vi nyttar nemninga NUTS-analog fordi SSB ikkje har høve til å kalle inndelinga si NUTS sidan Noreg ikkje er medlem av EU. Den nye inndelinga vil tilsvare det regionale nivået som EU har definert som NUTS 4-inndelinga.

reell/ideell representasjon av noko fenomen (handel, arbeidsmarknad e.l.), men som vil utgjere eit gagnleg presentasjonsnivå. Kartlegginga av kva informasjon som finst innanfor området, viste at dei beste data som finst for interaksjon mellom kommunar, er pendlings-tabellar. Desse tabellane syner kva for kommunar folk bur i, og kva for kommunar dei arbeider i. På det viset kan ein få eit bilete av kva for kommunar som trekk til seg arbeidskraft, og kva for nokre som har lekkasje av arbeidskraft. Fordi dette er dei einaste relevante interaksjonsdata vi har, byggjer inndelinga i stor grad på kva for kommunar som arbeidsmarknadmessig høyrer saman.

I tillegg kan desse tala supplerast med omsetnadstal.

Innbyggjartalet i største tettstaden i kommunen kan òg brukast som ein indikator på kva relevans kommunane har som senter, men dette har vore det minst viktige av kriteria.

Når det gjeld regionplasseringa av den enkelte kommunen, har vi trekt inn avisomland og flyttemønster der kriteria ovafor ikkje har vore nok til å avgjere plasseringa. Lokalkunnskap er brukt i dei tilfella der ingen av dei formelle kriteria har vore nok til å avgjere kvar ein kommune høyrer heime (t.d. fordi folk stort sett ikkje pendlar/flyttar ut av kommunen, eller fordi dei pendlar/flyttar omtrent like mykje til to ulike regionar). Prosjektgruppa har då brukt den geografiske kompetansen i gruppa, samt kontakta aktuelle kommunar og fylkeskommunar.

4. Høyringar

Inndelinga var fyrst på høyring internt i SSB, etterpå vart ho (i form av Notater 98/62) send på ekstern høyring til fylkeskommunane og andre relevante instansar. SSB vil takke for nyttige innspel frå høyringsinstansane.

I høyringa har vi fått fleire ønskje om endringar, frå enkle omplasseringar av kommunar, til nye senter og dermed nye regionar. Sjølv om SSB gjerne vil ta omsyn til ønskje frå fylkeskommunane og andre interessentar, og gje dei inndelingar dei oppfattar som gagnlege ut frå historie, næringsverksemd, politisk samarbeid osv., har prosjektgruppa valt å halde fast på dei foreslåtte regionane *der plasseringa er klar ut frå våre inndelingskriterium*. I andre tilfelle er kommentarane tatt til følge. Dersom vi t.d. skulle la fylkeskommunane sine inndelingar, baserte på ulike kriterium og valte for å dekkje ulike behov, vere utslagsgjevande, ville den nye regionale inndelinga verte inkonsistent. Til dømes har nokre fylkeskommunar satsa på inndeling i homogene regionar (m.a. kystkommunar versus innlandskommunar), mens andre har lagt vekt på politisk samarbeid eller historiske tilhøve. SSB er klar over at

heller ikkje inndelinga vår er heilt konsistent, rett og slett fordi ein ikkje kjem utanom skjønn i ein situasjon der dei formelle kriterium ein rår over, ikkje er tilstrekkelege til å avgjere regionplassering for alle kommunane i landet. Inndelinga er likevel så langt som mogleg bygd på dei formelle kriteria som er dokumenterte i rapporten.

Det er i denne samanhengen òg viktig å understreke at inndelinga ikkje er ei administrativ inndeling, ho er berre retta mot publisering av statistikk. Kommunar/fylkeskommunar kan enno tinge statistikk etter andre inndelingar frå SSB, og alle aktuelle SSB-tal vil som før verte publiserte på kommunenivå. Dermed kan alle aggregere opp data frå enkeltkommunar til dei områda dei sjølv måtte ønskje.

Fleire har peikt på at det er ugunstig at dei økonomiske regionane ikkje får krysse fylkesgrensene. Prosjektgruppa er klar over at dette i nokre tilfelle leier til "kunstige" regionar sidan nokre kommunar tydeleg har sin senterkommune i eit anna fylke. Føresetnaden om at fylkesgrensene ikkje skal kryssast, er likevel eit naudsynt rammevilkår for standarden all den tid han skal vere ein parallell til Eurostat si NUTS 4-inndeling.

Det har kome nokre kommentarar til namna på regionane. Her har prosjektgruppa valt å halde fast på hovudprinsippet med å gje regionane namn etter den største tettstaden, dvs. senter (ev. to jamstelte tettstader/senter). I regionar der det ikkje er noko dominerande senter, har vi likevel valt å gje namn etter tradisjonelt områdenavn (t.d. Hadeland). Nokre fylkeskommunar har ønskt å skifte ut eit namn på tettstad med eit tradisjonelt områdenamn, men prosjektgruppa har ved fleire høve valt ikkje å gjere dette. Dette er tilfelle der eit slikt namneskifte kan gje opphav til forvirring fordi regionane våre ikkje inneheld akkurat dei same kommunane som tradisjonelt vert rekna til dette områdenamnet.

5. Prinsipp for å velje senterkommunar og dele inn i regionar

Prosjektgruppa fann at det mest gagnlege utgangspunktet for regionaliseringa var å identifisere senterkommunar, og så finne ut kva andre kommunar som soknar til desse. *Eit generelt kriterium for ein senterkommune var at han skulle ha ein sjølvstendig tettstad av ein viss storleik*. Det er vanskeleg å setje absolutte tal for "viss storleik" fordi ein tettstad på t.d. 2 000 innbyggjarar relativt sett vil vere liten i nokre delar av landet og stor i andre. Ein må difor sjå på storleik relativt til omliggjande område. *I tillegg krevst det av ein senterkommune at han har eit pendlingsomland (dvs.*

at sysselsette i andre kommunar i monaleg grad dreg dit for å arbeide).

Prosjektgruppa har teke utgangspunkt i sentra i standardane for prognoseregionar og handelsdistrikt², og baserer seg dermed på deira utvalskriterium knytte til arbeidsmarknad og varehandel. Gruppa sin viktige informasjon om interaksjon mellom kommunar skriv seg frå pendlingstabellar, ein type tabellar som ikkje vert publiserte som offisiell statistikk. Dei tala som vert publiserte for arbeidstakarar etter arbeidsstad (endelege tal) inneheld ein del korreksjonar på verksemdsnivå som SSB ikkje har høve til å gjennomføre på individnivå. Pendlingstala må difor baserast på ikkje-korrigererte data. Omfanget av korreksjonane på arbeidsstad er relativt sett ikkje så stort, men vil kunne vere monaleg for dei kommunane det gjeld. Pendlingstabellane kan tingast, og vert då omtala som «førebels tal frå SSB».

For somme grupper av arbeidstakarar kan det vere eit problem å fastsetje reell pendling. Dette gjeld t.d. tilsette utan fast arbeidsstad (særleg personar innan bygge- og anleggsverksemd og transportnæringa). Desse vil vere registrerte ved arbeidsstaden dei administrativt sorterer under. Det vil difor vere ein tendens til for sterk innpendling til dei større tettstadane. For tilsette i Forsvaret finst ikkje opplysingar om arbeidsstad. For sjøfolk i utanriks sjøfart finst kun opplysingar om adressa til rederiet. Desse to gruppene er difor alltid klassifiserte som "ikkje-pendlarar".

Som det framgår, er det knytt uvisse til pendlingstabellane. Desse er likevel, i tillegg til flyttetala, dei einaste tilgjengelege data som seier noko om kryssing av kommunegrensar (tabellar over i kva kommunar dei sysselsette som er busette i kommune A, arbeider), og vi har nytta tabellar både frå 1996 og 1997 for å unngå at tilfeldige feil/variasjonar eitt år skal få for stor vekt. Pendlingstabellane indikerer den tiltrekningskrafta dei enkelte kommunane har med omsyn til tilbod av arbeidsplassar. Dei fleste senterkommunane vil ha ei netto innpendling, men nokre, med nærleik til eit eller fleire større senter (t.d. "magneten" Oslo), kan ha netto utpendling.

Vi har diverre ikkje tal som fortel kor folk gjer innkjøpa sine. Varehandelsstatistikken gjev tal for omsetnad per kommune utan at ein dermed veit om det er kommunen sine egne innbyggjarar, eller folk frå andre kommunar, som står for handelen. Omsetnaden per innbyggjar gjev likevel eit nyttig bilete av kva for kommunar som er viktige handelssenter. For å identifisere handelssenter, har vi brukt tal frå varehandelsstatistikken i 1997 (detaljhandel, inkl. motorkjørety og bensin).

Som tidlegare nemnd, er det problematisk å bruke innbyggjartal som kriterium for senter sidan kravet til storleik vil variere frå region til region. Vi har likevel teke omsyn til innbyggjartalet i den største tettstaden i kommunen for å sjå om det i nokre samanhengar kan vere utslagsgjevande. Tala for tettstader er henta frå upubliserte tettstadstabellar per 1. januar 1997.

Vi står dermed att med følgjande kriterium for val av senter, rangerte etter kor viktige dei er:

1. Pendlingstal (arbeidsmarknad)
2. Varehandelsstatistikk
3. Befolkningstal i største tettstad

I tillegg til dette er det òg i nokre tilfelle brukt skjønnt ut frå annan kunnskap om kommunane.

Ein gjennomgang av senterkommunane i kvart fylke er gjort i Rapporten 99/6. Vi viser til denne for meir detaljert informasjon (m.a. ulike tabellar) i samanheng med identifisering av senterkommunane.

Framgangsmåten vår ved regioninndelinga har vore å seie at ein kommune soknar til den senterkommunen/-området han har størst pendling til, basert på tala frå pendlingstabellen i fylket. I nokre tilfelle har ein kommune (A) lita eller inga pendling til nokon senterkommune, og kan difor vanskeleg tilordnast senterkommunen/-området direkte. I slike tilfelle har vi identifisert kommunane som arbeidstakarane i kommune A pendlar til, og plassert A i samme region som den/dei kommunane han har størst pendling til. I dei tilfella der ein kommune har omtrent like stor pendling til to ulike senterkommunar, har vi sett på pendlinga til kommunar som soknar til senterkommunane (regionen), og vurdert kva for region kommunen har størst pendling til. Dersom heller ikkje dette har vore nok til å avgjere kva for region kommunen høyrer til, har vi trekt inn flyttematriser frå 1997 (tabellar som syner kva for kommunar innbyggjarane i kommune A har flytta til, og kva for kommunar innflyttarane til kommune A har kome frå gjennom året). Desse tabellane er publiserte i RS 7/98 (RS er Regional statistikkserien). Avisomland, dvs. kva for aviser som vert lesne i ulike kommunar (Aviskatalogen for 1998), er òg trekt inn i vurderinga av tvilstilfelle.

Eit spesialtilfelle er kommunar som ut frå kriteria eigentleg høyrer til ein funksjonell region i eit anna fylke, t.d. dei Akershuskommunane som har størst pendling til Oslo. Desse kan ikkje plasserast der dei "eigentleg" høyrer heime sidan ei NUTS 4-analog inndeling ikkje tillèt at fylkesgrensene vert kryssa. Vi har i slike tilfelle sett på pendling til nabokommunar. Dersom dei kommunane som eigentleg høyrer til eit senter i eit anna fylke har ei viss pendling, eller på anna vis er knytt til eit senter i eige fylke, har dei vorte plasserte i denne regionen. Dersom kommunen etter

² Handelsområda er delte inn i handelsdistrikt. Handelsdistrikt er den inndeling som tilsvarar nivået mellom fylke og kommune.

kriteria våre ikkje har noka tilknytning til kommunar i sitt eige fylke, har prosjektgruppa valt å la dei utgjere ein eigen region, sjølv om nokre av desse "restregionane" ikkje har noko klart senter. Vi har valt å løyse dette problemet på ein måte som i stor grad samsvarar med måten det er gjort på i inndelinga av prognose-regionar og handelsdistrikt.

Eit kriterium for ein senterkommune er at han skal ha eit eige omland. Det vil likevel vere unntak frå denne regelen (t.d. Tinn), "isolerte" kommunar som etter måten er sjølvforsynte både med omsyn til arbeidsplassar og handel.

Det krevst òg av ein region at han skal bestå av eit geografisk samanhengande område.

I mange tilfelle, sær i Finnmark, men òg i ein del innlandskommunar i Sør-Noreg, er det lite pendling over kommunegrensene, og pendlingstabellen (og dei andre formelle kriteria) gjev difor få haldepunkt for å plassere kommunane i regionar. Vi har i fleire av desse tilfella kontakta lokale styresmakter for å få ei avklaring på kva for region kommunen tilhøyrer.

Prosjektgruppa har diskutert om ein burde setje kriterium for regionstorleik, men har valt ikkje å gjere det. Ulik regionsstorleik vil vere naturleg i ulike delar av landet (avhengig t.d. av geografiske tilhøve og befolkningsstorleik).

Ein spesiell problematikk knytt til regionsstorleik, syner seg rundt dei store tettstadene. Innafor fylkene finst senter på ulike nivå. Dei største tettstadene dekkjer heile fylket (og nokre gonger meir enn det) for visse funksjonar, t.d. når det gjeld spesialisttenester innafor helsevesenet. Mindre tettstader i nærleiken av desse sentra kan likevel vere dominerande innafor omlandet sitt når det gjeld andre funksjonar (t.d. når det gjeld daglegvarehandel).

Hovedkriteriet vårt for inndelinga har vore pendling. Med dette kriteriet vil dei største tettstadene "fange" store omland. Mindre tettstader i nærleiken vil ha ein tendens til ikkje å verte rekna som eigne senter i inndelinga vår fordi dei har stor pendling til region-senteret. I dei tilfella der mindre tettstader av denne typen faktisk har vorte godtekne som senter, vil det vere ein tendens til at dei ikkje klarer å konkurrere med dei største tettstadene når det gjeld pendling. Dei klarer dermed ikkje å "fange" noko omland utanfor eigen kommune.

Det er mogleg interaksjonsmønstra hadde sett annleis ut om vi hadde hatt høve til å bruke andre kriterium, t.d. varehandel eller bruk av ulike tenester. I arbeidet med å tilordne kommunane til regionar, har vi freista å ta omsyn til denne problemstillinga, m.a. ved å vurdere om pendling bør ha noko mindre vekt i områda rundt

dei største tettstadene³ (svarar til nivå 3 i Standard for kommuneklassifisering).

Ein detaljert gjennomgang av regioninndelinga for kvart fylke finst òg i Rapportar 99/6. Vi syner til denne for meir informasjon.

6. Koding

Dei nye regionane, som vert kalla *økonomiske regionar*, skal kodast med ein 4-sifra, alfanumerisk kode. Dette inneber at ein "leiande" null, dvs. 0 i byrjinga av ein kode, *alltid* skal takast med. Dei to fyrste sifra i koden er fylkesnummeret, medan dei to siste er ei samanhengande nummerering innan kvart fylke. Denne nummereringa skal starte på 91 for å unngå samanblanding med andre regionale kodar. Ein let senterkommunen sine kommunenummer styre rekkjefølgda på nummereringa, dvs. at regionen som har senter med det lågaste kommunenummeret, får kode XX91 osv. Dersom vi bruker Østfold som eksempel, tyder det at den økonomiske regionen Halden får kode 0191, den økonomiske regionen Moss får kode 0192 osv.

7. Dei økonomiske regionane

I dette kapitlet syner vi den nye standarden for økonomiske regionar. Inndelinga inneheld 90 regionar og i tillegg til namn, kode og kva for kommunar (for Oslo sin del, bydelar) som høyrer til, er òg folketalet i kvar region (per 1. januar 2000) teke med. Når det gjeld namnsetting, har prosjektgruppa gjeve dei økonomiske regionane namn etter den største tettstaden i senterkommunen(ane) der regionen har eit klart (eller to jamstelte) senter. Når det er to jamstelte senter, er tettstaden med størst innbyggjartal (innan eigen kommune) sett fyrst. I andre regionar er ikkje senterfunksjonen så tydeleg. Prosjektgruppa har då valt å namngje den økonomiske regionen etter ei innarbeidd nemning (t.d. Hallingdal) eller etter enkeltkommune(ar) der det ikkje finst eit naturleg "samlenamn". Der vi har to jamstelte kommunar utan klare senterfunksjonar (t.d. Sande og Svelvik), er kommunen med det største innbyggjartalet sett fyrst. Senterkommunen(ane) er skrivne med feite typar i kommuneoversikta.

³ Dei største tettstadene tilsvarar senter på nivå 3 (høgste nivå av servicetilbod, høgt innbyggjartal) i Standard for kommuneklassifisering: Oslo, Kristiansand, Stavanger, Bergen, Trondheim og Tromsø.

Fylke	Økonomisk region/Kode	Kommune	Folkemengd
Østfold	Halden 0191	0101 Halden	26 733
		0118 Aremark	1 451
		I alt	28 184
	Moss 0192	0104 Moss	26 633
		0135 Råde	6 217
		0136 Rygge	13 288
		0137 Våler	4 059
		I alt	50 197
	Fredrikstad/Sarpsborg 0193	0106 Fredrikstad	67 761
		0105 Sarpsborg	47 447
		0111 Hvaler	3 494
		0128 Rakkestad	7 076
		I alt	125 778
	Askim/Mysen 0194	0124 Askim	13 521
		0125 Eidsberg	9 703
		0119 Marker	3 300
		0121 Rømskog	674
		0122 Trøgstad	4 868
		0123 Spydeberg	4 486
		0127 Skiptvet	3 140
0138 Hobøl		4 366	
I alt		44 058	

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Akershus	Follo 0291	0213 Ski	25 394
		0211 Vestby	11 815
		0214 Ås	13 568
		0215 Frogn	12 972
		0216 Nesodden	15 448
		0217 Oppegård	22 953
		I alt	102 150
	Bærum/Asker 0292	0219 Bærum	101 494
		0220 Asker	49 284
		I alt	150 778
	Lillestrøm 0293	0231 Skedsmo	38 701
		0221 Aurskog-Høland	12 561
		0226 Sørums	12 133
		0227 Fet	9 271
		0228 Rælingen	14 493
		0229 Enebakk	8 680
		0230 Lørenskog	29 505
		0233 Nittedal	18 639
		0234 Gjerdrum	4 554
		0236 Nes	16 288
I alt	164 825		
Ullensaker/Eidsvoll 0294	0235 Ullensaker	20 160	
	0237 Eidsvoll	17 524	
	0238 Nannestad	8 967	
	0239 Hurdal	2 648	
	I alt	49 299	

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Oslo	Oslo 0391	01 Bygdøy-Frogner	20 326
		02 Majorstua-Uranienborg	23 809
		03 St.Hanshaugen-Ullevål	28 259
		04 Sagene-Torshov	27 888
		05 Grünerløkka-Sofienberg	26 683
		06 Gamle Oslo	25 433
		07 Ekeberg-Bekkelaget	16 587
		08 Nordstrand	17 349
		09 Søndre Nordstrand	31 380
		10 Lambertseter	10 230
		11 Bøler	13 170
		12 Manglerud	12 309
		13 Østensjø	15 433
		14 Helsefyr-Sinsen	21 100
		15 Hellerud	15 691
		16 Furuset	29 290
		17 Stovner	20 968
		18 Romsås	6 822
		19 Grorud	17 075
		20 Bjerke	22 821
		21 Grefsen-Kjelsås	17 765
		22 Sogn	15 823
		23 Vinderen	19 612
		24 Røa	21 310
		25 Ullern	26 607
		26 Sentrum	1 194
		27 Marka	1 647
		Uoppgitt	886
	I alt	507 467	

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Hedmark	Kongsvinger 0491	0402 Kongsvinger	17 349
		0418 Nord-Odal	5 089
		0419 Sør-Odal	7 349
		0420 Eidskog	6 409
		0423 Grue	5 442
		0425 Åsnes	8 112
		I alt	49 750
	Hamar 0492	0403 Hamar	26 545
		0412 Ringsaker	31 622
		0415 Løten	7 188
		0417 Stange	17 928
		I alt	83 283
	Elverum 0493	0427 Elverum	18 046
		0426 Våler	4 063
		0428 Trysil	7 069
		0429 Åmot	4 379
		0430 Stor-Elvdal	3 012
		0434 Engerdal	1 580
		I alt	38 149
	Tynset 0494	0437 Tynset	5 473
0432 Rendalen		2 257	
0436 Tolga		1 812	
0438 Alvdal		2 417	
0439 Folldal		1 814	
0441 Os		2 148	
I alt		15 921	

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Oppland	Lillehammer 0591	0501 Lillehammer	24 724
		0521 Øyer	4 859
		0522 Gausdal	6 186
		I alt	35 769
		Gjøvik 0592	0502 Gjøvik
	0528 Østre Toten		14 103
	0529 Vestre Toten		13 065
	0536 Søndre Land		6 073
	0538 Nordre Land		6 950
	I alt		67 204
	Midt-Gudbrandsdalen 0593	0516 Nord-Fron	5 953
		0519 Sør-Fron	3 322
		0520 Ringebru	4 752
		I alt	14 027
	Nord-Gudbrandsdalen 0594	0517 Sel	6 273
		0511 Dovre	2 851
		0512 Lesja	2 303
		0513 Skjåk	2 386
		0514 Lom	2 567
		0515 Vågå	3 818
		I alt	20 198
	Hadeland 0595	0534 Gran	12 877
		0532 Jevnaker	5 995
0533 Lunner		8 264	
I alt		27 136	
Valdres 0596	0542 Nord-Aurdal	6 560	
	0540 Sør-Aurdal	3 389	
	0541 Etnedal	1 401	
	0543 Vestre Slidre	2 282	
	0544 Øystre Slidre	3 060	
	0545 Vang	1 675	
I alt	18 367		

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Buskerud	Drammen 0691	0602 Drammen	54 816
		0621 Sigdal	3 556
		0623 Modum	12 366
		0624 Øvre Eiker	15 058
		0625 Nedre Eiker	20 502
		0626 Lier	21 308
		0627 Røyken	16 245
		0628 Hurum	8 363
		I alt	152 214
	Kongsberg 0692	0604 Kongsberg	22 293
		0631 Flesberg	2 491
		0632 Rollag	1 492
		0633 Nore og Uvdal	2 764
		I alt	29 040
	Hønefoss 0693	0605 Ringerike	27 917
		0612 Hole	4 977
		0622 Krødsherad	2 254
		I alt	35 148
	Hallingdal 0694	0617 Gol	4 390
		0615 Flå	1 102
0616 Nes		3 528	
0618 Hemsedal		1 958	
0619 Ål		4 789	
0620 Hol		4 642	
I alt		20 409	

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Vestfold	Tønsberg/Horten 0791	0704 Tønsberg	34 716
		0701 Borre	23 764
		0716 Våle	4 219
		0718 Ramnes	3 717
		0719 Andebu	4 678
		0720 Stokke	9 557
		0722 Nøtterøy	19 601
		0723 Tjøme	4 505
		I alt	104 757
	Holmestrand 0792	0702 Holmestrand	9 384
		0714 Hof	2 891
		I alt	12 275
	Sandefjord/Larvik 0793	0706 Sandefjord	39 317
		0709 Larvik	40 386
		0728 Lardal	2 379
		I alt	82 082
	Sande/Svelvik 0794	0713 Sande	7 377
		0711 Svelvik	6 284
		I alt	13 661

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Telemark	Skien/Porsgrunn 0891	0806 Skien	49 592
		0805 Porsgrunn	32 892
		0811 Siljan	2 269
		0814 Bamble	14 142
		0819 Nome	6 648
		I alt	105 543
	Notodden/Bø 0892	0807 Notodden	12 272
		0821 Bø	4 964
		0822 Sauherad	4 411
		0827 Hjartdal	1 687
		I alt	23 334
	Kragerø 0893	0815 Kragerø	10 656
		0817 Drangedal	4 175
		I alt	14 831
	Rjukan 0894	0826 Tinn	6 560
	Vest-Telemark 0895	0828 Seljord	2 928
		0829 Kviteseid	2 667
		0830 Nissedal	1 447
		0831 Fyresdal	1 353
		0833 Tokke	2 506
		0834 Vinje	3 869
	I alt	14 770	

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Aust-Agder	Risør 0991	0901 Risør	7 000
		0911 Gjerstad	2 509
		I alt	9 509
	Arendal 0992	0906 Arendal	39 446
		0904 Grimstad	17 821
		0912 Vegårshei	1 838
		0914 Tvedestrand	5 967
		0919 Froland	4 497
		0929 Åmli	1 862
		I alt	71 431
	Lillesand 0993	0926 Lillesand	8 816
		0928 Birkenes	4 290
		I alt	13 106
	Setesdal 0994	0937 Evje og Hornnes	3 346
		0935 Iveland	1 128
		0938 Bygland	1 351
		0940 Valle	1 439
0941 Bykle		868	
I alt		8 132	

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Vest-Agder	Kristiansand 1091	1001 Kristiansand	72 395
		1014 Vennesla	12 141
		1017 Songdalen	5 455
		1018 Søgne	8 929
		I alt	98 920
	Mandal 1092	1002 Mandal	13 316
		1021 Marnardal	2 198
		1026 Åseral	878
		1027 Audnedal	1 530
		1029 Lindesnes	4 395
		I alt	22 317
	Lyngdal/Farsund 1093	1003 Farsund	9 630
		1032 Lyngdal	7 064
		1034 Hægebostad	1 621
		I alt	18 315
	Flekkefjord 1094	1004 Flekkefjord	8 851
		1037 Kvinesdal	5 554
		1046 Sirdal	1 734
		I alt	16 139

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Rogaland	Egersund 1191	1101 Eigersund	13 288
		1111 Sokndal	3 358
		1112 Lund	3 096
		1114 Bjerkreim	2 456
		I alt	22 198
	Stavanger/Sandnes 1192	1103 Stavanger	108 818
		1102 Sandnes	52 998
		1122 Gjesdal	8 911
		1124 Sola	18 915
		1127 Randaberg	8 773
		1129 Forsand	1 018
		1130 Strand	10 122
		1133 Hjelmeland	2 756
		1141 Finnøy	2 865
		1142 Rennesøy	3 111
		1144 Kvitsøy	523
	I alt	218 810	
	Haugesund 1193	1106 Haugesund	30 362
		1134 Suldal	4 043
		1135 Sauda	5 081
1145 Bokn		786	
1146 Tysvær		8 828	
1149 Karmøy		36 971	
1151 Utsira		256	
1154 Vindafjord		4 848	
I alt	91 175		
Jæren 1194	1121 Time	13 317	
	1119 Hå	13 921	
	1120 Klepp	13 789	
	I alt	41 027	

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Hordaland	Bergen 1291	1201 Bergen	229 496
		1238 Kvam	8 592
		1241 Fusa	3 684
		1242 Samnanger	2 282
		1243 Os	13 896
		1244 Austevoll	4 406
		1245 Sund	5 160
		1246 Fjell	18 178
		1247 Askøy	19 727
		1251 Vaksdal	4 192
		1252 Modalen	354
		1253 Osterøy	7 006
		1256 Meland	5 353
		1259 Øygarden	3 623
		1260 Radøy	4 585
		1263 Lindås	12 492
		1264 Austrheim	2 527
	1265 Fedje	682	
	1266 Masfjorden	1 774	
		I alt	348 009
	Søndre Sunnhordland		
	1292	1214 Ølen	3 287
		1211 Etne	3 917
		1216 Sveio	4 623
		I alt	11 827
	Nordre Sunnhordland		
	1293	1221 Stord	16 144
		1219 Bømlo	10 739
		1222 Fitjar	2 992
		1223 Tysnes	2 843
		1224 Kvinnherad	13 196
		I alt	45 914
	Odda		
	1294	1228 Odda	7 727
		1227 Jondal	1 151
		1231 Ullensvang	3 562
		1232 Eidfjord	1 037
		I alt	13 477
	Voss		
	1295	1235 Voss	13 726
		1233 Ulvik	1 222
		1234 Granvin	1 044
		I alt	15 992

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Sogn og Fjordane	Florø 1491	1401 Flora	11 226
		1438 Bremanger	4 170
		I alt	15 396
	Høyanger 1492	1416 Høyanger	4 677
		1411 Gulen	2 489
		1412 Solund	959
		1418 Balestrand	1 513
		I alt	9 638
	Sogndal/Årdal 1493	1420 Sogndal	6 666
		1424 Årdal	5 797
		1417 Vik	2 965
		1419 Leikanger	2 183
		1421 Aurland	1 833
		1422 Lærdal	2 202
		1426 Luster	5 003
		I alt	26 649
	Førde 1494	1432 Førde	10 473
		1413 Hyllestad	1 554
		1428 Askvoll	3 349
		1429 Fjaler	2 964
1430 Gaular		2 886	
1431 Jølster		2 957	
1433 Naustdal		2 736	
I alt		26 919	
Nordfjord 1495	1439 Vågsøy	6 479	
	1443 Eid	5 780	
	1445 Gloppen	5 769	
	1449 Stryn	6 666	
	1441 Selje	3 066	
	1444 Hornindal	1 227	
	I alt	28 987	

Fylke	Økonomisk region/kode	Kommune	Folkemengd		
Møre og Romsdal	Molde 1591	1502 Molde	23 710		
		1535 Vestnes	6 530		
		1539 Rauma	7 415		
		1543 Nesset	3 289		
		1545 Midsund	1 978		
		1547 Aukra	2 978		
		1548 Fræna	9 005		
		1551 Eide	3 193		
		1557 Gjemnes	2 683		
		I alt	60 781		
Kristiansund	1592	1503 Kristiansund	16 925		
		1554 Averøy	5 409		
		1556 Frei	5 199		
		1569 Aure	2 782		
		1572 Tustna	1 041		
		1573 Smøla	2 432		
		I alt	33 788		
		Ålesund	1593	1504 Ålesund	38 855
1523 Ørskog	2 076				
1524 Norddal	1 960				
1525 Stranda	4 677				
1526 Stordal	1 052				
1528 Sykkylven	7 280				
1529 Skodje	3 513				
1531 Sula	7 070				
1532 Giske	6 344				
1534 Haram	8 774				
1546 Sandøy	1 332				
I alt	82 933				
Ulsteinvik	1594			1516 Ulstein	6 541
				1511 Vanylven	3 584
		1514 Sande	3 081		
		1515 Herøy	8 390		
		1517 Hareid	4 748		
		I alt	26 344		
		Ørsta/Volda	1595	1520 Ørsta	10 276
1519 Volda	8 322				
I alt	18 598				
Sunndalsøra	1596	1563 Sunndal	7 368		
		1560 Tingvoll	3 148		
		I alt	10 516		
Surnadal	1597	1566 Surnadal	6 252		
		1567 Rindal	2 138		
		1571 Halså	1 808		
		I alt	10 198		

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Sør-Trøndelag	Trondheim 1691	1601 Trondheim	148 859
		1624 Rissa	6 503
		1648 Midtre Gauldal	5 779
		1653 Melhus	13 169
		1657 Skaun	5 843
		1662 Klæbu	4 875
		1663 Malvik	11 132
		1664 Selbu	3 926
		1665 Tydal	949
		I alt	201 035
	Frøya/Hitra 1692	1620 Frøya	4 115
		1617 Hitra	4 038
		I alt	8 153
	Brekstad 1693	1621 Ørland	5 037
		1627 Bjugn	4 696
		1630 Åfjord	3 403
		1632 Roan	1 121
		1633 Osen	1 194
		I alt	15 451
	Oppdal 1694	1634 Oppdal	6 288
		1635 Rennebu	2 700
		I alt	8 988
Orkanger 1695	1638 Orkdal	10 250	
	1612 Hemne	4 324	
	1613 Snillfjord	1 093	
	1622 Agdenes	1 783	
	1636 Meldal	3 991	
	I alt	21 441	
Røros 1696	1640 Røros	5 545	
	1644 Holtålen	2 239	
	I alt	7 784	

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Nord-Trøndelag	Steinkjer 1791	1702 Steinkjer	20 459
		1718 Leksvik	3 512
		1723 Mosvik	925
		1724 Verran	2 733
		1725 Namdalseid	1 831
		1729 Inderøy	5 802
		1736 Snåsa	2 397
		I alt	37 659
	Namsos 1792	1703 Namsos	12 325
		1743 Høylandet	1 335
		1744 Overhalla	3 659
		1748 Fosnes	794
		1749 Flatanger	1 238
		I alt	19 351
	Stjørdalshalsen 1793	1714 Stjørdal	18 238
		1711 Meråker	2 637
		I alt	20 875
	Levanger/Verdalsøra 1794	1719 Levanger	17 501
		1721 Verdal	13 644
		1717 Frosta	2 430
		I alt	33 575
	Grong 1795	1742 Grong	2 565
		1738 Lierne	1 565
		1739 Røyrvik	595
		1740 Namsskogan	989
		I alt	5 714
	Rørвик 1796	1750 Vikna	3 867
1751 Nærøy		5 353	
1755 Leka		714	
I alt		9 934	

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Nordland	Bodø 1891	1804 Bodø	41 367
		1836 Rødøy	1 570
		1837 Meløy	6 796
		1838 Gildeskål	2 351
		1839 Beiarn	1 311
		1840 Saltdal	4 887
		1841 Fauske	9 632
		1842 Skjerstad	1 098
		1845 Sørfold	2 367
		1848 Steigen	2 977
	1849 Hamarøy	2 008	
	I alt	76 364	
Nordland	Narvik 1892	1805 Narvik	18 600
		1850 Tysfjord	2 302
		1851 Lødingen	2 471
		1852 Tjeldsund	1 527
		1853 Evenes	1 523
		1854 Ballangen	2 775
		I alt	29 198
Nordland	Brønnøysund 1893	1813 Brønnøy	7 433
		1811 Bindal	1 921
		1812 Sømna	2 116
		1815 Vega	1 414
		1816 Vevelstad	592
		I alt	13 476
Nordland	Sandnessjøen 1894	1820 Alstahaug	7 440
		1818 Herøy	1 881
		1822 Leirfjord	2 242
		1827 Dønna	1 582
		1834 Lurøy	2 107
		1835 Træna	466
		I alt	15 718
Nordland	Mosjøen 1895	1824 Vefsn	13 553
		1825 Grane	1 652
		1826 Hattfjelldal	1 634
		I alt	16 839
Nordland	Mo i Rana 1896	1833 Rana	25 255
		1828 Nesna	1 882
		1832 Hemnes	4 689
		I alt	31 826
Nordland	Lofoten 1897	1865 Vågan	9 229
		1856 Røst	666
		1857 Værøy	775
		1859 Flakstad	1 575
		1860 Vestvågøy	10 750
		1874 Moskenes	1 352
		I alt	24 347
Nordland	Vesterålen 1898	1870 Sortland	9 230
		1866 Hadsel	8 321
		1867 Bø	3 288
		1868 Øksnes	4 758
		1871 Andøy	5 744
		I alt	31 341

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Troms	Harstad 1991	1901 Harstad	23 025
		1911 Kvæfjord	3 287
		1913 Skånland	3 109
		1915 Bjarkøy	602
		1917 Ibestad	1 763
		I alt	31 786
	Tromsø 1992	1902 Tromsø	59 145
		1933 Balsfjord	5 749
		1936 Karlsøy	2 496
		1938 Lyngen	3 225
		1939 Storfjord	1 872
		I alt	72 487
	Andselv 1993	1924 Målselv	7 054
		1919 Gratangen	1 345
		1920 Lavangen	1 052
		1922 Bardu	3 889
		1923 Salangen	2 346
	I alt	15 686	
	Finnsnes 1994	1931 Lenvik	11 039
		1925 Sørreisa	3 294
1926 Dyrøy		1 337	
1927 Tranøy		1 695	
1928 Torsken		1 166	
1929 Berg		1 111	
I alt		19 642	
Nord-Troms 1995	1942 Nordreisa	4 821	
	1941 Skjervøy	2 934	
	1943 Kvænangen	1 435	
	1940 Gáivuotna-Kåfjord	2 369	
	I alt	11 559	

Fylke	Økonomisk region/kode	Kommune	Folkemengd
Finnmark	Vadsø 2091	2003 Vadsø	6 130
		2002 Vardø	2 705
		2024 Berlevåg	1 236
		2025 Deatnu-Tana	3 074
		2027 Unjárga-Nesseby	965
		2028 Båtsfjord	2 470
		I alt	16 580
	Hammerfest 2092	2004 Hammerfest	9 213
		2017 Kvalsund	1 106
		2018 Måsøy	1 477
		2019 Nordkapp	3 517
		2020 Porsanger	4 451
		2021 Kárášjohka-Karasjok	2 901
		2022 Lebesby	1 463
		2023 Gamvik	1 288
	I alt	25 416	
	Alta 2093	2012 Alta	16 837
		2011 Guovdageaidnu-Kautokeino	3 068
		2014 Loppa	1 426
		2015 Hasvik	1 200
I alt		22 531	
Kirkenes 2094	2030 Sør-Varanger	9 532	

Kart

Økonomiske regionar for Sør-Noreg

Fullstendige namn på regionar i Østfold, Akershus, Oslo og Vestfold finst på fylkeskarta.

Kartgrunnlag: Statens kartverk
 Ref. SSB/feb. 1999

Statistisk sentralbyrå
 Statistics Norway

Økonomiske regionar for Nord-Noreg

Kartgrunnlag: Statens kartverk
 Ref. SSB/feb. 1999

Statistisk sentralbyrå
 Statistics Norway

Økonomiske regionar for Østfold fylke

Kartgrunnlag: Statens kartverk
Ref. SSB/feb. 1999

Statistisk sentralbyrå
Statistics Norway

Økonomiske regionar for Akershus og Oslo fylke

Kartgrunnlag: Statens kartverk
Ref. 55B/feb. 1999

Statistisk sentralbyrå
Statistics Norway

Økonomiske regionar for Hedmark fylke

Kartgrunnlag: Statens kartverk
 Ref. SSB/feb. 1999

Statistisk sentralbyrå
 Statistics Norway

Økonomiske regionar for Oppland fylke

Kartgrunnlag: Statens kartverk
Ref. 55B/feb. 1999

 Statistisk sentralbyrå
Statistics Norway

Økonomiske regionar for Buskerud fylke

Kartgrunnlag: Statens kartverk
Ref. SSB/feb. 1999

Statistisk sentralbyrå
Statistics Norway

Økonomiske regionar for Vestfold fylke

Kartgrunnlag: Statens kartverk
Ref. 55B/feb. 1999

 Statistisk sentralbyrå
Statistics Norway

Økonomiske regionar for Telemark fylke

Kartgrunnlag: Statens kartverk
 Ref. SSB/feb. 1999

Statistisk sentralbyrå
 Statistics Norway

Økonomiske regionar for Aust-Agder fylke

Kartgrunnlag: Statens kartverk
Ref. SSB/feb. 2000

Økonomiske regionar for Vest-Agder fylke

Kartgrunnlag: Statens kartverk
 Ref. SSB/feb. 1999

Statistisk sentralbyrå
 Statistics Norway

Økonomiske regionar for Rogaland fylke

Kartgrunnlag: Statens kartverk
Ref. 55B/feb. 1999

Økonomiske regionar for Hordaland fylke

Kartgrunnlag: Statens kartverk
 Ref. SSB/feb. 1999

Statistisk sentralbyrå
 Statistics Norway

Økonomiske regionar for Sogn og Fjordane fylke

Kartgrunnlag: Statens kartverk
 Ref. 55B/feb. 1999

Statistisk sentralbyrå
 Statistics Norway

Økonomiske regionar for Sør-Trøndelag fylke

Kartgrunnlag: Statens kartverk
Ref. 55B/feb. 1999

 Statistisk sentralbyrå
Statistics Norway

Økonomiske regionar for Nord-Trøndelag fylke

Kartgrunnlag: Statens kartverk
 Ref. SSB/feb. 1999

Statistisk sentralbyrå
 Statistics Norway

Økonomiske regionar for Nordland fylke

Kartgrunnlag: Statens kartverk
 Ref. SSB/feb. 1999

Statistisk sentralbyrå
 Statistics Norway

Økonomiske regionar for Troms fylke

Kartgrunnlag: Statens kartverk
 Ref. SSB/feb. 1999

Statistisk sentralbyrå
 Statistics Norway

Økonomiske regionar for Finnmark fylke

Kommuneinndelinga pr. 1. januar 2000**Kommunar sorterte etter nummer****01 Østfold**

0101 Halden
0104 Moss
0105 Sarpsborg
0106 Fredrikstad
0111 Hvaler
0118 Aremark
0119 Marker
0121 Rømskog
0122 Trøgstad
0123 Spydeberg
0124 Askim
0125 Eidsberg
0127 Skiptvet
0128 Rakkestad
0135 Råde
0136 Rygge
0137 Våler
0138 Hobøl

02 Akershus

0211 Vestby
0213 Ski
0214 Ås
0215 Frogn
0216 Nesodden
0217 Oppegård
0219 Bærum
0220 Asker
0221 Aurskog-Høland
0226 Sørums
0227 Fet
0228 Rælingen
0229 Enebakk
0230 Lørenskog
0231 Skedsmo
0233 Nittedal
0234 Gjerdrum
0235 Ullensaker
0236 Nes
0237 Eidsvoll
0238 Nannestad
0239 Hurdal

03 Oslo

0301 Oslo

04 Hedmark

0402 Kongsvinger
0403 Hamar
0412 Ringsaker
0415 Løten
0417 Stange
0418 Nord-Odal
0419 Sør-Odal
0420 Eidskog
0423 Grue
0425 Åsnes
0426 Våler
0427 Elverum
0428 Trysil
0429 Åmot
0430 Stor-Elvdal
0432 Rendalen
0434 Engerdal
0436 Tolga
0437 Tynset
0438 Alvdal
0439 Folldal
0441 Os

05 Oppland

0501 Lillehammer
0502 Gjøvik
0511 Dovre
0512 Lesja
0513 Skjåk
0514 Lom
0515 Vågå
0516 Nord-Fron
0517 Sel
0519 Sør-Fron
0520 Ringebu
0521 Øyer
0522 Gausdal
0528 Østre Toten
0529 Vestre Toten
0532 Jevnaker
0533 Lunner
0534 Gran
0536 Søndre Land
0538 Nordre Land
0540 Sør-Aurdal
0541 Etnedal
0542 Nord-Aurdal
0543 Vestre Slidre
0544 Øystre Slidre
0545 Vang

06 Buskerud

0602 Drammen
0604 Kongsvinger
0605 Ringerike
0612 Hole
0615 Flå
0616 Nes
0617 Gol
0618 Hemsedal
0619 Ål
0620 Hol
0621 Sigdal
0622 Krødsherad
0623 Modum
0624 Øvre Eiker
0625 Nedre Eiker
0626 Lier
0627 Røyken
0628 Hurum
0631 Flesberg
0632 Rollag
0633 Nore og Uvdal

07 Vestfold

0701 Borre
0702 Holmestrand
0704 Tønsberg
0706 Sandefjord
0709 Larvik
0711 Svelvik
0713 Sande
0714 Hof
0716 Våle
0718 Ramnes
0719 Andebu
0720 Stokke
0722 Nøtterøy
0723 Tjøme
0728 Lardal

08 Telemark

0805 Porsgrunn
0806 Skien
0807 Notodden
0811 Siljan
0814 Bamble
0815 Kragerø
0817 Drangedal
0819 Nome
0821 Bø
0822 Sauherad
0826 Tinn
0827 Hjartdal

0828 Seljord
0829 Kviteseid
0830 Nissedal
0831 Fyresdal
0833 Tokke
0834 Vinje

09 Aust-Agder

0901 Risør
0904 Grimstad
0906 Arendal
0911 Gjerstad
0912 Vegårshei
0914 Tvedestrand
0919 Froland
0926 Lillesand
0928 Birkenes
0929 Åmli
0935 Iveland
0937 Evje og Hornnes
0938 Bygland
0940 Valle
0941 Bykle

10 Vest-Agder

1001 Kristiansand
1002 Mandal
1003 Farsund
1004 Flekkefjord
1014 Vennesla
1017 Songdalen
1018 Søgne
1021 Marnardal
1026 Åseral
1027 Audnedal
1029 Lindesnes
1032 Lyngdal
1034 Hægebostad
1037 Kvinesdal
1046 Sirdal

11 Rogaland

1101 Eigersund
1102 Sandnes
1103 Stavanger
1106 Haugesund
1111 Sokndal
1112 Lund
1114 Bjerkreim
1119 Hå
1120 Klepp
1121 Time
1122 Gjesdal
1124 Sola
1127 Randaberg
1129 Forsand
1130 Strand
1133 Hjelmeland

1134 Suldal
1135 Sauda
1141 Finnøy
1142 Rennesøy
1144 Kvitsøy
1145 Bokn
1146 Tysvær
1149 Karmøy
1151 Utsira
1154 Vindafjord

12 Hordaland

1201 Bergen
1211 Etne
1214 Ølen
1216 Sveio
1219 Bømlo
1221 Stord
1222 Fitjar
1223 Tysnes
1224 Kvinnherad
1227 Jondal
1228 Odda
1231 Ullensvang
1232 Eidfjord
1233 Ulvik
1234 Granvin
1235 Voss
1238 Kvam
1241 Fusa
1242 Samnanger
1243 Os
1244 Austevoll
1245 Sund
1246 Fjell
1247 Askøy
1251 Vaksdal
1252 Modalen
1253 Osterøy
1256 Meland
1259 Øygarden
1260 Radøy
1263 Lindås
1264 Austrheim
1265 Fedje
1266 Masfjorden

14 Sogn og Fjordane

1401 Flora
1411 Gulen
1412 Solund
1413 Hyllestad
1416 Høyanger
1417 Vik
1418 Balestrand
1419 Leikanger
1420 Sogndal

1421 Aurland
1422 Lærdal
1424 Årdal
1426 Luster
1428 Askvoll
1429 Fjaler
1430 Gaular
1431 Jølster
1432 Førde
1433 Naustdal
1438 Bremanger
1439 Vågsøy
1441 Selje
1443 Eid
1444 Hornindal
1445 Gloppen
1449 Stryn

15 Møre og Romsdal

1502 Molde
1503 Kristiansund
1504 Ålesund
1511 Vanylven
1514 Sande
1515 Herøy
1516 Ulstein
1517 Hareid
1519 Volda
1520 Ørsta
1523 Ørskog
1524 Norddal
1525 Stranda
1526 Stordal
1528 Sykkylven
1529 Skodje
1531 Sula
1532 Giske
1534 Haram
1535 Vestnes
1539 Rauma
1543 Nesset
1545 Midsund
1546 Sandøy
1547 Aukra
1548 Fræna
1551 Eide
1554 Averøy
1556 Frei
1557 Gjemnes
1560 Tingvoll
1563 Sunndal
1566 Surnadal
1567 Rindal
1569 Aure
1571 Halså
1572 Tustna
1573 Smøla

16 Sør-Trøndelag

1601 Trondheim
 1612 Hemne
 1613 Snillfjord
 1617 Hitra
 1620 Frøya
 1621 Ørland
 1622 Agdenes
 1624 Rissa
 1627 Bjugn
 1630 Åfjord
 1632 Roan
 1633 Osen
 1634 Oppdal
 1635 Rennebu
 1636 Meldal
 1638 Orkdal
 1640 Røros
 1644 Holtålen
 1648 Midtre Gauldal
 1653 Melhus
 1657 Skaun
 1662 Klæbu
 1663 Malvik
 1664 Selbu
 1665 Tydal

17 Nord-Trøndelag

1702 Steinkjer
 1703 Namsos
 1711 Meråker
 1714 Stjørdal
 1717 Frosta
 1718 Leksvik
 1719 Levanger
 1721 Verdal
 1723 Mosvik
 1724 Verran
 1725 Namdalseid
 1729 Inderøy
 1736 Snåsa
 1738 Lierne
 1739 Røyrvik
 1740 Namsskogan
 1742 Grong
 1743 Høylandet
 1744 Overhalla
 1748 Fosnes
 1749 Flatanger
 1750 Vikna
 1751 Nærøy
 1755 Leka

18 Nordland

1804 Bodø
 1805 Narvik
 1811 Bindal
 1812 Sømna

1813 Brønnøy
 1815 Vega
 1816 Vevelstad
 1818 Herøy
 1820 Alstahaug
 1822 Leirfjord
 1824 Vefsn
 1825 Grane
 1826 Hattfjelldal
 1827 Dønna
 1828 Nesna
 1832 Hemnes
 1833 Rana
 1834 Lurøy
 1835 Træna
 1836 Rødøy
 1837 Meløy
 1838 Gildeskål
 1839 Beiarn
 1840 Saltdal
 1841 Fauske
 1842 Skjerstad
 1845 Sørfold
 1848 Steigen
 1849 Hamarøy
 1850 Tysfjord
 1851 Lødingen
 1852 Tjeldsund
 1853 Evenes
 1854 Ballangen
 1856 Røst
 1857 Værøy
 1859 Flakstad
 1860 Vestvågøy
 1865 Vågan
 1866 Hadsel
 1867 Bø
 1868 Øksnes
 1870 Sortland
 1871 Andøy
 1874 Moskenes

19 Troms

1901 Harstad
 1902 Tromsø
 1911 Kvæfjord
 1913 Skånland
 1915 Bjarkøy
 1917 Ibestad
 1919 Gratangen
 1920 Lavangen
 1922 Bardu
 1923 Salangen
 1924 Målselv
 1925 Sørreisa
 1926 Dyrøy
 1927 Tranøy

1928 Torsken
 1929 Berg
 1931 Lenvik
 1933 Balsfjord
 1936 Karlsøy
 1938 Lyngen
 1939 Storfjord
 1940 Gáivuotna¹ - Kåfjord
 1941 Skjervøy
 1942 Nordreisa
 1943 Kvænangen

20 Finnmark

2002 Vardø
 2003 Vadsø
 2004 Hammerfest
 2011 Guovdageaidnu -
 Kautokeino
 2012 Alta
 2014 Loppa
 2015 Hasvik
 2017 Kvalsund
 2018 Måsøy
 2019 Nordkapp
 2020 Porsanger
 2021 Kárášjohka -
 Karasjok
 2022 Lebesby
 2023 Gamvik
 2024 Berlevåg
 2025 Deatnu - Tana
 2027 Unjárga - Nesseby
 2028 Båtsfjord
 2030 Sør-Varanger

Andre norske område²**21 Svalbard**

2111 Spitsbergen
 2121 Bjørnøya
 2131 Hopen

22 Jan Mayen

2211 Jan Mayen

23 Kontinentalsokkelen

2311 Sokkelen sør for 62°N

2321 Sokkelen nord for 62°N

¹ Samisk namneform i bruk frå 2. februar 1994.

² Områda er ikkje fylke eller kommunar, men dei har fått nummer til bruk ved registreringa av arbeidsstaden.

Oversikt over landsdelar

Kode	Namn	Fylke
1	Oslo og Akershus	Oslo og Akershus
2	Hedmark og Oppland	Hedmark og Oppland
3	Sør-Austlandet	Østfold, Buskerud, Vestfold og Telemark
4	Agder og Rogaland	Aust-Agder, Vest-Agder og Rogaland
5	Vestlandet	Hordaland, Sogn og Fjordane og Møre og Romsdal
6	Trøndelag	Sør-Trøndelag og Nord-Trøndelag
7	Nord-Noreg	Nordland, Troms og Finnmark

Dersom aggregerte data for dei tre landsdelane Oslo og Akershus, Hedmark og Oppland og Sør-Austlandet blir nytta, skal desse presenterast under namnet Austlandet.

Dei sist utgitte standardane i serien Noregs offisielle statistikk

Recent standards in the series Official Statistics of Norway

Merverdiavgift på 23 prosent kjem i tillegg til prisane i denne oversikten hvis ikkje anna er oppgitt

- | | | | |
|-------|---|-------|--|
| C 068 | Statistisk varefortegnelse for utenrikshandelen 1993. 1993. 180 s. ISBN 82-537-3823-4 | C 388 | Commodity List: Edition in English of Statistisk varefortegnelse for utenrikshandelen 1997. 1997. 147s. ISBN 82-537-4392-0 |
| C 069 | Commodity List: Edition in English of Statistisk varefortegnelse 1993. 1993. 136s. ISBN 82-537-3824-2 | C 429 | Statistisk varefortegnelse for utenrikshandelen 1998. 1998. 188s. ISBN 82-537-4473-0 |
| C 107 | Klassifikasjon av sykdommer, skader og dødsårsaker. Systematisk del: Norsk utgave av ICD-9. Rev. 1990, opptrykk 1997. Standarder for norsk statistikk. 1993. 310s. ISBN 82-537-2966-9 | C 454 | Commodity List: Edition in English of Statistisk varefortegnelse for utenrikshandelen 1998. 1988. 149s. ISBN 82-537-4520-6 |
| C 108 | Klassifikasjon av sykdommer, skader og dødsårsaker. Stikkordregister. Norsk utgave av ICD-9. [Rev. 1990], opptrykk 1993. Standarder for norsk statistikk. 1993. 153s. ISBN 82-537-2350-4 | C 460 | Standard for næringsgruppering (SN94). Forkorta nynorsk versjon. 1998. 72s. ISBN 82-537-4543-5 |
| C 136 | Statistisk varefortegnelse for utenrikshandelen 1994. 1994. 175s. ISBN 82-537-3959-1 | C 513 | Regionale inndelinger. En oversikt over standarder i norsk offisiell statistikk. 1999. 117s. ISBN 82-537-4608-3 |
| C 137 | Commodity List: Edition in English of Statistisk varefortegnelse for utenrikshandelen 1994. 1994. 138s. ISBN 82-537-3960-5 | C 521 | Standard for yrkesklassifisering. 1999. 127s. ISBN 82-537-4657-1 |
| C 182 | Standard for næringsgruppering <i>Standard Industrial Classification</i> . 1994. 144s. ISBN 82-537-4063-8 | C 526 | Statistisk varefortegnelse for utenrikshandelen 1999. 1999. 188s. ISBN 82-537-4667-9 |
| C 185 | Standard for kommuneklassifisering 1993 <i>Standard Classification of Municipalities 1993</i> . 1994. 59s. ISBN 82-537-4072-7 | C 527 | Commodity List: External Trade 1999. 1999. 147s. ISBN 82-537-4668-7 |
| C 192 | Standard for kommuneklassifisering 1994 <i>Standard Classification of Municipalities 1994</i> . 1994. 60s. ISBN 82-537-4087-5 | C 539 | Standard for yrkesklassifisering. Forkorta nynorsk versjon. 1999. 113s. ISBN 82-537-705-5 |
| C 229 | Statistisk varefortegnelse for utenrikshandelen 1995. 1995. 196s. ISBN 82-537-4130-8 | | |
| C 230 | Commodity List: Edition in English of Statistisk varefortegnelse for utenrikshandelen 1995. 1995. 157s. ISBN 82-537-4131-6 | | |
| C 304 | Statistisk varefortegnelse for utenrikshandelen 1996. 1996. 208s. ISBN 82-537-4267-3 | | |
| C 305 | Commodity List: Edition in English of Statistisk varefortegnelse for utenrikshandelen 1996. 1996. 172s. ISBN 82-537-4270-3 | | |
| C 387 | Statistisk varefortegnelse for utenrikshandelen 1997. 1997. 192s. ISBN 82-537-4391-2 | | |