

**ASK
ØY**

KOMMUNE

Statistikk og utviklingstrekk for Askøy

Kunnskapsgrunnlag for
kommunal planstrategi og
folkehelseoversikt 2020-2024

Innhold

1. Innledning	4
2. Befolkningsutvikling og demografi	4
2.1. Nedgang i befolkningsveksten	4
2.2. Fortsatt ung befolkning, men vi blir raskt eldre	5
2.3. Befolkningsframskrivninger	6
2.4. Forventer størst vekst i små husholdninger	9
3. Boligstruktur og utbyggingsmønster	11
3.1. De fleste bor i sør og innenfor tettsteder	11
3.2. Størst vekst i sør	11
3.3. Boligbyggingen har avtatt	12
3.4. Overvekt av eneboliger	13
3.5. Bygger færre leiligheter enn nabokommunene	14
4. Utdanning og kompetanse	16
4.1. Flere innbyggere med høyere utdanning	16
4.2. Utdanningsnivå og sysselsetting	17
4.3. Askøyungdommer begynner i videregående skole	17
4.4. Trivsel og læring i grunnskolen	18
4.5. Barnehagedekning	21
5. Næring og arbeidsliv	22
5.1. Sysselsetting	22
5.2. Vekst i antall arbeidsplasser	22
5.3. Økt innpendling og utpendling	24
5.4. Vekst i antall foretak	26
5.5. Lav dekningsgrad for utvalgsvarer	26
6. Risiko og sårbarhet	28
6.1. Radon	28
6.2. Støy og luftforurensning	31
6.3. Eksponering for miljøforurensning	31
6.4. Drikkevann	33
6.5. Campylobakterutbruddet på Askøy og revidering av prøvetakingsplan	34
6.6. Kommunal infrastruktur	35

6.7. Smittsomme sykdommer	36
6.8. Antibiotikabruk	37
6.9. Vaksinasjonsdekning	38
6.10. Skader og ulykker	40
6.11. Vegtrafikkulykker	40
6.12. Branner	41
6.13. Kriminalitet.....	41
7. Areal, natur og kulturminne	43
7.1. Bygging i og utenfor tettsteder	43
7.2. Bygging i strandsonen og LNF-områder	43
7.3. Omdisponering av dyrket mark og nydyrking.....	44
7.4. Tilstand vannforekomster	45
7.5. Negativ utvikling for flere økosystem	45
7.6. Mange har trygg tilgang til friluftsliv.....	46
8. Levekår	47
8.1. Inntektsforskjeller	47
8.2. Arbeidsledighet	49
8.3. Sykefravær	51
8.4. Uføreytelser	52
8.5. Ensomhet.....	53
8.6. Trivsel i nærmiljøet.....	56
8.7. Mobbing.....	58
8.8. Bolig og boforhold.....	60
9. Samferdsel / klimagassutslipp.....	61
9.1. Transport er den viktigste kilden til direkte klimagassutslipp	61
9.2. Trafikkmengden øker, men utslippene går nedover	62
9.3. El-bil andelen fortsetter å øke	63
10. Kultur, fritid og deltagelse	64
10.1. Økt deltagelse i lokalvalg	64
10.2. Muligheter for aktivitet i nærmiljøet	64
10.3. «Lave» driftsutgifter til kultursektoren.....	66
10.4. Lavt score på kulturindeksen	68
11. Levevaner og helse	69

11.1. Angst og depresjon	69
11.2. Egenrapportering helse	71
11.3. Fysisk aktivitet og kosthold	71
11.4. Hjerte- og karsykdommer.....	72
11.5. Kreft	73
11.6. Legemiddelbruk	74
11.7. Levealder	74
11.8. Muskel og skjelettplager	74
11.9. Rusmiddelbruk.....	75
11.10. Smerte.....	77
11.11. Tannhelse	78
12. Risikoindeks Askøy	79

1. Innledning

Statistikk og utviklingstrekk for Askøy skal være et felles kunnskapsgrunnlag for kommunens planstrategi, folkehelseoversikt og øvrig planarbeid. Dokumentet inneholder tall og fakta innenfor et bredt spekter av samfunnstema og gir en oversikt over de mest sentrale utviklingstrekkene. Målet er å bidra til en felles forståelse av nåsituasjonen og fremtidige behov i kommunen.

Dokumentet tar utgangspunkt i og har samme inndeling som fylkeskommunen sin rapport Vestland – Statistikk og utviklingstrekk. Tall og data er hentet fra offentlige dokumenter og statistikk og det vises til kilder til de enkelte statistikkene. Dokumentet er overordnet og inneholder ikke analyser. Informasjonen som framkommer må tolkes i lys av annen kunnskap om lokale forhold og faktorer som ikke kan måles ved hjelp av statistikk.

2. Befolkningsutvikling og demografi

2.1. Nedgang i befolkningsveksten

Ved inngangen til 2020 hadde Askøy 29 553 innbyggere. Etter en lang periode med sterk befolkningsvekst, er veksten de siste årene kraftig redusert. Veksten i 2018 var på 0,7 prosent, og er den svakeste Askøy har hatt siden 1994. I 2019 var veksten 0,95 prosent. Både nasjonalt og regionalt har en hatt den samme nedgangen i befolkningsvekst. Selv om veksten nå er svært lav, ligger den over den nasjonale veksten og snittet for fylket.

Figur 1 Årlig prosentvis befolkningsvekst 2005-2019 for Askøy, Øygarden og Bjørnafjorden. Kilde: Statistik.invest.no (basert på SSB Statistikkbanken, tabell 07459)

Som de andre omegnskommunene til Bergen, har Askøy hatt stor vekst med både positiv innvandring, positiv innenlands flytting og fødselsoverskudd. Fra 2012 har netto innvandring bremsset opp. I 2012 utgjorde netto innvandring 167 personer, mens i 2016 var tilskuddet fra innvandring på sitt lavest med 14 personer. I 2018 og 2019 har innvandringen økt. Positiv netto innenlandsk flytting har gitt et stort bidrag til veksten på Askøy. Dette tilskuddet av

tilflyttere har avtatt fra 2011, med en dramatisk nedgang fra 2016. I 2018 var innflytting og utflytting like store og i 2019 hadde Askøy en netto fraflytting på 15 personer.

Askøy har hatt et gjennomsnittlig fødselsoverskudd på omtrent 225 personer i perioden 2005-2019. Fødselsoverskuddet har hatt en nedgang fra 2012, og var på sitt laveste i 2018 med 157 personer. I 2019 var fødselsoverskuddet oppe igjen på 217 personer.

Figur 2 Sammensetning av befolkningsveksten 2005-2019. Kilde: Statistikk.ivist.no (basert på SSB Statistikkbanken, tabell 01223)

2.2. Fortsatt ung befolkning, men vi blir raskt eldre

Askøy har en av de laveste gjennomsnittsalderne i fylket. I januar 2019 var gjennomsnittsalderen 38,6¹ år. Snittet for Vestland er 39,8 år, Øygarden har et snitt på 38,5 år og Bjørnafjorden ligger på 39,5 år. Gjennomsnittsalderen er på rask veg oppover. I 2014 var gjennomsnittsalderen på Askøy 36,5 år².

På grunn av lave fødselstall har andelen barn 0-19 år gått ned fra 29,8 prosent i 2015 til 28,7 prosent i 2020. I perioden 2015-2020 er det aldersgruppen 70-79 år som har hatt den sterkeste veksten. Andelen eldre 70+ år har gått fra 7,7 prosent i 2015 til 10,2 prosent i 2020.

¹ Kilde: AUD-rapport 13.1-19

² Kilde: AUD-rapport 1.1-16

Figur 3 Endring i aldersgrupper i perioden 2015-2020. Prosent av folketall. Kilde: Statistikk.igest.no

2.3. Befolkningsframskrivinger

Prognoser og framskrivinger av befolkningsutvikling forsøker å si noe om framtiden basert på historisk utvikling. Befolkningsendringer består av tre faktorer; fødselsoverskudd, netto innenlandsk flytting og innvandring. Det er usikkerhet knyttet til alle disse faktorene, noe som gir usikkerhet i befolkningsframskrivinger. Fordi framtiden er usikker utarbeides det flere alternative prognoser som har ulike forutsetninger om faktorene som påvirker folketallet. Kommunen må ha et bevisst forhold til hvilke prognoser som benyttes til ulike formål og hvilke forutsetninger som ligger til grunn.

Figur 4 Sammenligning av ulike befolkningsprognoser for Askøy.
 Kilde: SSB befolkningsframskriving 2020-2050, tabell 12882, Fylkesprognoser 2019-2045, statistikk.ivist.no og lokale prognoser utarbeidet av cowi/Kompas.

Fylkesprognose 2019-2045

Vestland fylkeskommune utarbeider årlige fylkesprognoser som brytes ned på kommunenivå. Prognosen tar ikke høyde for lokale forhold som boligbygging, infrastruktur og næringsutvikling, og brytes heller ikke ned på skolekrets nivå. Prognosen er utarbeidet i tre alternativ. I den videre teksten kommenteres kun hovedalternativet.

For fylket samlet er det forventet en gjennomsnittlig årlig vekst i folketallet på 0,3 prosent. I reelle tall vil folkeveksten falle gradvis fram mot 2045. Dette skyldes at det forutsettes netto innenlandsk fraflytting kombinert med lavere innvandring. Dette betyr at fylket ikke får et stort påfyll av unge, befolkningen blir eldre, fødselstallene flater ut og antall døde øker.

Prognosen forventer størst vekst i Bjørnafjorden (i snitt 1,4 prosent per år), Øygarden (1 prosent) og Askøy (0,9 prosent). For Askøy betyr dette i underkant av 36 000 innbyggere i 2040 og en økning på 6 400 personer. For Askøy ligger fylkeskommunens sin hovedprognose på nivå med SSB sin nyeste prognose for høy nasjonal vekst.

Figur 5 Fylkesprognose 2019-2045 i tre alternativ. Kilde: Statistikk.igest.no

Det er kommunene med størst vekst som også kan vente størst vekst i tallet på 1-16-åringene. Samtidig vil den ventede eldrebølgen slå kraftigst ut her. I hovedalternativet er den gjennomsnittlige årlige veksten på Askøy for aldergruppen 6-15 år forventet å være 0,1 prosent, mens det for aldersgruppen 75 + er forventet en vekst på 4 prosent. (Kilde: AUD-rapport nr: 13 1-19 Fylkesprognoser Vestland 2019-2045)

Figur 6 Befolkningsutvikling av utvalgte funksjonelle aldersgrupper - Fylkesprognose 2019-2045, hovedalternativ og lavalternativ. Kilde: statistikk.igest.no

Lokal prognose - boligtilbudsmodellen

Askøy har fått utarbeidet lokale prognoser på skolekrets nivå som også tar hensyn til planer for boligbygging i kommunen. Prognosen er utarbeidet ved hjelp av analyseverktøyet Kompas og benytter boligtilbudsmodellen. Boligtilbudet i kommunen består av ledigstilte boliger i hver skolekrets og planer for nye boliger. Det forutsettes av boligtilbudet fylles med innbyggere i form av innflyttere. Grunnlaget for analysen er boligbyggeprognosen som viser beregnet boligkapasitet i vedtatte arealplaner fordelt på skolekrets.

Prognosen er utarbeidet i to alternativer. Normal-alternativet legger til grunn dagens utbyggingsmønster der krav om skolekapasitet begrenser boligbyggingen i enkelte skolekretser. Høy-alternativet forutsetter at det er tilstrekkelig skolekapasitet i alle kretser og at en får bygd ut større del av boligkapasiteten. Det normale alternativet ligger over fylkesprognosen sitt høye alternativ og tilsvarer en gjennomsnittlig årlig vekst på 1,2 prosent. Dette vil gi en økning på 7 800 innbyggere fram til 2040 og et innbyggertall på 37 700 personer. Den høye prognosen er svært høyt, og kan ses på som en teoretisk scenario der en får bygd ut tilnærmet all boligkapasitet som ligger i vedtatte arealplaner. Den høye prognosen tilsvarer en gjennomsnittlig årlig prosentvis vekst på 2,1 prosent og vil gi en økning på 15 400 nye innbyggere fram til 2040 og et folketall på over 45 000 personer.

Figur 7 Lokal befolkningsprognose - to alternativ. Kilde: Cowi 2020/Kompas

2.4. Forventer størst vekst i små husholdninger

Ved inngangen til 2020 var det 12 103 husholdninger på Askøy. Av disse var 35 prosent aleneboende (enpersonshusholdninger) og 23 prosent par uten barn. Fylkesprognosen 2019-2045 viser at utviklingen går i retning av flere mindre husholdninger. I 2020 var andel husholdninger som består av par med barn var 24 prosent. Denne andelen forventes å gå ned, mens øvrige familietyper forventes å holde seg noenlunde stabilt.

Figur 8 Framskrivning av husholdningstyper 2020-2040. Kilde: statistikk.ivist.no

3. Boligstruktur og utbyggingsmønster

3.1. De fleste bor i sør og innenfor tettsteder

De fleste innbyggerne på Askøy bor i sørlige deler av kommunen og i tettbygde områder. 88 prosent av innbyggerne bor innenfor tettsteder³, slik det er definert av Statistisk sentralbyrå. Den sørligste delen av Askøy er tettest befolket, og 63 prosent av befolkningen bor sør for Erdalsvegen. Dersom en tar med skolekretsene Haugland og Tveit øker andelen til 77 prosent av befolkningen.

I gjennomsnitt bor det 2,52 personer per boenhet i Askøy, men botettheten varierer fra 1,82 i grunnkretsene Herdla og Strømsnes til 2,98 i grunnkretsen Tveit/Tveitevåg. I Bergen bor det gjennomsnittlig i overkant av to personer per boenhet. I omegnskommunene og ytre bydeler i Bergen er tettheten 2,4 personer per bolig.

Figur 9 Tettsteder 2020. Kilde: kart.ssb.no

Kilde:SSB/Kompas

Figur 10 Personer pr bolig fordelt på grunnkretser. Kilde: Kompas /SSB

3.2. Størst vekst i sør

Strusshamn skolekrets har hatt den største veksten gjennom hele perioden fra 2005 til 2020, og står alene for omtrent en fjerdedel av økningen i folketallet. Sammen med Tveit og Erdal står disse tre skolekretsene for halvparten av veksten i folketall i denne perioden. I perioden 2016-2020 har skolekretsene Davanger og Fauskanger hatt nedgang i folketallet.

³ Et tettsted er et område der det bor minst 200 personer og der det (med noen unntak) ikke er mer enn 50 meter mellom husene.

Figur 11 Vekst i folketall fordelt på skolekrets i perioden 2005-2020. Kilde Kompas/SSB

3.3. Boligbyggingen har avtatt

I 2019 ble det registrert 147 fullførte boenheter. Årlig gjennomsnitt for igangsatte boenheter i perioden 2005-2019 er 224 og for fullførte boenheter er snittet 212. Omfanget av boligbyggingen har avtatt de siste årene. Gjennomsnittet for fullførte boenheter de siste 5 årene er 175 boenheter, mens i perioden 2005-2009 var gjennomsnittet 250 boenheter.

Figur 12 Igangsatte og fullførte boenheter i perioden 2005-2019. Kilde: Kompas/SSB

Den største boligbyggingen har skjedd i Strusshamn skolekrets, som har et årlig gjennomsnitt på 46 fullførte boenheter i perioden 2005-2019. Årlig gjennomsnitt for Tveit er 25 boenheter og for Erdal 21 boenheter. Lavest aktivitet har det vært i Davanger skolekrets der det i hele perioden er bygd 50 boenheter som tilsvarer et årlig snitt på 4 boenheter.

Figur 13 Fullførte boenheter i perioden 2005-2019 fordelt på skolekrets. Kilde: Kompas/SSB

3.4. Overvekt av eneboliger

Det er registrert 11 837 boenheter på Askøy pr 1.1. 2020. 68 prosent av dette er eneboliger, 18 prosent hus i kjede, 9 prosent horisontaldelt tomannsbolig og 4 prosent er leilighetsbygg. Resten er andre type bygg som sykehjem, bofellesskap og lignende. Askøy har lavere andel leilighetsbygg enn nabokommunene.

Figur 14 Boligmasse fordelt på boligtype, 1.1.2020. Kilde Kompas/SSB

3.5. Bygger færre leiligheter enn nabokommunene

I perioden 2005-2019 er det registrert 3 186 fullførte boenheter i Askøy. 39 prosent av dette er eneboliger, 32 prosent er hus i kjede, 18 prosent horisontaldelt tomannsbolig og 11 prosent leilighetsbygg. Fordelingen av boligtyper varierer fra år til år og det er vanskelig å se en tydelig utvikling i hvilke boligtyper som bygges på Askøy.

Figur 15 Fullførte boenheter fordelt på bygningstype i perioden 2005-2019. Kilde: Kompas/SSB

Sammenlignet med omegnskommunene bygges det færre leilighetsbygg på Askøy. I perioden 2000-2019 er det en tydeligere trend i Øygarden og Bjørnafjorden at det bygges færre eneboliger og flere leilighetsbygg, enn det vi ser på Askøy.

Figur 16 Fullførte boenheter fordelt på bygningstype i perioden 2000-2019, sammenlignet med Øygarden og Bjørnafjorden..
Kilde: Statsstikk.igest.no (basert på SSB tabell 05940)

4. Utdanning og kompetanse

4.1. Flere innbyggere med høyere utdanning

Det er en generell utvikling i Norge at utdanningsnivået i befolkningen i øker. Andelen blant innbyggerne på Askøy med høyere utdanning har også økt de siste 20 årene, fra 15,8 prosent i 2000 til 29,7 prosent i 2019. Andelen med grunnskolenivå som høyeste fullførte utdanning har gått ned fra 29,7 prosent i 2000 til 26,6 prosent i 2019.

Figur 17 Endring i utdanningsnivå for personer over 16 år fra 1998 til 2019. Kilde: SSB rapport 09429

Sammenlignet med kommunene rundt oss, foruten Bergen kommune, har Askøy noe høyere andel med universitets/høghskole som høyeste fullførte utdanning.

Figur 18 Utdanningsnivå for personer over 16 år i prosent, 2019 sammenligning kommuner. Kilde: SSB rapport 09429

Utdanningsnivået i befolkningen øker, men det er forskjeller mellom menn og kvinner. Det er flere kvinner (35,4 prosent), enn menn (24,0 prosent) med høyere utdanning. Det er noe flere menn med fagskolenivå utdanning.

Figur 19 Utdanningsnivå for personer over 16 år i prosent, 2019. Menn og kvinner. Kilde: SSB tabell 09429

4.2. Utdanningsnivå og sysselsetting

Det er også forskjeller mellom kvinner og menn når det gjelder de sysselsatte sitt utdanningsnivå. 45,4 prosent av sysselsatte kvinner på Askøy har høyere utdanning. For menn er dette tallet 27,8 prosent. Av sysselsatte menn har 57 prosent videregående skole som høyeste fullførte utdanning, mens for kvinner er dette 37 prosent.

Figur 20 Sysselsatte etter kjønn og utdanningsnivå. 4. kvartal 2019. Kilde: SSB tabell, 11615

4.3. Askøyungdommer begynner i videregående skole

De aller fleste ungdommene på Askøy starter i videregående opplæring høsten etter at de har fullført 10 trinn (grunnskole). Gjennomsnittet for perioden 2016 – 2018 viser at omtrent 50 prosent av elevene velger studieforberevende program, mens omtrent 50 prosent velger yrkesfaglige program. Skoleåret 2018/19 var det flere elever som valgte studieforberevende program enn de yrkesfaglige programmene (kilde: Kvalitetsmelding skole/Conexus).

Figur 21 Antall elever som startet på utdanningsprogram vg1 – fordeling studieforberedende / yrkesfaglige program. Gammel programfagordning. Nye fag fra høsten 2020. kilde: Kvalitetsmelding skole/Conexus

Nasjonalt har andelen elever/lærlinger som har fullført med studie- eller yrkeskompetanse i løpet av fem/seks år økt de siste årene. Landssnittet er på 76,2 prosent. Andelen elever fra Askøy som har fullført og bestått videregående i løpet av fem år er lavere en landsnittet og er på 73,7 prosent (kilde: Kvalitetsmelding skole/Conexus og SSB gjennomføring i videregående opplæring).

4.4. Trivsel og læring i grunnskolen

Lese- og regneferdigheter

Lesing og regning som grunnleggende ferdigheter er viktige redskaper for læring og utvikling i fagene og for å kunne delta i skole, samfunns- og arbeidsliv. Nasjonale prøver måler i hvilken grad elevenes regne- og leseferdigheter er i samsvar med beskrivelsene av regning/lesing som grunnleggende ferdighet i læreplanen til hvert fag. Prøven er ikke en prøve i matematikkfaget eller norskfaget, men en prøve som viser om elevene har den grunnleggende ferdigheten i regning og lesing som er nødvendig for å nå kompetansemålene i fagene.

Oppvekstprofilen for Askøy 2020 viser at andelen elever på laveste mestringsnivå i lesing på 5 trinn ikke er signifikant forskjellig fra landet som helhet.

Figur 22 Andelen elever som er på det laveste mestringsnivået for lesing på 5 trinn per skoleår, sammenlignet med Vestland og landet samlet. Kilde: Kommune helsa, statistikkbank

Oppvekstprofilen for Askøy 2020 viser at andelen elever på laveste mestringsnivå i regning på 5 trinn ikke er signifikant forskjellig fra landet som helhet. Askøy har færre elever på laveste mestringsnivå i regning sammenlignet med lesing.

Figur 23 Andelen elever som er på det laveste mestringsnivået for regning på 5. trinn pr skoleår, sammenlignet med Vestland og landet samlet. 3 årige tall. Kilde: Kommune helsa, statistikkbank.

Trivsel

Trivsel og læring henger sammen. Elevundersøkelsen viser at de fleste Askøelevene oppgir at de trives på skolen. Andelen på 7. trinn som oppgir at de trives varierer en del fra skoleår til skoleår, men for 2019/2020 var det likt som for Vestland og landet som helhet.

Figur 24 Andelen elever som oppgir at de trives på skolen i 7. trinn (elevundersøkelsen), utvikling og sammenlignet med Vestland og landet som helhet. Årlige tall. Kilde: Kommunehelsa statistikkbank

Andelen som oppgir at de trives er lavere på 10. trinn sammenlignet med Vestland og landet som helhet. Folkehelsebarometer for Askøy 2020 viser også at kommunen ligger signifikant dårligere an enn gjennomsnittet for landet når det gjelder trivsel på skolen i 10.trinn.

Figur 25 Andelen elever som oppgir at de trives på skolen 10. trinn (elevundersøkelsen), utvikling og sammenlignet med Vestland og landet som helhet. Årlige tall. Kilde: Kommunehelsa statistikkbank

For mer detaljert analyse av tilstanden i Askøyskolen se [Kvalitetsmelding skole](#).

4.5. Barnehagedekning

På Askøy går de fleste 3 til 5 åringer i barnehage, andelen er 97,2 prosent. Andelen 1 til 2 åringer som går i barnehage er 88,2 %. Det er ellers små regionale forskjeller i andelen barn i barnehage.

Figur 26 Barnehagedekning 2019, 1 til 2 år, 3 til 5 år og andel minoritetsspråklige barn, sammenlignet kommune og nasjonalt. Kilde: SSB tabell 12562

5. Næring og arbeidsliv

5.1. Sysselsetting

Askøy har en sysselsettingsdel på 67,8 prosent i 2019. Sysselsettingsdelen forteller oss hvor stor andel av Askøys befolkning mellom 15 og 74 år som er i arbeid. Det ikke stor forskjell mellom Askøy og sammenlignbare kommuner, men det har vært en jevn nedgang i sysselsettingsdelen i perioden 2008 til 2017. Dette er en nasjonal trend. Fra 2018 går sysselsettingsdelen oppover.

November 2019 var andelen registrert helt arbeidsledig 1,9 prosent. Dette er på samme nivå som Hordaland, men noe lavere enn sammenlignbare kommuner. I mars 2020 er andelen arbeidsledige økt til 12,7 prosent. Denne store økningen kommer som følge av koronapandemien og tiltakene for å stoppe utviklingen av denne.

Figur 28 Andel sysselsatte 15-74 år i perioden 2008-2018.
Kilde: Statistikk.igest.no (SSB Statistikkbanken tabell 08536)

Figur 27 Registrert helt ledig som prosent av arbeidsstyrken.
Kilde: SSB tabell 10540

5.2. Vekst i antall arbeidsplasser

Det var 8 326 arbeidsplasser i Askøy kommune i 2019. 65 prosent av disse var i privat sektor, 28 prosent i kommunal forvaltning og 7 prosent i statlig og fylkeskommunal forvaltning.

Figur 29 Arbeidsplasser på Askøy fordelt på sektor, 2019. Kilde: Statistikk.igest.no (SSB Statistikkbanken tabell 07979)

I perioden 2015 til 2019 økte antall arbeidsplasser med 732. Dette tilsvarer en vekst på 9,6 prosent. I samme periode økte tallet yrkesaktive med 605 personer. Det har med andre ord blitt flere arbeidsplasser per arbeider i arbeidsstyrken i denne perioden. Sammenlignet med utviklingen i Hordaland fylke har Askøy hatt en høyere vekst i antall arbeidsplasser. Fra 2015 til 2019 har veksten vært 3,4 prosent i Hordaland, minus 5 prosent i Fjell og i Øygarden 6,8 prosent. Os har i likhet med Askøy hatt en høy vekst på 10,6 prosent.

Tabell 1 Arbeidsplasser i Askøy kommune fordelt på sektor i perioden 2015-2019. Kilde: Statistikk.igest.no

	2015	2016	2017	2018	2019	Endring fra 2015
Statlig og fylkeskommunal forvaltning	542	604	644	631	565	23 (4,2 %)
Kommunal forvaltning	2 142	2 210	2 254	2 398	2 362	220 (10,3 %)
Privat sektor og offentlige foretak	4 910	5 118	5 126	5 339	5 399	489 (10,0 %)
Totalt	7 594	7 932	8 024	8 368	8 326	732 (9,6 %)

27 prosent av de som hadde Askøy som arbeidssted i 2019, jobbet i helse- og sosialtjenester. Industri utgjorde den nest største andelen med 13 prosent. Askøy hadde en høyere del arbeidsplasser i industri sammenlignet med Hordaland. Arbeidsplasser det er få av, sammenlignet med fylket, er innen bergverksdrift og utvinning, informasjon og kommunikasjon og finansiering og forsikring.

Tabell 2 Arbeidsplasser fordelt på næring sammenlignet med Hordaland. Kilde: Statistikk.igest.no

Næring	Antall arbeidsplasser Askøy	Næringens del Askøy	Næringens del Hordaland
Helse- og sosialtjenester	2 215	27 %	22 %
Industri	1 105	13 %	9 %
Varehandel m.m.	997	12 %	11 %
Undervisning	887	11 %	9 %
Bygge- og anleggsvirksomhet	863	10 %	9 %
Offentlig adm. m.m.	623	7 %	6 %

Forretningsmessig tjenesteyting	377	5 %	4 %
Transport og lagring	362	4 %	5 %
Personlig tjenesteyting	266	3 %	4 %
Teknisk tjenesteyting,	239	3 %	6 %
Jordbruk, skogbruk og fiske	112	1 %	3 %
Overnattings- og	110	1 %	3 %
Elektrisitet, vann og renovasjon	78	1 %	1 %
Informasjon og kommunikasjon	39	0 %	2 %
Uoppgitt	32	0 %	0 %
Bergverksdrift og utvinning	11	0 %	3 %
Finansiering og forsikring	9	0%	2 %

5.3. Økt innpendling og utpendling

I 2019 hadde i underkant av 17 000 sysselsatte personer tilknytning til Askøy gjennom bosted og/eller jobb. 8 655 av disse var bosatt på Askøy men pendlet ut av kommunen for å jobbe. Det var 8 326 registrerte arbeidsplasser i kommunen i 2019. Av disse var 2 493 personer innpendlere og 5 833 både bodde og jobbet på Askøy. Størstedelen av inn- og utpendlingen er til og fra Bergen. Til Bergen alene har Askøy en netto utpendling på over 5 000 personer.

Figur 30 Fordeling av sysselsatte som har et forhold til Askøy kommune gjennom arbeid og/eller bosted i 2019. Kilde: SSB tabell 11617.

De siste årene har det vært vekst i både innpendling og utpendling. I 2008 var 17 prosent av de med arbeidssted på Askøy innpendlere. I 2019 var tallet 30 prosent. Dette tilsvarer en økning på 1 354 personer. Samtidig har det vært en vekst i andelen sysselsatte bosatt på Askøy som pendler ut for å jobbe. I 2008 var andelen 56 prosent og i 2019 var andelen 60 prosent. Dette tilsvarer en økning på 1 430 personer.

Figur 32 Utpendling som del av sysselsatte med bosted på Askøy. Kilde: SSB, tabell 11617, 2019

Figur 31 Innpendling som del av sysselsatte med arbeidssted på Askøy. Kilde SSB tabell 11617, 2019

Det er en ubalanse i fordelingen av kjønn både når det gjelder innpendling og utpendling. 36 prosent av de som pendler inn til kommunen er kvinner, mens 42 prosent pendler ut. Likevel er det tilnærmet 50/50 kjønnsbalanse hos de sysselsatte med arbeidssted på Askøy.

Tabell 3 Sysselsetting og pendling til og fra Askøy 2019. Kilde SSB tabell 11616

	Sysselsatte personer bosatt på Askøy	Personer som pendler ut av Askøy	Personer som bor og jobber på Askøy	Personer som pendler inn til Askøy	Sysselsatte personer med arbeidssted på Askøy
Menn	7 646 (52,8 %)	5 010 (57,9 %)	2 636 (45,2 %)	1 595 (64,0 %)	4 231 (50,8 %)
Kvinner	6 842 (47,2 %)	3 645 (42,1 %)	3 197 (54,8 %)	898 (36,0 %)	4 095 (49,2 %)
Totalt	14 488	8 655	5 833	2 493	8 326

39 prosent av de som pendler inn til Askøy jobber i sekundærnæringen, som blant annet omfatter industri. Det er likevel flere personer som pendler ut enn inn av kommunen for å jobbe i sekundærnæringen. 42 prosent av de som pendler ut av kommunen jobber med varehandel, hotell og restaurant, samferdsel, finans, eiendomsnæring eller forretningsmessig tjenesteyting. Det er relativt til fylket få arbeidsplasser på Askøy i noen av disse næringene, spesielt finans og forretningsmessig tjenesteyting.

2 493 personer pendler inn
for å jobbe i:

8 655 personer pendler ut
for å jobbe i:

- Sekundærnæringer
- Varehandel, hotell og restaurant m.m.
- Offentlig adm m.m.
- Undervisning
- Helse- og sosialtjenester
- Andre næringer

Figur 33 Andel innpendlere og utpendlere etter næring de er sysselsatt i. Kilde: SSB

5.4. Vekst i antall foretak

I første kvartal 2020 var det registrert 714 virksomheter på Askøy. Dette er på samme nivå som 2014. I denne perioden har noen næringer hatt en økning i antall virksomheter, mens andre har hatt en nedgang. Det har vært en reduksjon i antall virksomheter for næringene hotell, restaurant, næring, transport og bygg og anlegg. For næringene industri og annen tjenesteyting har det vært en økning i antall virksomheter.

Tabell 4 Antall virksomheter etter næring. Kilde Statistikk.ivist.no (SSB Statistikkbanken, tabell 07091)

	2014K1	2015K1	2016K1	2017K1	2018K1	2019K1	2020K1
Alle næringer	718	732	647	650	676	707	714
Primærnæringene	19	19	9	12	13	16	19
Oljeutvinning og bergverk	1	1	1	1	1	1	2
Industri	36	39	35	37	39	41	46
Bygg- og anlegg, kraft- og vannforsyning,	150	153	126	133	130	131	131
Hotell, restaurant, handel, transport	203	203	183	174	183	181	190
Finans og forretningsmessig tjenesteyting	105	107	89	86	102	115	107
Undervisning og forskning	31	32	30	29	31	32	31
Anna tjenesteyting	159	164	161	165	163	176	173
Offentlig administrasjon og forsvar,	13	13	13	13	13	13	13

5.5. Lav dekningsgrad for utvalgsvarer

Dekningsgrad for kommunen indikerer hvor stor del av detaljvarer befolkningen handler innenfor kommunens grenser. Dersom dekningsgraden ligger på 100 prosent (handelsbalanse) samsvarer den faktiske detaljvareomsetning den potensielle omsetningen. Dersom befolkningen velger å handle utenfor sitt handelsomland kalles det handelslekkasje.

Askøy hadde en dekningsgrad for detaljhandel på 63,2 prosent i 2018. Askøy har med andre ord en betydelig handelslekkasje. For dagligvarer er dekningsgraden 84 prosent og har vært stabil siden 2014. Dekningsgraden for utvalgsvarer ligger på ca. 50 prosent, men er stabil

over tid. Det er særlig sko, klær, jernvarer og møbler som har lav dekningsgrad innenfor denne kategorien. Apotek og spesialforretninger skårer høyere. Omlag 10 prosent av omsetning for utvalgsvarer vil sannsynligvis tilfalle fylkessenteret.

Unntaksvarer omfatter bil, båt, trelast og byggevarer. Dekningsgraden for disse varene er 58 prosent. Utviklingen viser en positiv tendens.

Tabell 5 Dekningsgrad for varehandel. Kilde: Statistikk.igest.no (etter SSB statistikkbanken tabell 04776)

	Dagligvarer	Utvalgsvarer	Unntaksvarer
2014	86 %	48 %	36 %
2015	85 %	47 %	45 %
2016	84 %	46 %	42 %
2017	84 %	47 %	47 %
2018	84 %	47 %	58 %

6. Risiko og sårbarhet

6.1. Radon

Radon er en usynlig og luktfri radioaktiv gass som dannes i undergrunnen. Radon kan forårsake lungekreft når den siver inn og konsentreres i bygninger. Radon er særlig farlig i kombinasjon med røyking.

Norges Geologiske Undersøkelse (NGU) har laget aktsomhetskart for radon basert på inneluftmålinger av radon og på kunnskap om geologiske forhold. Kartet viser hvilke områder på Askøy som kan være mer radonutsatt enn andre. Områder med "høy" eller "særlig høy" aktsomhet bør undersøkes om det er behov for å følge opp radonspørsmålet, både i henhold til Plan- og bygningsloven, og til Folkehelsesloven.

Den nordvestlige delen av øyen, fra Kirkevik og til Herdla, ligger i et område karakterisert med «høy aktsomhet». I områder markert med «høy aktsomhet», er det beregnet at minst 20 prosent av boligene har radonkonsentrasjoner over øvre anbefalte grenseverdi på 200 becquerel per kubikkmeter luft.

Man kan ikke bruke kartet til å forutsi radonkonsentrasjonen i enkeltbygninger. Radon i inneluft avhenger ikke bare av geologiske forhold, men også av bygningen i seg selv. Den eneste måten å få sikker kunnskap om radon i en bygning, er å gjennomføre en måling.

I 2011 ble det ferdigstilt en radonrapport for Askøy kommune, basert på målinger gjennomført vinteren 2009-2010 i 650 private boliger, i tillegg til de fleste skoler og barnehager. Rapporten med tilhørende radonkart er tilgjengelig på kommunens nettside: <https://askoy.kommune.no/miljorettet-helsevern/radonmaling>

Figur 34 Aktsomhetskart for radon - Askøy kommune http://geo.ngu/kart/radon_mobil/

Figur 35 Fordeling av radonmålinger i privatboliger i ulike grunnkretser i kommunen

6.2. Støy og luftforurensning

Støy

Egen opplevelse av støy i Folkehelseundersøkelsen i Hordaland 2018, viser at ca. 8 prosent rapporterer at de er plaget av støy fra trafikk hjemme. Delen er høyest i Bergen samt i Hardanger og Voss (9,3 og 8,9 prosent) og lavere i de andre områdene, Midthordland, Nordhordland, Sunnhordland, Askøy, Sotra og Øygarden (5–6 prosent). Videre viste undersøkelsen at ca. 9 prosent rapporterer at de er plaget av annen støy enn trafikkstøy hjemme.

Befolkningen på Askøy blir utsatt for støy fra kilder som veitrafikk og industri.

Folk som bor langs hovedveien, Fylkesvei 565, er mest utsatt for veitrafikkstøy. Jo lenger sør på øyen, jo mer støy fra veitrafikken.

Askøy kommune jobber med å synliggjøre støy fra industrivirksomheter på Askøy i et eget lag i det digitale kartsystemet vårt. Dette vil bli oppdatert etterhvert som virksomhetene sender inn støyberegninger/kart til kommunen. En slik samordning av støysonekart fra forskjellige bedrifter/virksomheter i ett kart, vil gjøre det lettere å få oversikt over hvor det er utfordringer med støy i kommunen. Man vil dermed, via planarbeid, lettere kunne hindre at det oppstår konflikter mellom boliger og industri med tanke på støy.

Luftkvalitet

Luftkvalitet har stor betydning for helsen til folk. Veitrafikk er den viktigste kilden til lokal luftforurensning. Dette gjelder både utslipp av små svevestøvpartikler og nitrogendioksid (NO₂) fra kjøretøy, men også slitasjepartikler (veistøv) fra vei, bildekk og bremseser. Andre kilder til luftforurensning er boligoppvarming, industri og utslipp fra skip/fartøy i havn.

I Vestland fylke er det bare faste målestasjoner for luftkvalitet i Bergen. Målestasjoner er bl.a. plassert på de antatt mest trafikkerte stedene i Bergen kommune. Bergen hadde god luftkvalitet i 2019 og både forurensningsforskriftens krav til lokal luftkvalitet samt nasjonale mål for luftkvalitet ble overholdt ved alle målestasjonene.

Basert på resultater fra luftkvalitetsmålinger i Bergen kommune, er det ikke sannsynlig at Askøy har noen utfordringer med å overholde krav og mål for lokal luftkvalitet. Askøy kommune har altså god luftkvalitet.

6.3. Eksponering for miljøforurensning

Folk er utsatt for et stort antall miljøforurensninger i større eller mindre grad. Det er imidlertid ytterst sjelden at miljøforurensning fører til spesifikke sykdomstilstander som er forskjellige fra dem som vanligvis forekommer. Slik påvirkning kan, hvis den er tilstrekkelig stor og langvarig, øke hyppigheten av vanlige sykdommer og virke som en delårsak sammen med andre faktorer. For eksempel er det funnet at påvirkninger fra miljøet kan spille en viktig rolle i forhold til allergi, kroniske organskader inklusive skader på sentralnervesystemet, reproduksjonsskader, kreft og støyrelaterte helseproblemer.

Kjente forurensede sjøområder ved Askøy

Nasjonalt institutt for ernærings- og sjømatforskning (NIFES) har gjort undersøkelser og gitt noen sjømatadvarsel for sjøområdene rundt Askøy. Sist dette ble gjort var i 2010.

Undersøkelsene førte til følgende anbefalinger:

- Ikke spis brunmat i krabbe fanget i området avgrenset av Askøybroen i vest og linjen mellom Bakarvågneset (Askøy) og Helleneset i nord (skråstilte grønne striper i kart)
- Ikke spis dypvannsfisk som brosme og Lange fisket i Byfjorden, avgrenset av Askøybroen i vest og linjen mellom Bakarvågneset (Askøy) og Helleneset i nord (skråstilte grønne striper i kart).
- Gravide og ammende bør heller ikke spise torsk fisket i Byfjorden, avgrenset av Askøybroen i vest og linjen mellom Straumsnes (Askøy) og Tertnes i nord (rødt område på kart).

Figur 36 Oversikt over sjøområder rundt Askøy som er omfattet av særskilte kostholdsanbefalinger. Kilde: Mattilsynet

Florvåg:

Miljøtekniske undersøkelser gjennomført av Multiconsult på sjøsedimenter fra Florvåg i 2011, viste at sjøbunnen var svært forurenset av miljøgiftene bly, kobber, kvikksølv, sink, PCB og PAH. På bakgrunn av resultatene i rapporten, frarådes bading som innebærer kontakt med bunnsedimenter inne i Florvågbassenget. Området omfattes av de samme kostholdsrådene som Mattilsynet har utarbeidet for Byfjordsområdet (se figur 37).

Kollevåg:

Bergen kommune har gjennomført flere miljøundersøkelser i Kollevåg friluftsområde etter tildekning, senest i 2012. Miljøforurensningen i området er ikke av et slikt omfang at det er forbundet med helserisiko å oppholde seg i området eller benytte strandområder til bading eller rekreasjon. Vurderingene er gjort på grunnlag av resultatene av miljøundersøkelsene, vurdert mot «Helsebaserte kvalitetskriterier for barnehagejord» utarbeidet av SFT og Nasjonalt folkehelseinstitutt. Mattilsynet har ikke utarbeidet særskilte kostholdsråd for området.

Skiftesvik:

I 2018 gjennomførte COWI AS en miljøkartlegging og risikovurdering av sjøsedimenter i Skiftesvik. I området rundt den gamle tjærefabrikken, ble det bl.a. påviste svært høye verdier av PAH i bunnsedimenter. Rapporten konkluderte med at den kreftfremkallende PAH-forbindelsen benzo(a)pyren, var beregnet å gi overskridelser av grenseverdi for human helse, basert på kontakt med sedimentene. På bakgrunn av dette frarådes bading og øvrige aktiviteter som innebærer hudkontakt med sedimenter i indre deler av Skiftesviken. Mattilsynet har ikke utarbeidet særskilte kostholdsråd for området.

6.4. Drikkevann

Drikkevann⁴ fritt for smittestoffer regnes som en vesentlig forutsetning for god folkehelse. I Askøy kommune forsynes ca. 68 prosent av befolkningen med drikkevann fra kommunale vannverk, mens ca 3 prosent forsynes fra private vannverk.

Samtlige kommunale vannverk på Askøy gjennomfører generelt mer omfattende rensprosesser av vannet før det leveres på ledningsnettet, sammenlignet med hva som er tilfelle for de private vannverkene. I utgangspunktet anser vi derfor vannkvaliteten som leveres til husstander fra de kommunale vannverkene som «god», mens husstander med vann fra private vannverk regnes som «tilfredsstillende».

Drikkevann fra brønner og lignende forsyner ca. 29 % av befolkningen på Askøy. Såkalte overflatebrønner utgjør majoriteten av brønnløsningene, og dette er svært usikre vannforsyningskilder både med hensyn til produsert vannmengde og på hygienisk kvalitet. Borebrønner utgjør en forholdsvis liten andel av brønner. Dette er ofte gode vannforsyningskilder både med hensyn til hygienisk kvalitet og produsert vannmengde. Det er imidlertid svært få private brønneiere som gjennomfører jevnlig analyse av vannkvaliteten. Tall fra Statistisk sentralbyrå viser at andelen av befolkningen på Askøy som er tilknyttet kommunale vannverk er vesentlig lavere enn for hele landet, fylket, Fjell og Os.

⁴ Drikkevann kan defineres som vann som er tilstrekkelig fritt for skadelige stoffer til at det kan drikkes av mennesker. For at vannet skal regnes som drikkbart, må det oppfylle visse kvalitetskrav som er definert av mattilsynet.

Figur 37 Andel av befolkningen som er tilknyttet ulike vannforsyningsløsninger pr. 2019. Kilde: SSB statistikkbanken, tabell 11792.

Samtidig har årsgebyret for vannforsyning på Askøy siden 2018, ligget på ett vesentlig høyere nivå enn for hele landet, Os, Fjell og gjennomsnittet for sammenlignbare kommuner i KOSTRA-gruppe 13.

Figur 38 Årsgebyr for vannforsyning – ekskl. mva. (gjelder rapporteringsåret + 1) (kr). Kilde SSB: tabell 11791.

6.5. Campylobakterutbruddet på Askøy og revidering av prøvetakingsplan

I begynnelsen av juni opplevde legevakten på Askøy en uventet tilstrømming av pasienter med gastroenteritt, og det ble registrert at mange pasienter hadde adresse nær hverandre. Mistanken ble rettet mot et høydebasseng i tilknytning til Kleppe vannverk. Torsdag 6. juni ble det tatt vannprøver fra adresser bl.a. i tilknytning til det aktuelle høydebassenget og det ble sendt ut kokevarsel samme ettermiddag. Det aktuelle høydebassenget, HB 168, ble faset

ut fredag 7. juni. Samme dag ble det påvist *Campylobacter jejuni* i avføringsprøver fra flere pasienter fra Askøy innlagt ved Haukeland sykehus.

Resultatene fra utbruddsetterforskningen bekreftet at forurenset drikkevann var årsaken til utbruddet av campylobacteriose på Askøy. Utbruddet var begrenset til en avgrenset del av vannforsyningsnettet som får vann fra HB 168 høydebassenget ved Kleppe Vannverk.

Askøy kommune tar jevnlig prøver av drikkevannet som produseres på de tre kommunale vannverkene. En slik rutinemessig overvåkning av vannkvaliteten til alle vannverkene, utføres i henhold til en prøvetakingsplan som er meldt til Mattilsynet. Prøvetakingsplanen er utarbeidet av Vann- og avløpsetaten (VA) i samarbeid med Miljørettet helsevern. Miljørettet helsevern har hatt ansvar for å gjennomføre den praktiske prøvetakningen. Ifølge prøveplanen tas det vannprøver både fra vannverkene, høydebassenger og fra adresser på ledningsnettet.

Resultat fra drikkevannsprøver i 2016-2019 (til og med 3. juni) tilsier at råvann og drikkevann holder god hygienisk kvalitet iht. drikkevannsforskriften. Ingen prøver har avdekket fekal forurensning. De eneste funnene som er gjort, er enkeltstående tilfeller av koliforme (ikke *E. coli*) bakterier. Rutineprøvene som ble tatt ut for analyse 3. juni, viste ingen avvik på fekale indikatorbakterier.

Årsaken til at forurensningen ikke ble fanget opp av det rutinemessige overvåkningsprogrammet for vannkvalitet, var at vannforsyningsområdet til HB 168, ikke var medtatt i prøvetakingsplanen.

Prøvetakingsplanen ble i 2020 revidert med en vesentlig økning i antall prøvepunkter for kommunale vannverk fra ca. 26 ulike prøvelokaliteter i 2019, til ca. 48 i 2020.

6.6. Kommunal infrastruktur

For andelen av befolkningen som er tilknyttet kommunale avløpstjenester, ligger Askøy (81 prosent) omtrent på samme nivå som Norge (85 prosent) og Hordaland (82 prosent).

Figur 39 Andel (%) av befolkning som var tilknyttet kommunal avløpstjenester i 2019.
Kilde: SSB statistikkbanken, tabell 11794

6.7. Smittsomme sykdommer

Topp 10-listen er basert på flest antall meldepliktige sykdomstilfeller samlet sett for perioden 2015-2019. Listen inneholder fire sykdommer som vanligvis smitter gjennom næringsmidler, to sykdommer med vanlig smitteoverføring på helseinstitusjoner og i sykehusmiljø, tre sykdommer med vanlig smitte fra person til person gjennom luft/dråpesmitte og en sykdom som smitter gjennom kontakt med parasitt. Alle disse sykdommene kan normalt forebygges gjennom å ta forholdsregler i form av hygieniske tiltak, vaksinasjon eller ved fjerning av parasitt.

Covid 19/Koronavirus-pandemien er ikke tatt med i denne oversikten som gjelder til og med 2019. Tilfeller av Covid 19 ble ikke registrert i Norge før i år 2020.

Tabell 6 Utviklingen for de ti smittsomme sykdommene som samlet sett hadde flest tilfeller i perioden 2015-2019 i Askøy kommune. Kilde: Meldingssystemet for smittsomme sykdommer (MSIS).

Smittsomme sykdommer	2015	2016	2017	2018	2019	Endring (%) 2015-2019
Totalt (av 67 meldepliktige smittsomme sykdommer)	86	74	138	118	337	292
Campylobakteriose (tarminfeksjon)	20	12	28	26	226	1030
Clostridium difficile (tarminfeksjon, mest vanlig etter bruk av antibiotika)	23	17	19	19	19	-17
Kikhoste (infeksjon på slimhinner i luftveiene)	8	6	22	7	23	188
Salmonellose (tarminfeksjon)	4	6	8	8	11	175
Resistent enterokokk (tarminfeksjon, resistent mot vanligste antibiotikatyper)	0	6	11	12	3	-
MRSA (gule stafylokokker)	10	5	5	3	4	-60
Giardiasis (tarminfeksjon)	0	1	10	10	2	200
Cryptosporidose (tarminfeksjon)	0	0	10	5	7	-
Lyme borreliose (flåttbåren infeksjonssykdom)	4	2	4	2	7	75
Syst. Pneumokokksykdom (lungebetennelse)	4	5	2	3	4	0

Campylobacteriose på topp

Den mest utbredte smittsomme sykdommen på Askøy er campylobacteriose. Dette er også den hyppigste meldte årsaken til akutt diareesykdom i Norge.

I 2019 var antall påviste smittetilfeller på Askøy omtrent 10 ganger høyere enn hva som har vært tilfelle tidligere år. Denne brå økningen skyldes smitteutbruddet i juni 2019, som oppstod da kontaminert vann trengte inn i ett høydebasseng for drikkevann tilhørende Kleppe vannverk. Bare for juni måned ble det dermed meldt inn 202 påviste tilfeller av

campylobacteriose for Askøy. Folkehelseinstituttet⁵ har anslått at totalt antall sykdomstilfeller som følge av hendelsen var ca. 1 500.

Selv uten smitteutbruddet er campylobacteriose den mest forekommende infeksjonssykdommen på Askøy. Under normale forhold vil de fleste tilfeller skyldes inntak av urensset drikkevann, inntak av kjøttprodukter som ikke er tilstrekkelig varmebehandlet, eller gjennom kontakt med infiserte dyr.

6.8. Antibiotikabruk

Askøy kommune har noe høyere antibiotikabruk enn Vestland og Norge, men bruken av antibiotika går nedover i både Askøy, Vestland og i Norge. Når det gjelder antibiotika utskrevet mot luftveisinfeksjoner, er flere av disse av typen smalspektret antibiotika, det vil si antibiotika som bare virker mot få typer bakterier. Dette er positivt, da det vil redusere faren for å bygge opp antibiotikaresistens hos bakterier.

Figur 40 Antibiotika utskrevet på resept og utlevert fra apotek til personer i aldersgruppen 0–79 år pr. 1000 innbygger (standardisert) i perioden 2010–2018. Kilde: Kommunehelse statistikkbank, Folkehelseinstituttet.

⁵ Large waterborne Campylobacter outbreak: use of multiple approaches to investigate contamination of the drinking water supply system, Norway, June 2019. Hyllestad, S. et al. Eurosurveillance, 25, 2000011 (2020), <https://doi.org/10.2807/1560-7917.ES.2020.25.35.2000011>

Figur 41 Andel resepter med smalspektret antibiotika av alle resepter med antibiotika mot luftveisinfeksjoner til personer i aldersgruppen 0-79 år. Kilde: Reseptregisteret, Folkehelseinstituttet.

6.9. Vaksinasjonsdekning

Andelen personer over 65 år som vaksinerer seg mot influensa, er lavere på Askøy (27 prosent) enn både i Hordaland (40 prosent), Øygarden (37 prosent), Fjell (35 prosent) og Norge (38 prosent). Når det gjelder vaksinasjonsdekning mot HPV, ligger Askøy på rundt 60 prosent, på samme nivå som de andre.

Figur 42 Andel (%) personer over 65 år som er vaksinert for influensa. Kilde: Nasjonalt vaksinasjonsregister SYSVAK, Folkehelseinstituttet.

Figur 43 Vaksinasjonsdekning (prosent) av HPV-vaksine blant kvinner født i 1991-1996 i en 5-årig gjennomsnittsperiode fra 2016-2019. Kilde: Kommunehelse statistikkbank, Folkehelseinstituttet.

Ved forrige folkehelseoversikt (2016) lå Askøy dårligst an blant de vi sammenlignet oss med når det gjaldt vaksinasjonsdekning for meslinger hos 9-åringer. Siste rapporterte data da var beregnet 5 års glidende snitt fra 2010 til 2014. Vaksinasjonsdekningen på Askøy har siden blitt bedre og er nå på rundt 98,5 prosent, en andel som er noe høyere enn både Hordaland og Norge.

Figur 44 Vaksinasjonsdekning (prosent) mot meslinger blant 9-åringer. Figuren viser 5-års glidende gjennomsnitt ved hvert målepunkt. Kilde: Kommunehelse statistikkbank, Folkehelseinstituttet.

6.10. Skader og ulykker

Askøy skiller seg ikke spesielt ut med tanke på antall hoftebrudd, hodeskader eller skader generelt sammenlignet med Hordaland eller Norge. Antall forgiftninger går stadig nedover for både Askøy, Hordaland og Norge.

Tabell 7 Ulykker per 1000 innbygger, standardisert. Alle aldre og begge kjønn. Kilde Norsk pasientregister og FHI.

		2010-2012	2011-2013	2012-2014	2013-2015	2014-2016	2015-2017	Endring 2010 - 2017
Hele landet	Skader	14,2	14,2	14	13,9	13,7	13,7	-3,5
	Hodeskader	2,4	2,4	2,4	2,4	2,3	2,4	0,0
	Hoftebrudd	1,9	1,9	1,8	1,8	1,8	1,8	-5,3
	Forgiftninger	1	1	1	1	0,9	0,9	-10,0
Hordaland	Skader	15,1	15	14,7	14,4	14,2	14,1	-6,6
	Hodeskader	2,1	2,1	1,9	1,9	1,9	2	-4,8
	Hoftebrudd	1,8	1,8	1,7	1,7	1,7	1,7	-5,6
	Forgiftninger	1,1	1	0,9	0,8	0,7	0,7	-36,4
Askøy	Skader	13,4	13,3	13,2	13,3	13,6	13,8	3,0
	Hodeskader	1,4	1,7	1,8	2	1,8	1,7	21,4
	Hoftebrudd	1,7	1,7	1,5	1,6	1,7	1,9	11,8
	Forgiftninger	1	0,9	0,9	0,7	0,7	0,6	-40,0

6.11. Vegtrafikkulykker

Antall vegtrafikkulykker på Askøy har gått jevnt nedover siden 2009 og er nå på 0,8 per 1000 innbygger i 2019.

Figur 45 Antall vegtrafikkulykker per 1000 registrert personbil (bensin, diesel, EL). Kilde SSB; Tabellene 07849 og 12044.

6.12. Branner

Boligbranner på Askøy har økt noe fra 2016 til 2019. I 2019 ble det registrert 11 boligbranner i Askøy kommune.

Figur 46 Boligbranner per 1000 innbygger (antall). Kilde SSB - Tabell 12058.

6.13. Kriminalitet

Askøy har markant mindre kriminalitet enn både Hordaland, Fjell, Os og Norge. De største enkeltpostene av kriminalitet består av eiendomstyveri og rusmiddellovbrudd.

Askøy har, sammenlignet med Norge, sammenlignbare kommuner og (tidligere) Hordaland, få anmeldte lovbrudd. Det er i overkant av 30 anmeldte lovbrudd per 1000 innbygger og dette tallet har holdt seg stabilt siden 2010.

Figur 47 Antall anmeldte lovbrudd per 1000 innbygger i perioden 2018-2019 (årlig gjennomsnitt). Kilde SSB Statistikkbanken, tabell 08487.

Figur 48 Antall anmeldte lovbrudd per 1 000 innbyggere i perioden 2010-2019 (årlig gjennomsnitt). Kilde: SSB Statistikkbanken, tabell 08487.

7. Areal, natur og kulturminne

7.1. Bygging i og utenfor tettsteder

I perioden 2014-2017 ble mer enn en tredjedel av alle nye boligbygg ført opp i randsonen av eksisterende tettsteder eller utenfor tettstedene, og andelen er økende i perioden. I 2018 var over 80 prosent av nye boligbygg ført opp innenfor eksisterende tettsteder. Samtidig har boligbyggingen generelt gått ned fra 264 nye boligbygg i 2014 til 117 boligbygg i 2018.

Figur 49 Fordelingen av nye boligbygg etter avstand til eksisterende tettsteder. Kilde: SSB tabell 11441

7.2. Bygging i strandsonen og LNF-områder

Det har vært en betydelig nedgang i antall behandlede byggesaker fra 472 saker i 2015 til 341 saker i 2019. Det tilsvarer en nedgang på 27,7 prosent. Andel innvilgede søknader gjennom dispensasjon varierer i denne perioden og det er ingen tydelig trend.

Andel innvilgede søknader om nye bygg i strandsonen har siden 2015 ligget stabilt på rundt 95 prosent. Antallet søknader om nye bygg i strandsonen har hatt en nedgang fra 2015 til 2019.

Andel innvilgede søknader om nye bygninger i LNF-områder ligger mellom 90 og 100 prosent i perioden 2015-2019. Antall søknader ligger noenlunde stabilt fra ca 10 til 15 søknader i året.

Tabell 8 Innvilgede byggesøknader i strandsonen og LNF-områder. Kilde: SSB tabell 12295 og 12685

	2015	2016	2017	2018	2019
Antall byggesaker behandlet i alt	472	478	387	388	341
Andel av innvilgete søknader gjennom dispensasjon	41%	15%	30%	32%	14%
Antall behandlede søknader om nye bygninger i strandsonen	14	17	18	16	5
Andel søknader om nye bygninger i strandsonen som ble innvilget	93%	100%	94%	94%	100%
Antall behandlede søknader om nye bygninger i LNF-områder	15	4	10	10	13
Andel søknader om nye bygninger i LNF- områder som ble innvilget	100%	100%	90%	80%	92%

7.3. Omdisponering av dyrket mark og nydyrking

For hele Vestland fylke blir stadig mindre matjord omdisponert til andre formål. I perioden 2007-2016 har det vært en nedgang i omdisponering på Askøy og i Bjørnafjorden, men trenden er ikke like tydelig som på fylkesnivå. Omdisponering skjer hovedsakelig gjennom vedtak av nye reguleringsplaner.

Figur 50 Omdisponering til andre formål enn landbruk. Kilde: SSB tabell 07903

I Vestland fylke har det vært en økning i tallene på godkjente søknader om nydyrking de siste ti årene. Dette gjelder ikke for Askøy, hvor det ikke har vært noen søknader om nydyrking i denne perioden.

7.4. Tilstand vannforekomster

Vannforskriftens miljømål er å oppnå minst god økologisk og kjemisk tilstand for en vannforekomst innen 2021. For kystvann har over 50 prosent moderat til svært dårlig økologisk tilstand. Situasjonen er ikke like alvorlig for elver og innsjøer. Over 50 prosent av elvene og innsjøene på Askøy har god økologisk tilstand. 97 prosent av vannforekomstene vil oppnå miljømålet om god økologisk tilstand innen 2021.

Figur 51 Økologisk tilstand for kystvann, innsjøer og elver på Askøy. Kilde: vann-nett.no

7.5. Negativ utvikling for flere økosystem

Det er ikke tilgjengelig data for tilstanden til økosystemer på kommunalt nivå. Data er hentet fra rapporten Naturindeks for Noreg 2015 og Statistikk og utviklingstrekk for Vestland (Vestland fylkeskommune), og beskriver situasjonen på nasjonalt nivå, med noen regionale trekk.

Situasjonen for ferskvann er varierende. Utviklingen for kystvann er positiv for bunnen men negativ for overflaten. Våtmarksområdene viser en negativ utvikling. Dette er sammensatt fordi menneskelig aktivitet påvirker noen artsindikatorer negativt, men for andre gir klimaendringene en positiv utvikling. I sum er utviklingen likevel negativ. Åpent lavland er det en gjerne forbinder med kulturlandskap. Her er det også en negativ utvikling. Mer intensive driftsformer i jordbruket kombinert med opphør av slått og beitedrift bidrar til at areal gror igjen.

Tabell 9 Tilstanden i økosystem på Vestlandet (Hordaland, Sogn og Fjordane, Rogaland).
Tabell hentet fra Vestland - Statistikk og utviklingstrekk, Vestland fylkeskommune 2020.

Økosystem	Tilstandsvardi	Utvikling
Hav-pelagisk	0,67*	Positiv
Havbotn	0,69*	Stabil
Ferskvatn	0,75	Stabil
Kystvatn – botn	0,7*	Positiv
Kystvatn – pelagisk	0,72	Negativ
Fjell	0,53	Negativ
Skog	0,35	Negativ
Våtmark	0,59	Negativ
Ope lågland	0,43	Negativ

7.6. Mange har trygg tilgang til friluftsliv

76 prosent av befolkningen på Askøy har trygg tilgang til rekreasjonsareal innenfor gangavstand fra boligen sin. Dette er høyere enn tidligere Hordaland fylke, der andelen er 60 prosent. 70 prosent av befolkningen på Askøy har trygg tilgang til nærturterreng. Tilsvarende har 55 prosent tilgang til nærturterreng i Hordaland. Tilgangen til nærturterreng er også høyere i Askøy enn Fjell og Os, mens tilgangen til rekreasjonsareal er likt.

Rekreasjonsareal er mindre grøntområde under 5 dekar som ligg i eller grensar til tettstader. Dette inkluderer også dei fleste idrettsområde og parkar.
Nærturterreng er større friluftsområde på minst 200 dekar som ligg i eller grensar opp til tettstader. Også her er dei fleste idrettsområde og parkar inkludert i analysen.

Definisjon av trygg tilgang:

Rekreasjonsareal: Trygg tilgang dersom ein ikkje må krysse vegar med ÅDT (årsdøgntrafikk) ≥ 3000 og fartsgrense 30 km/t. Må ikkje krysse bane.

Nærturterreng: Trygg tilgang dersom ein ikkje må krysse veg der ÅDT > 3000 og 30km/t, eller ÅDT > 2000 og 50km/t, eller ÅDT > 1000 og 70km/t.

Figur 52 Del av befolkningen med trygg tilgang til nærturterreng og rekreasjonsareal, 2018. Kilde: SSB tabell 09579

8. Levekår

8.1. Inntektsforskjeller

Stor inntektsulikhet i en kommune kan være en pekepinn på at det også er store sosiale helseforskjeller i kommunen. De siste 30 årene har alle inntektsgrupper i landet fått bedre helse, men helsegevinsten har vært størst for personer med lang utdanning og høy inntekt. For eksempel har denne gruppen høyere forventet levealder enn personer med kortere utdanning og lavere inntekt. Særlig de siste ti årene har helseforskjellene økt, det gjelder både fysisk og psykisk helse, og både barn og voksne.

De fleste husholdninger på Askøy har en samlet inntekt over 750 000 kr. Andelen som bor i husholdninger med lav inntekt, er lavere enn i landet som helhet (Folkehelseprofil Askøy 2020, Folkehelseinstituttet).

Figur 53 Fordeling av samlet inntekt (før skatt) per husstand i Askøy kommune. Kilde: SSB, tabell 07183.

P₉₀/P₁₀ er forholdet mellom inntekten til den personen som befinner seg på 90-prosentilen og den som befinner seg på 10-prosentilen. Dette er altså inntekten til den som har den 90 % høyeste inntekten i befolkningen sammenlignet med den som har den 10 % laveste inntekten. Sagt på en annen måte: Om man sorterer 100 personer stigende etter inntekt, er P₉₀/P₁₀ forholdet mellom inntektene til person nummer 90 (den tiende høyeste) og person nummer 10 (den tiende laveste).

Gini-koeffisienten beskriver inntektsulikhet og varierer fra 0 til 1. Jo større koeffisienten er, desto større er inntektsulikheten. Denne tar utgangspunkt i forholdet mellom de kumulative andelen av befolkningen rangert etter stigende inntekt, og den kumulative andelen av inntekten som de mottar.

Figur 54 Utvikling i inntektsulikhet i Norge, Vestland, Øygarden og Askøy, målt ved P90/P10-forholdet (heltrukkenlinje) og Gini-koeffisienten (stiplet linje, avleses på sekundæraksen). Kilde: Kommunehelse statistikkbank / folkehelseprofilen Askøy 2020.

Barn og unge i lavinntekt

I 2015 bodde 1 av 10 barn under 18 år i familier med vedvarende lavinntekt. Andelen barn i familier med lav inntekt har mer enn fordoblet seg siden årtusenskiftet. Mens vel 4 % bodde i familier med vedvarende lav inntekt i 1999, har denne andelen vokst til 10 % i 2015. Det er flere enslige forsørgere enn par med barn i denne gruppen (kilde: bufdir).

Sammenlignet med hele Vestland befinner Askøy seg blant de kommunene med lavest andel barn 0 til 17 år som bor i lavinnteksthusholdning (4,9 – 8,5 prosent). Kommunene med høyest andel har mellom 16,1 – 20,2 prosent. (kilde: Statistikk og utviklingstrekk, Vestland fylkeskommune).

Figur 55 Utvikling av andel innbyggere (heltrukket linje) og barn under 18 år (stiplet linje) i lavinnteksthusholdninger (EU-skala 60 %) i Norge, Vestland, Askøy, Fjell og Os. Kilde: SSB tabell 06947 og 08764

8.2. Arbeidsledighet

Definisjon:

En arbeidsledig person må ha vært uten inntektsgivende arbeid de siste to ukene, ha forsøkt å få arbeid ved NAV og være tilgjengelig for arbeid som søkes. Kilde: nav.no

På Askøy har det siden 2016 vært en jevn nedgang i antall helt arbeidsledige. Nedgangen har vært størst blant menn.

Figur 56 Antall personer som var registrert helt arbeidsledige 15-74 år, utvikling og etter kjønn pr statistikkmåned november. Kilde: SSB tabell 10594

Figur 57 Prosentandel registrert helt arbeidsledige 15-74 år, utvikling og etter kjønn pr statistikkmåned november. Kilde: SSB tabell 10593

Arbeidsledigheten er høyere blant gruppen 15-29 år, men det har også her vært en nedgang siden 2016.

Figur 58 Prosent for registrert helt arbeidsledige etter alder 15-29 år og 30 til 74 år, utvikling i perioden 2013-2019. Kilde: SSB tabell 10540

Tallene for arbeidsledighet fra april viste en oppgang som skyldes korona pandemien. Dersom man ser på de samme tallene for august, viser de en markert nedgang. Eventuelle langsiktige konsekvenser av korona pandemien når det gjelder arbeidsledighet er fortsatt usikkert.

Tabell 10 Kilde: NAV.no, pressemeldinger, Hovedtall om arbeidsmarkedet, Fylke og kommune.

April 2020	Antall	Prosent av arbeidsstyrken	August 2020	Antall	Prosent av arbeidsstyrken
Askøy	1 445	9,5	Askøy	715	4,7
Øygarden	1 988	10	Øygarden	982	5,0
Bjørnafjorden	1 146	8,9	Bjørnafjorden	597	4,5
Vestland	31 352	9,3	Vestland	13 926	4,1

8.3. Sykefravær

Definisjon:

Sykefravær beregnet som legemeldte sykefraværsdagsverk på grunn av egen sykdom i prosent av avtalte dagsverk.

Flere kvinner enn menn er borte fra jobb. Sykefraværsprosenten er høyere for Askøy sammenlignet med landet som helhet.

Figur 59 Legemeldt sykefraværsprosent for lønntakere, sammenlignet 2020 1 kvartal. Kilde: SSB tabell 12451

Utviklingen for legemeldt sykefraværsprosent på Askøy viser den samme tendensen når det gjelder forskjellen mellom kvinner og menn.

Figur 60 Sykefraværsprosent for legemeldt sykefravær for lønntakere 1 kvartal. Kilde: SSB tabell 12451

8.4. Uføreytelser

Andelen som mottar uføreytelser har gått noe ned de siste årene.

Figur 61 Andelen mottakere av stønad til livsopphold. Dette omfatter mottakere av uføretrygd, arbeidsavklaringspenger, arbeidsledighetstrygd, overgangsstønad for enslige forsørgere og tiltaksmottakere (individstønad) per 1.1.2020. Kilde: Kommunehelsetatistikkbank.

Det er flere kvinner enn menn som mottar uføreytelser. Askøy skiller seg ikke ut fra landet her.

Figur 62 Uføretrygdede i prosent av befolkningen fordelt på kjønn – 2019 tall. Kilde: SSB tabell 11695Utenforskap

Andel personer som mottar uføreytelser øker vanligvis med økende alder. Slik er det også for Askøy. Når man ser på fordeling mellom ulike aldersgrupper har det for Askøy vært en økning i alle aldersgrupper under 62 år fra 2018 til 2019.

Figur 63 Uføretrygdete i prosent av befolkningen på Askøy, fordelt på aldersgrupper med utvikling 2016-2019. Kilde: SSB tabell 11715

8.5. Ensomhet

Ungdata 2017

Resultater fra Ungdata undersøkelsen(e) viser at omlag 20 prosent av ungdom i Norge og i Vestland fylke sier de har vært mye plaget av ensomhet siste uken. Det er stor variasjon mellom kommuner (kilder: Statistikk og utviklingstrekk Vestland fylkeskommune og ungdata.no). I Askøy kommune svarer 22 prosent av ungdomsskoleelevene at de er mye plaget av ensomhet. Det vil si at over 1 av 5 elever har hatt denne følelsen (Ungdata 2017 / Hordaland fylkeskommune AUD rapport).

Figur 64. Prosentandel ungdomsskoleelever som er mye plaget av ensomhet sett sammen med rapportering på depressive symptomer. Kilde: Ungdata 2013 og 2017 for Askøy kommune

Jenter er mer utsatt enn gutter, og følelsen av ensomhet øker med alderen. Blant guttene oppgir 14 prosent at de har vært ganske eller veldig mye plaget med følelsen av ensomhet den siste uken, mens nesten 1 av 3 (30 prosent) av jentene har hatt den samme følelsen.

Figur 65 Forskjellen mellom gutter og jenter på ungdomstrinnet når det gjelder opplevd følelse av ensomhet. Kilde: Ungdata 2017 for Askøy kommune.

Det er flere på 10. trinn som kjenner på følelsen av ensomhet enn de som er yngre. 1 av 4 ungdommer i 10.klasse har følt seg ganske eller veldig mye plaget av ensomhet den siste uken.

Figur 66 Prosentandel som har svart at de er ganske mye plaget eller veldig mye plaget av ensomhet, delt inn etter klasstrinn. Kilde: Ungdata 2017 Askøy kommune.

Askøy kommune skal gjennomføre ny Ungdata undersøkelse våren 2021, som vil gi oss flere data om ungdoms levekår.

Ungdata junior

Ungdata junior ble gjennomført blant elever på 5.–7. trinn våren 2019. Tallene for rapportert ensomhet er lavere på 5. til 7. trinn sammenlignet med ungdomstrinnene. Undersøkelsen viser at det også her er flere jenter enn gutter som opplever seg ensom, og flere på 7. trinn enn på 5. og 6. trinn.

Figur 67 Prosent som oppgir at de føler seg ensom, sammenligning gutter og jenter og trinn. Kilde: Ungdata junior 2019.

Voksne og ensomhet

Vi har ikke egne tall for opplevd ensomhet blant den voksne befolkningen på Askøy. Folkehelseundersøkelsen i Hordaland, gjennomført i 2018, viser at andelen som opplever ensomhet ofte eller svært ofte minker med alder. Andelen som opplever ensomhet ofte eller svært ofte er størst blant personer i alderen 18 til 29 år. Dette gjelder både menn (24 prosent) og kvinner (23,2 prosent). Personer som er eldre enn dette opplever mindre ensomhet dess eldre de er. Kjønnsforskjellene er små for alle aldersgrupper i denne undersøkelsen (kilde: Folkehelseundersøkelsen i Hordaland og Vestland statistikk og utviklingstrekk)

Figur 68 Andel som opplever ensomhet fordelt på kjønn og alder i Hordaland. Kilde: Folkehelseundersøkelsen i Hordaland 2018 og Vestland statistikk og utviklingstrekk.

8.6. Trivsel i nærmiljøet

Ungdata 2017

De fleste ungdommer er litt eller svært godt fornøyd med lokalmiljøet sitt, men en del er ikke så fornøyd med lokalmiljøet sitt. Andelen som er fornøyd synker med alderen.

Figur 69 Prosentandel som er litt eller svært fornøyd med lokalmiljøet sitt. Kilde Ungdata 2017.

Ungdata junior viser at barn er mer fornøyd enn ungdom med nærområdet sitt, og jenter på 7. trinn er mest fornøyd.

Figur 70 Prosentandel gutter og jenter på 5, 6 og 7 trinn som er fornøyd med nærområdet sitt. Kilde: Ungdata junior 2019

Figur 71 Svarfordeling på spørsmålet: Hvor trygg føler du deg i området der du bor? Samlet for 5, 6 og 7 trinn. Kilde: Ungdata junior 2019.

Voksne og nærmiljø

Vi har ikke egne tall for Askøy, men av de som har svart på Folkehelseundersøkelsen i Hordaland 2018, oppga 73,2 prosent at de trives i eget nærmiljø. Undersøkelsen viser at trivselen øker med utdanningsnivå og alder, hvor alder har størst innvirkning. Askøy er her slått sammen med Sotra og Øygarden med samlet 70,8 prosent, mens Bergen har 74,8 prosent.

Figur 72 Andel med stor grad av trivsel i nærmiljøet på tvers av regioner i Hordaland Kilde: Folkehelseundersøkelsen i Hordaland 2018 og Vestland statistikk og utviklingstrekk.

8.7. Mobbing

Mobbing er et alvorlig problem som rammer mange unge. Både de som mobber, og de som utsettes for mobbing i ungdomstiden er risikoutsatte grupper. De som blir utsatt for mobbing er særlig utsatt for psykiske og fysiske problemer senere i livet (Ungdataundersøkelsen).

De fleste elevene i Askøyskolen oppgir at aldri eller nesten aldri opplever å bli mobbet. Det er samtidig en del elever som har svart på ungdataundersøkelsene og elevundersøkelsen at de opplever mobbing fra hver 14 dag til flere ganger i uken.

Ungdata 2017

Figur 73 Prosentandel gutter og jenter på 8, 9 og 10 trinn som oppgir å bli mobbet minst hver 14 dag. Kilde: Ungdata 2017.

Figur 74 Prosentvis svarfordeling, ungdomsskoleelever, på spørsmålet: «Blir du selv utsatt for plaging, trusler eller utfrysing av andre unge på skolen eller i fritiden? Kilde: Ungdata 2017.

Ungdata junior 2019

Figur 75 Prosentandel elever på 5, 6 og 7 trinn som oppgir at de blir mobbet minst hver 14 dag.
Kilde: Ungdata junior 2019.

Figur 76 Prosentvis svarfordeling elever på 5, 6 og 7 trinn på spørsmålet: «Har du blitt stengt ute, plaget eller truet av andre barn på skolen eller i fritiden de siste månedene?». Kilde: Ungdata junior 2019.

Elevundersøkelsen

Figur 77 Mobbing på skolen (prosent og skoleår). Kilde: Elevundersøkelsen (Kommunehelse statistikkbank).

For mer detaljert analyse av tilstanden i Askøyskolen: [Kvalitetsmelding skole - tilstandsanalyse](#)

8.8. Bolig og boforhold

Bolig og boforhold påvirker innbyggernes helse og levekår. De fleste på Askøy bor i bolig de eier selv, og de fleste bor i enebolig (88 prosent). Dette samsvarer med bildet for Vestland fylke. Andelen som bor trangt på Askøy er lav (7,7 prosent), noe som samsvarer med at de fleste bor i enebolig.

Figur 78 Andel personer som bor i eid eller leid bolig – 2019. Kilde: SSB – kommune fakta

Kommunalt disponerte boliger

Askøy befinner seg i gruppen kommuner med under 20 kommunalt disponerte boliger per 1000 innbyggere. Fjell, Sund og Øygarden befinner seg i samme kategori, gammel kommunestruktur. (kilde: SSB tabell 12008 og Vestland statistikk og utviklingstrekk).

9. Samferdsel / klimagassutslipp

9.1. Transport er den viktigste kilden til direkte klimagassutslipp

Miljødirektoratet og Statistisk sentralbyrå (SSB) beregner klimagassutslipp for alle kommuner i Norge. Regnskapet omfatter de direkte, fysiske utslippene som skjer innenfor kommunens geografiske grense. Tallene er angitt i tonn CO₂ ekvivalenter og er fordelt på ni ulike sektorer.

De totale klimagassutslippene for Askøy kommune i 2018 er beregnet til 72 199,3 tonn CO₂ ekvivalenter. Dette utgjør 2,4 tonn CO₂ per innbygger. Dette er betydelig lavere enn gjennomsnittet for både Norge (8,4) og Hordaland (10,3). Det er også lavere enn nabokommunene Fjell (5), Os (3) Bergen (3).

Transport er den største utslippskilden på Askøy, og utgjør omtrent 66, 8 kilotonn CO₂ ekvivalenter og 84 prosent av utslippene. 64 prosent kommer fra sjøfart (46,2 kilotonn) og 20 prosent fra vegtrafikk (14,7 kilotonn). De resterende 16 prosentene utgjør til sammen 11,2 kilotonn CO₂ ekvivalenter, fordelt på jordbruk (1,7 kilotonn), oppvarming (3,9 kilotonn), annen mobil forbrenning (3,6 kilotonn), industri, olje og gass (1,3 kilotonn) og avfall og avløp (0,5 kilotonn).

Figur 79 Utslipp av klimagasser fordelt på utslippskilde, tonn CO₂ ekvivalent. Kilde: Miljødirektoratet.no/tjenester/klimagassutslipp-kommuner/

9.2. Trafikkmengden øker, men utslippene går nedover

Vegtrafikk er den dominerende utslippskilden på Askøy, dersom vi ser bort fra utslipp fra sjøfart. Det er personbiltrafikken som gir de største utslippene og utgjør 72 prosent av utslippene fra vegtrafikken. Fra 2009 til 2018 har det vært en nedgang i utslippene fra personbiltrafikken på 27 prosent. Nedgangen var størst i starten av perioden, og fra 2017 til 2018 var nedgangen på 3,3 prosent.

Figur 80 Utslipp fra vegtrafikk fordelt på kjøretøy, tonn CO₂ ekvivalenter.
Kilde: miljodirektoratet.no/tjenester/klimagassutslipp-kommuner/

Trafikkmengden på Askøy har hatt en bratt utvikling de siste 15 årene, særlig i perioden 2006-2013. I perioden fra 2006 til 2013 økte årsgjennomsnittet på Askøybroen med 75 prosent⁶. Denne utviklingen har stagnert noe i perioden 2014-2019. I denne perioden økte trafikkmengden fra 20 205 kjøretøy til 20 400. Dette tilsvarer en økning på i underkant av 1 prosent. Fra 2018 til 2019 har det vært en nedgang i årsgjennomsnittet på 0,4 prosent.

Figur 81 Årsgjennomsnittet for 562 Askøybroen. Kilde: www.vegvesen.no/fag/trafikk/trafikkdata/trafikkregistreringer-og-vegkart.atlas.vegvesen.no

⁶ Kilde: Handlingsplan trafikksikring 2019-2022, Askøy kommune.

9.3. El-bil andelen fortsetter å øke

Ved utgangen av 2019 var det registrert 14 477 personbiler på Askøy. Dette er en økning på 2,2 prosent fra utgangen av 2018. Antall bensinbiler er redusert med 4 prosent fra året før og utgjør 30 prosent av personbilparken. Dieselmotorer har hatt en nedgang på 2,7 prosent og utgjør 37 prosent. Hybridbiler viser en økning på 15,8 prosent fra året før, og står nå for 7 prosent av personbilbestanden. Elbiler har hatt en tilsvarende økning på 15,6 prosent og utgjør 26 prosent av hele personbilparken. I 2016 var elbilandelen 14 prosent.

Askøy har en høy elbilandel sammenlignet med landet, fylket og nabokommunene. I gamle Hordaland fylke utgjør elbilandelen 16 prosent av personbilparken. Bergen har en elbilandel på 19 prosent, mens Bjørnafjorden og Øygarden ligger på 14 prosent.

Askøy ligger også på topp når det gjelder elbilandel for førstegangsregistrerte kjøretøy. I 2019 utgjorde elbilene 73,2 prosent av alle førstegangsregistrerte personbiler på Askøy. Andelen for Norge er 41,3 prosent, mens andelen for Hordaland er 61,4 prosent.

Figur 82 Utvikling i personbilparken fordelt på drivstoff. Kilde ssb.no tabell 11823

Figur 83 Andel elbiler av førstegangsregistrerte kjøretøy. Kilde: ssb.no tabell 12906

10. Kultur, fritid og deltagelse

Mulighetene for aktiv deltagelse på ulike arenaer kan si noe om hvordan et lokalsamfunn oppleves å fungere for innbyggerne.

10.1. Økt deltagelse i lokalvalg

Askøy kommune hadde en økning i valgdeltakelsen i kommunevalget fra 2015 til 2019, og ligger her noe over landsnittet.

Figur 84 Valgdeltakelse i prosent ved forrige kommunestyre valg. Kilde: SSB tabell 09475

10.2. Muligheter for aktivitet i nærmiljøet

Tilbudet av organisasjoner, fritidstilbud og kulturtilbud påvirker hvordan den enkelte kan utfolde seg, og bidrar samtidig til å skape identitet og tilhørighet i et lokalmiljø.

Ungdata 2017

Ungdom på Askøy ser ut til å være mest fornøyd med tilbudet idrettsanlegg og minst fornøyd med lokaler for å treffe andre unge på fritiden og kulturtilbudet.

Figur 85 Hvordan ungdom opplever tilbudet der de bor fordelt på ulike typer tilbud. Kilde: Ungdata 2017

Av faste fritidsaktiviteter oppgir ungdom at det er i idrettslagene de deltar mest.

Figur 86 Deltakelse i ulike organiserte fritidsaktiviteter fordelt på antall ganger pr måned. Kilde: Ungdata 2017

Ungdata junior

Av faste fritidsaktiviteter oppgir flest, både jenter og gutter på 5. til 7. trinn, at sport eller idrett er det de driver med. Langt færre oppgir at de spiller instrument, synger, driver med teater eller dans og andre aktiviteter.

Figur 87 Svarfordeling på spørsmålet: Hva slags faste fritidsaktiviteter er du med på, 5, 6 og 7 trinn med sammenligning jenter og gutter. Kilde: Ungdata junior 2019

Voksnes opplevelse av tilgang på kultur – og idrettstilbud

Vi har ikke egne tall for Askøy, men av de som har svart på Folkehelseundersøkelsen i Hordaland 2018 oppga 80 prosent at de hadde god tilgang på kultur- og idrettstilbud. Askøy er her slått sammen med Sotra og Øygarden.

Figur 88 God opplevd tilgang på kultur - og idrettstilbud (prosent). Kilde folkehelseundersøkelsen i Hordaland 2018

10.3. «Lave» driftsutgifter til kultursektoren

Askøy kommune bruker 1 241 kr til kultursektoren pr innbygger. Dette tilsvarer 2,1 prosent av kommunens totale netto driftsutgifter og er lavere enn både landet, fylket og nabokommunene.

Tabell 11 Kommunens utgifter til kultur og idrett 2019 tall – sammenlignet (gammel kommunestruktur)
Kilde: SSB tabell 12060

	Netto driftsutgifter til kultursektoren i prosent av kommunens totale netto driftsutgifter	Netto driftsutgifter til idrett i prosent av kommunens totale netto driftsutgifter	Netto driftsutgifter til barn og unge i prosent av kommunens totale netto driftsutgifter	Netto driftsutgifter til kultursektoren pr innbygger
Askøy	2,1	0,5	0,6	1241
Fjell	3,3	0,5	1,0	1935
Øygarden	5,5	0,4	0,4	5640
Os	4,3	1,4	0,8	1800
Hordaland	3,9	1,3	0,8	2166
Hele landet	4	1,3	0,8	2297

Av kulturmidlene bruker kommunen mest per innbygger på kommunale idrettsbygg og idrettsanlegg. Dette utgjør kr 306 kr per innbygger og tilsvarer 27 prosent. 22 prosent av midlene går til kulturskolen, 22 prosent til kommunale kulturbygg, 16 prosent til bibliotek og 9 prosent til aktivitetstilbud til barn og unge. Kommunen bruker minst på museer (4 prosent) og idrett og tilskudd til andres idrettsanlegg (kr 3 pr innbygger).

Figur 89 Fordeling av kommunens kulturmidlene i kr pr innbygger – utval 2019. Kilde: Kommuneregnskapet SSB

Den fylkeskommunale oversikten over prosentandel barn som deltar i kulturskolen viser at dess lavere folketall dess høyere deltakelse. Kommuner mellom 25 000 – 30 000 ligger lavest, og under 10 % (kilde: Vestland statistikk og utviklingstrekk). Askøy er ikke noe unntak her.

Figur 90 Barn 6-15 år i kommunens kulturskole, prosent og utvikling. Kilde: SSB tabell 12060 nøkkeltall for kultur

10.4. Lavt score på kulturindeksen

Norsk kulturindeks er en årlig oversikt over kulturtilbud og kulturaktivitet i norske kommuner, regioner og fylker. Målsetningen med Norsk kulturindeks er å beskrive det faktiske kulturtilbudet og den faktiske kulturbruken innenfor kommunen som geografisk område.

Kulturindeksen for Askøy kommune 2018 viser at kommunen med sine 390 poeng, ikke ligger så bra an sammenlignet med de kommunene som kommer på topp i indeksen. Til sammenligning har Røros kommune som er øverst på listen 1 poeng og Bergen kommune som er på topp ti listen 10 poeng. Fjell kommune (gammel kommunestruktur) har 370 poeng, Øygarden 345 og Os 187.

Figur 91 Kulturindeksen for Askøy kommune, 2018. Indeksen beskriver det faktiske kulturtilbudet og den faktiske kulturbruken innenfor kommunen.

11. Levevaner og helse

11.1. Angst og depresjon

Askøy skiller seg ikke spesielt ut i bruk av antidepressiva, men vi ligger noe høyere enn landssnittet og snittet for Vestland. Det er flere kvinner enn menn som bruker antidepressiva. Antall pasienter (både menn- og kvinner) som har vært i kontakt med primærhelsetjenesten i forbindelse med angst og depresjon minker i aldersgruppene 0-44 år og 44-74 år, men øker, spesielt for menn, i aldersgruppen 15-29 år. Bruk av antidepressiva øker generelt med alderen.

Figur 92 Antall brukere per 1 000 personer (standardisert, 0-44 år) av reseptbelagte antidepressiva. Antallet er gjennomsnittsverdi for treårsperioden 2017-2019. Kilde: Kommunehelse statistikkbank, Folkehelseinstituttet.

Figur 93 Antall brukere per 1 000 personer (standardisert, 45-74 år) av reseptbelagte antidepressiva. Antallet er gjennomsnittsverdi for treårsperioden 2017-2019. Kilde: Kommunehelse statistikkbank, Folkehelseinstituttet.

Figur 94 Antall pasienter (kvinner) per 1 000 innbygger (standardisert) i ulike aldersgrupper på Askøy, som har vært i kontakt med primærhelsetjenesten i forbindelse symptomer på angst og depresjon. Antallet er gjennomsnittsverdi for ulike treårsperioder. Kilde: Kommunehelsa statistikkbank, Folkehelseinstituttet.

Figur 95 Antall pasienter (menn) per 1 000 innbygger (standardisert) i ulike aldersgrupper på Askøy, som har vært i kontakt med primærhelsetjenesten i forbindelse symptomer på angst og depresjon. Antallet er gjennomsnittsverdi for ulike treårsperioder. Kilde: Kommunehelsa statistikkbank, Folkehelseinstituttet.

11.2. Egenrapportering helse

Ungdomsskoleelever på Askøy er noe mindre fornøyde med egen helse enn elever i Hordaland og Norge samlet. Andelen fornøyde målt i 2017 har gått ned siden 2013, forrige gang undersøkelsen ble gjort.

Figur 96 Andel ungdomsskoleelever som svarte et av alternativene «svært fornøyd» eller «litt fornøyd» på spørsmålet: "Hvor fornøyd eller misfornøyd er du med helsa di?", i prosent av alle som svarte på dette spørsmålet. Kilde: Ungdata undersøkelsen

11.3. Fysisk aktivitet og kosthold

Rundt 12 prosent av ungdomsskoleelevene på Askøy er sjelden eller aldri fysisk aktive. For Norge og Hordaland er det henholdsvis 14 og 11 prosent av ungdommene som oppgir det samme. Samtidig bruker en større andel av ungdommer på Askøy mye tid foran skjermen (TV, PC, mobil, nettbrett) enn det ungdommer i Hordaland og Norge gjør.

Figur 97 Andel ungdomsskoleelever som svarte et av alternativene «1-2 ganger i måneden», «sjelden» eller «aldri» på spørsmålet: "Hvor ofte er du så fysisk aktiv at du blir andpusten eller svett?", i prosent av alle som har svart på dette spørsmålet. Kilde Velferdsforskningsinstituttet NOVA ved OsloMet – Storbyuniversitetet, Ungdata undersøkelsen.

Figur 98 Andel ungdomsskoleelever som svarer «4-6 timer» eller «Mer enn 6 timer» på spørsmålet om hvor lang tid de vanligvis bruker på aktiviteter foran en skjerm (TV, data, nettbrett, mobil) i løpet av en dag, utenom skolen. Kilde: Velferdsforskningsinstituttet NOVA ved OsloMet – Storbyuniversitetet, Ungdata undersøkelsen.

11.4. Hjerter- og karsykdommer

Askøy skiller seg ikke spesielt ut i antall personer som har hjerter- karsykdommer. Antall dødsfall relatert til denne type sykdommer går jevnt nedover, både for Askøy, Hordaland og landet totalt sett. Askøy har noe lavere dødstall på dette området.

Figur 99 Antall pasienter per 1 000 personer (standardisert, 0-74 år) som har vært i kontakt med primærhelsetjenesten i forbindelse med undersøkelser relatert til hjerter- og karsykdom. Antallet er gjennomsnittsverdi for treårsperioden 2016-2018. Kilde: Kommunehelse statistikkbank, Folkehelseinstituttet.

Figur 100 Årlige antall dødsfall per 100 000 innbyggere (standardisert) forårsaket av hjerte- og karsykdom. Antallet er gjennomsnittsverdier for glidende 10-årsperioder (2001-2010 til 2009-2018). Kilde: Kommunehelse statistikkbank, Folkehelseinstituttet.

11.5. Kreft

Antall dødsfall på grunn av kreft (per 100 000 innbygger) har sunket fra 125 i 2001 til 91 i 2018. Askøy hadde høyere antall dødsfall enn snittet for Vestland og landet totalt før, men ligger nå under. Samtidig øker nye krefttilfeller per år både lokalt og nasjonalt. De har økt med 15,3 prosent fra 2001 til 2018 for Askøy sin del. Selv om vi ser en økning i årlige antall nye tilfeller av kreft, er det færre dødsfall per år. Dette kan bety at man er blitt flinkere til å oppdage/diagnostisere kreft, og ikke nødvendigvis at antallet krefttilfeller i befolkningen øker. Samtidig tyder resultatene på at man stadig blir flinkere til å behandle påvist kreft.

Figur 101 Årlige antall dødsfall per 100 000 innbyggere (standardisert) i aldersgruppen 0-74 år, forårsaket av alle krefttyper. Antallet er gjennomsnittsverdier for glidende 10-årsperioder (2001-2010 til 2009-2018). Kilde: Kommunehelse statistikkbank, Folkehelseinstituttet.

Figur 102 Årlige antall nye tilfeller per 100 000 innbyggere (standardisert) for alle krefttyper. Antallet er gjennomsnittsverdier for glidende 10-årsperioder (2001-2010 til 2009-2018). Kilde: Kommune helsa statistikkbank, Folkehelseinstituttet.

11.6. Legemiddelbruk

Askøy kommune skiller seg ikke spesielt ut i antall legemiddelbrukere per 1000 innbyggere (0-74 år, begge kjønn) i forhold til andre kommuner eller landet totalt.

11.7. Levealder

Det er ingen forskjell i levealder på Askøy kontra andre kommuner eller landet totalt. Levealderen er ca. 80 år for menn og 84 år for kvinner.

11.8. Muskel og skjelettplager

Andelen som har vært i kontakt med primærhelsetjenesten i forbindelse med muskel- og skjelettplager er noenlunde lik for Askøy, Norge, Øygarden og Bjørnafjorden. Det synes likevel å være noe mer muskel- og skjelettplager hos kvinner på Askøy sammenlignet med Vestland fylke.

Figur 103 Antall pasienter per 1 000 person (standardisert, 0-44 år) som har vært i kontakt med primærhelsetjenesten i forbindelse med muskel- og skjelettplager. Antallet er gjennomsnittsverdi for treårsperioden 2016-2018. Kilde: Kommune helsa statistikkbank, Folkehelseinstituttet.

Figur 104 Antall pasienter per 1 000 person (standardisert, 45-74 år) som har vært i kontakt med primærhelsetjenesten i forbindelse med muskel- og skjelettplager. Antallet er gjennomsnittsverdi for treårsperioden 2016-2018. Kilde: Kommunehelse statistikkbank, Folkehelseinstituttet.

11.9. Rusmiddelbruk

Det er flere ungdomsskoleelever som oppgir at de røyker tobakk, cannabis og bruker snus i Askøy enn i Hordaland. Prosentandelen unge som har prøvd cannabis i Askøy kommune har økt mellom 2013 og 2017, fra 2,6 prosent til 4,6 prosent. Samtidig har andelen ungdommer som har vært beruset av alkohol også økt noe i samme tidsrom.

Figur 105 Andel elever i ungdomsskolen som svarer at de røyker eller bruker snus "minst ukentlig". Kilde: Ungdataundersøkelsen 2017. Kilde: Velferdsforskningsinstituttet NOVA ved OsloMet – Storbyuniversitetet

Figur 106 Andel ungdomsskoleelever som svarer «1 gang», «2-5 ganger», «6-10 ganger» eller «11 ganger eller mer» på spørsmålet om de det siste året (de siste 12 månedene) har «brukt hasj/marihuana/cannabis» i prosent av alle som svarte på dette spørsmålet. Kilde: Velferdsforskningsinstituttet NOVA ved OsloMet – Storbyuniversitetet

Figur 107 Andel ungdomsskoleelever som svarer «1 gang», «2-5 ganger», «6-10 ganger» eller «11 ganger eller mer» på spørsmålet om de det siste året (de siste 12 månedene) har «drukket så mye at du har følt deg tydelig beruset» i prosent av alle som svarte på dette spørsmålet. Kilde: Velferdsforskningsinstituttet NOVA ved OsloMet – Storbyuniversitetet

Figur 108 Antall narkotikautløste dødsfall per 100 000 innbyggere fra 15 år per år (2016-2018), alders- og kjønnsstandardisert. Kilde: Dødsårsaksregisteret ved FHI.

11.10. Smerte

Askøy har noe flere brukere av reseptbelagte smertestillende legemidler enn Vestland og hele landet. Bruken øker svakt.

Figur 109 Antall brukere per 1 000 personer (standardisert, 0-74 år) av reseptbelagte smertestillende legemidler. Antallet er gjennomsnittsverdi for glidende treårsperioder (2011-2013 til 2017-2019). Kilde: Kommunehelse statistikkbank, Folkehelseinstituttet.

Figur 110 Antall brukere per 1 000 personer (standardisert, 0-74 år) av reseptbelagte smertestillende legemidler. Antallet er gjennomsnittsverdi for treårsperioden 2017-2019. Kilde: Kommunehelse statistikkbank, Folkehelseinstituttet.

11.11. Tannhelse

Andel barn med påvist karies øker (som forventet) med alderen. Askøy skiller seg noe ut fra Hordaland, Fjell og Os ved at en større andel av 12-åringene har karies, omtrent 50 %.

Figur 111 Andel av undersøkte barn i Askøy kommune i perioden 2013-2017 som hadde karies på undersøkingsstidspunktet (ett eller flere hull i tennene). Kilde: Tannhelsetjenesten i Hordaland, Hordaland fylkeskommune.

Figur 112 Andel av undersøkte barn i 2017 som hadde karies på undersøkingsstidspunktet (ett eller flere hull i tennene). Kilde: Tannhelsetjenesten i Hordaland, Hordaland fylkeskommune.

12. Risikoindeks Askøy

Fylkeskommunen har i risikoindeks for folkehelse identifisert fem samfunnsforhold som har signifikant sammenheng med graden av uføretrygd i norske kommuner. Disse er:

- Snittalder (27 prosent)
- Andel personer med grunnskoleutdanning alderen 30-39 år (27 prosent)
- Andel eneforsørgere (21 prosent)
- Antall virksomheter med ansatte per 100 innbyggere i yrkesaktiv alder (16 prosent)
- Andel lavinntektshusholdninger (9 prosent)

Variablene er kontrollert mot hverandre, og tall i parentes sier hvor mye hver variabel har å si for samlet risiko (Kilde: Vestland Statistikk og utviklingstrekk).

Indeksen kan brukes til å vurdere risiko og til å finne tiltak som kan kompensere for risiko eller forsterke allerede positive trekk. Høy verdi (rød) i indeksen betyr ikke at kommunen har dårlig folkehelse, men at det er trekk ved samfunnet som øker risikoen for at kommunen kan få flere uføre. Lav verdi (grønn) i indeksen betyr ikke at kommunen har god folkehelse, men at det er trekk ved samfunnet som reduserer risikoen for at kommunen kan få flere utføre.

Risikoindeksen for Askøy kommune viser at kommunen har høy verdi/rødt når det gjelder antall virksomheter med ansatte pr 100 innbyggere i yrkesaktiv alder. Tilsvarende lav verdi/grønt på snittalder og andelen lavinntektshusholdninger.

Tabell 12 Risikoindeks for Askøy kommune 2018 sammenlignet med øykommunene vest for Askøy i tillegg til Os (gammel kommunestruktur). Den viser også kommunene som har lavest og høyest indeks i Hordaland (gammel fylkesinndeling).

Kommune	Snittalder 27 %	Grunnskole 27 %	Eneforsørger 21 %	Virksomheter 16 %	Lavinntekt 9 %	Indeks 2018
Askøy	2	44	59	96	14	41
Fjell	2	68	67	70	16	45
Sund	14	77	44	97	33	52
Øygarden	27	86	59	85	28	59
Os	8	53	63	88	26	46
Høyest/lavest indeks i fylket:						
Ytrebygda bydel	9	14	38	55	3	23
Fedje	92	93	98	40	45	81