
2 0 0 1
Norske
pengespel
Gaming in Norway

Statistikk over statlege spel
og private spel og lotteri

Annual statistics report from
The Norwegian Gaming Board

2

www.lotteritilsynet.no

3

I N N H A L D

Føreord 4

Samandrag 5

Endring i omsetning 12

Norsk Tipping og Extra 13

Norsk Rikstoto 19

Automatar 22

Bingo 27

Andre lotteri 31

English summary 35

Vedlegg 37

4

Vår første komplette statistikk

Forutan å forvalte og kontrollere norske pengespel, har Lotteritilsynet også fått som
oppgåve å utarbeide den offisielle statistikken over lotteri og sportsspel her i landet.
Denne årsstatistikken for 2001 er såleis det første samla oversyn over heile den
norske pengespelmarknaden. Difor har vi valt å lage eit detaljert oversyn som kan
tene som grunnlag ved det vidare statistikkarbeidet.

Medan statlege pengespel er oversiktlege, ligg det mykje nybrottsarbeid bak statis-
tikkane som er utarbeidde for den vidtfemnande private lotterimarknaden her i
landet. Framleis må vi til ein viss grad støtte oss til estimat for å få fram statistisk
materiale, men dette vil betre seg i takt med at det nye Lotteriregisteret blir teke i
bruk.

Årsrapporten er laga med to perspektiv for auge. Vi ønskjer å få fram kor mykje
nordmenn satsar, og kor mykje vi legg igjen på norske pengespel. Dessutan ser vi
på nøkkeltal for dei andre aktørane i marknaden, mellom anna korleis overskotet
blir fordelt.

Her er nytta to omgrep for omsetning. Brutto omsetning er samla omsetning før
utbetaling av gevinst, og netto omsetning som er samla omsetning etter at gevinst
er utbetalt. Vi gjer merksam på at det i ein del tabellar er gjort avrundingar til heile
tal utan desimal.

Talmaterialet i den private delen av marknaden er i hovudsak henta frå operatørar
og entreprenrørar, men for lokale og regionale lotteri og for bingo utan entreprenør
er summane i sin heilskap estimerte. I vedlegga vil det gå fram korleis dei ulike
estimat er komne fram. Tala som blir brukt til å samanlikne med år 2000, er henta
frå rapporten ”Norske pengespel i ei digital framtid”.

Lovlege spel via Internett vart først introdusert i Noreg i 2001, og tala er med både i
statistikken for Norsk Tipping og Norsk Rikstoto. Når det gjeld nordmenn sin spele-
aktivitet på utanlandske pengespel på Internett, saknar vi førebels statistisk materi-
ale som er påliteleg nok til at det fortener plass i ein offisiell statistikk. Men vi veit
at utanlandske pengespel på Internett aukar, og Lotteritilsynet vonar at vi alt i sta-
tistikken for 2002 skal kunne estimere det totale omfanget av nordmenn sin spele-
aktivitet på nettet.

Førde, 20. desember 2002
Atle Hamar

direktør

5

Samandrag

I den norske spel- og lotterimarknaden vart det i 2001 omsett for 22,4 milliardar kroner. Av dette
gjekk 13,9 milliardar tilbake til spelarane i form av gevinst.

Etter at spelarane hadde fått sine gevinstar, låg det igjen 8,5 milliardar kroner til fordeling blant
aktørane, operatørar, entreprenørar, lokalinnehavarar, kommisjonærar forutan lag og foreiningar.

Når det gjeld metode for innsamling av data og utrekning av estimat, viser vi til vedlegg bak i rap-
porten.

Nøkkeltal om den norske pengespel-marknaden

År 2001 Millionar
NOK EUR

1

Brutto omsetning (spelt for)
2

22 411 2 784
Gevinst 13 891 1 726
Netto omsetning (lagt igjen/tap) 8 520 1 058

Spelt for Lagt igjen
Året 2001 NOK EUR NOK EUR
Per innbyggjar

3
4 965 617 1 887 234

Per innbyggjar 15 år og eldre 6 209 771 2 360 293
Per husstand

4
11 420 1 419 4 341 539

Prosent av disponibel inntekt
5

3,32 % 1,26 %

I gjennomsnitt spelte kvar nordmann (liten som stor) for 4 965 kroner i 2001.

Om vi trekkjer frå gevinstane vil kvar innbyggjar ha lagt igjen 1 887 kroner. Av husstanden si dispo-
nible inntekt utgjer dette 1,26 prosent.

1 Middelkurs 2001 frå Norges Bank 8,0492.
2 For gevinstautomatar utgjer brutto omsetning innbetalt innsatsbeløp, dvs. at verdi av gjenspel ikkje er med-

rekna.
3 Gjennomsnittleg folketal frå SSB, Nordisk regionalstatistikk.
4 Gjennomsnittleg tal personar i husstanden er 2,3

(Tal frå SSB – Privathusholdning og personar per privat husholdning 2001).
5 Nasjonalrekneskap 1991–2001, “Husholdninger og ideelle organisasjoner. Inntekter, utgifter og sparing” (SSB)

Disponibel inntekt 675 001 millionar kroner.

6

Samandrag

Brutto omsetning i millionar kroner i 2001

Nordmenn spelte mest på gevinstautomatar, utrekna til nærare 9 milliardar kroner.6 7 Elles spelte vi
for nær 7,9 milliardar på Norsk Tipping sine spel, og 0,75 milliard på Extralotteriet som også Norsk
Tipping opererer. På hestesport spelte nordmenn for om lag 2,6 milliardar kroner gjennom Norsk
Rikstoto.

I tillegg til gevinstautomatar er det bingo og lotteri som utgjer den private delen av marknaden.
Bingo hadde ein omsetning på om lag 1,6 milliard, der entreprenør-bingoen utgjer størsteparten, vel
1,3 milliard. Her inngår også sidespel (elektroniske8 og papirsidespel). Bingo utan entreprenør er
estimert til nær 0,3 milliard.

Blant lotteria er det landslotteria som har størst omsetning, nesten 0,5 milliard9. For dei andre lotte-
ria estimerer vi omsetninga til 0,1 milliard.

6 Beløpet er utan gjenspel, dvs. at vi ikkje har rekna med verdien av gevinstar som er brukt til nye spel i sta-
den for å bli utbetalt.

7 Vi har i tillegg estimert 72 mill i omsetning på underhaldningsautomatar,
8 Bingoautomatar og databingo.
9 Omsetninga 493 mill. er inklusiv 7 mill i andre inntekter enn loddsal.

7

Samandrag

Gevinstar og premiar

Brutto Netto Prosent
Tal i millionar omsetning Gevinst omsetning gevinst
Norsk Tipping 7 861 4 122 3 739 52 %
Norsk Rikstoto 2 626 1 739 888 66 %
Extra – stiftelsen
Helse og Rehabilitering 746 373 373 50 %
Automatar * 8 958 6 412 2 546 72 %
Landslotteri 493 74 419 15 %
Bingo med entreprenør* 1 337 967 370 72 %
Bingo utan entreprenør** 290 185 105 64 %
Lokale/regionale lotteri** 100 20 80 20 %
Totalt 22 411 13 891 8 520 62 %

*) Delar av omsetninga (brutto og netto) er estimert for gevinstautomatar. For entreprenørbingo er
brutto omsetning estimert for delar av elektroniske sidespel.

**) Omsetning for bingo utan entreprenør og for lokale/regionale lotteri er utelukkande estimat.
Gevinstprosent for bingo utan entreprenør er basert på tidlegare kartlegging.
For lokale/regionale lotteri har vi estimert og avrunda til 20%.

Totalt vann spelarane tilbake 13,9 milliardar kroner av innsatsen på 22,4 milliardar, og vann mest til-
bake frå automatar (72 prosent) og entreprenørbingo (72 prosent). For automatane sin del er det
snakk om at dette er utbetalt gevinst utan at det som blir nytta på nye spel før utbetaling blir med-
rekna. Same tilhøve kan også gjelde for elektroniske sidespel i bingo.

For lotteri er gevinst ofte bokført med lotteriet sin gevinstkostnad. For vinnaren kan premien ha
høgare verdi enn det som kjem fram her. Lotteri kan oppnå rabattar ved kjøp av premiar og til min-
dre lotteri er gjerne premier gitt som gåver utan at dette går fram av rekneskap.

Sidan prosent for utbetalt gevinst er relativt høg for gevinstautomatar er det ikkje dette spelet som
har størst netto omsetning. Etter at gevinstar er utbetalt er det Norsk Tipping som har størst netto
omsetning og dermed har mest å fordele på aktørane.

Landslotteri
2,2 %Bingo utan entreprenør

1,3 %Bingo med entreprenør
6 %

Norsk Rikstoto
12 %

Extra
3 %

Norsk Tipping
35 %

Lokale/regionale lotteri
0,4 %

Automatar
40 %

Totalt 22,4 mrd

Marknadsdelar av brutto omsetning i spelemarknaden

8

Samandrag

Netto omsetning og fordeling på aktørane i marknaden

Netto omsetning Formål Administrativ kostnader
Mill Mill Prosent Mill Prosent

Norsk Tipping 3 739 2 507
10

67 % 1 232 33 %
Norsk Rikstoto 888 483 54 % 405

11
46 %

Ekstra 373 183
12

49 % 123 33 %
- NT’s op.godtgj. til 68 18 %

NT-formål
Automatar 2 546 917 36 % 1 629 64 %
Landslotteri 419 128 30 % 291 70 %
Bingo med entreprenør 370 72 20 % 298 80 %
Bingo utan entreprenør 105* 60* 57 % 45* 43 %
Lokale/regionale lotteri 80* 60* 75 % 20* 25 %
Totalt 8 520 4 478 53 % 4 042 47 %
*) Estimerte beløp

Ein stor del av formålet sine inntekter kom frå spela til Norsk Tipping og Norsk Rikstoto. Her var
også ein forholdsvis stor prosentvis del til formålet (hhv. 67 pst og 54 pst).

Blant private spel- og lotteri er det bingo utan entreprenør, lokale lotteri og talspelet Extra som
hadde størst prosentvis del til formålet. Dei andre hadde større prosentvis del administrative kostna-
der

13
. Minst var formålsprosenten for entreprenørbingo.

 Bingo utan
entreprenør

1,2 %

Bingo med
entreprenør

4 %
Landslotteri

5 %

Automatar
30 %

Extra
4 %

Norsk Rikstoto
10 %

Norsk Tipping
44 %

Lokale/regionale
lotteri
0,9 %

Totalt 8,5 mrd

Netto omsetning

10 og 12 Norsk Tipping inntektsfører operatørgodtgjersle frå Extralotteriet. Denne kjem i tillegg til NT sine kostna-
der med spelet og inngår deretter i overføring til Norsk Tipping sine formål. I år 2001 utgjorde dette 67,5
mill.

11 I Rikstoto sine administrative kostnader inngår 97,2 mill som er avgift til staten.
13 Alle kostnader ved eit spel eller lotteri som ikkje er gevinstkostnad.

9

Samandrag

Formålet sine inntekter utgjorde totalt nær 4,5 milliardar kroner. Den følgjande figuren viser kor
mykje av dette som kom frå dei ulike spel og lotteri.

Administrative kostnader utgjorde totalt 4 milliardar kroner. Dette er operatør, entreprenør og ev.
tredjepart sin del av inntektene.

For Norsk Tipping, Ekstralotteriet, Norsk Rikstoto og gevinstautomatane kan vi vise kor stor del av
netto omsetninga som går til dette 3. leddet (for andre spel/lotteri har vi ikkje tal, men her også kan
det vere utgifter til kommisjonær, telemarketing osv.).

Netto omsetning Kostnader til kommisjonær
eller lokalinnehavar Prosent

mill mill av netto omsetning
Norsk Tipping 3 739 591 15,8 %
Extra 373 57 15,2 %
Norsk Rikstoto 888 164 18,4 %
Automatar * 2 546 491 19,3 %
Totalt 7 546 1 302 17,3 %
*)Estimat

Frå desse spela går 1,3 milliard kroner, eller 17 prosent av netto omsetning, til kommisjonær eller
lokalinnehavar. Størst prosentvis del av netto omsetning går frå automatane, men største beløpet frå
Norsk Tipping sine spel.

Norsk Rikstoto sine kommisjonærar fekk 18,4 prosent av netto omsetning. Rikstoto har likevel fleire
salskanalar, og difor blir prosenten større om vi avgrensar omsetninga til sal gjennom kommisjo-
nærleddet (om lag 22 prosent dersom prosentvis del av omsetning i kvar salskanal er den same for
brutto og netto omsetning).

Bingo utan
entreprenør

1,3 %

Bingo med
entreprenør

1,6 %

Landslotteri
3 %

Extra (eigne og NT’s
formål) 6 %

Norsk
Rikstoto

11 %

Automatar
20 %

Lokale/regionale
lotteri
1,3 %

Norsk Tipping
56 %

Totalt 4,5 mrd

Her kom formåla sine spel- og lotteriinntekter

10

Samandrag

Formålet sine inntekter fordelt på kategoriar

Fordeling av spel- og lotteriinntekter år 2001
Mill Prosent

Idrett 1 233 28 % *
Kultur (statsbudsjettet) 858 19 %
Musikk/kultur/fritid 50 1 % *
Forsking (statsbudsjettet) 858 19 %
Hest/hestesport 483 11 %
Helse 414 9 % *
Humanitær 399 9 % *
Diverse 63 1 % *
Uspesifisert og vil inngå i formål ovanfor 120 3 %
Totalt 4 478 100 %

*) I tillegg får formåla delar av 120 millionar som i tabellen er uspesifisert (samla 3 prosent).

Idrett (1 233 millionar +)
Her inngjekk overføring frå Norsk Tipping (858 millionar), estimert automatinntekt (314 millionar),
entreprenørbingo (37 millionar) og inntekt frå landslotteri (24 millionar). Idretten hadde elles inntekt
frå foreiningsbingo og lokale lotteri som ikkje er medrekna.

Inntekt frå bingo, lotteri og automat var i minst grad øyremerkte, og gjekk i større grad til lokale lag
som frie midlar.

Kultur og fritid (908 millionar +)
Også her var det store inntekter, men merk at det meste til kulturformål kom via statsbudsjettet frå
Norsk Tipping (858 millionar).

I tillegg har vi talt opp eller estimert 50 millionar frå andre typar spel og lotteri, utan at inntekt frå
lokale lotteri og bingo utan entreprenør er medrekna (estimert inntekt frå automatar, 32 millionar,
entreprenørbingo 14 millionar og landslotteri 4 millionar). Dette var friare midlar som ikkje er knytt
opp mot løyvingar over statsbudsjettet.

Forsking finansiert over statsbudsjett (858 millionar)
Desse midlane kom frå Norsk Tipping.

I tillegg gjekk også andre speleinntekter til forsking. Dette var forsking som lag og organisasjonar
sjølv initierte og finansierte. Mellom anna finansierte stiftinga Helse- og Rehabilitering (Extra) i 2001
forsking for 60 millionar, og av idretten sine tippemidlar gjekk 21 millionar til forskings- og utvik-
lingsarbeid.

Hest/hestesport (483 millionar)
Dette var inntekter som kom utelukkande frå Norsk Rikstoto.

Helse (414 millionar +)
Her inngjekk organisasjonar som til dømes Kreftforeningen, Blindeforbundet og Norges
Handikapforbund.

183 millionar som stiftinga Helse- og Rehabilitering fekk frå Extraspelet, er med her. Desse går til
prosjekt knytt til helse, sjukdom og levekår. Elles inngjekk 165 millionar estimert frå automatar, 59
millionar frå landslotteri og 7 millionar frå entreprenørbingo. Inntekt frå lokale lotteri og bingo utan
entreprenør var ikkje medrekna.

11

Samandrag

Humanitær (399 millionar +)
Her inngår m.a. Røde Kors, Redningsselskapet, forutan mellom andre Redd Barna, Norsk
Folkehjelp, Flyktningerådet og Lions.

Størst inntekt kom frå gevinstautomatane, estimert til 365 millionar der Røde Kors og
Redningsselskapet fekk ein stor del. Anna inntekt kom frå landslotteri med 27 millionar og entre-
prenørbingo med 8 millionar. Inntekt frå bingo utan entreprenør og lokale lotteri er ikkje medrekna.

Diverse organisasjonar (63 millionar)
Her inngår religiøse organisasjonar, politiske parti eller organisasjonar som entreprenørar eller
Lotteritilsynet ikkje kunne plassere i gruppene framfor.

Inntektene kom frå automatar (41 millionar), entreprenørbingo (7 millionar) og landslotteri (14 milli-
onar).

Uspesifiserte inntekter (120 millionar)
Dette er alt estimert inntekt frå bingo utan entreprenør og lokale/regionale lotteri.
I oppstillinga har vi ikkje datagrunnlag for å fordele inntektene på formål ovanfor.

Dersom lesarar vil samanlikne tal med år 2000 må ein vere merksam på at vi har endra nokre av
kategoriane, og dermed er ikkje alle kategoriar samanliknbare.

Uspesifisert
3 %

Diverse
1,4 %Humanitær

9 %Helse
9 %

Hest/
Hestesport

11 %

Forsking
(statsbudsjettet)

19 %
Musikk/Kultur/Fritid

1,1 %

Kultur
(statsbudsjettet)

19 %

Idrett
28 %

Totalt 4,5 mrd

Inntekt til formål fordelt på ulike kategoriar

12

Endring i omsetning frå år 2000

For einskilde spel og lotteri er det vanskeleg å gi eksakte endringar, mellom anna fordi vi nyttar
ulike estimat i delar av materialet. For 2001 er datagrunnlaget større for automatverksemd og entre-
prenør-bingo. For lokale lotteri og bingo utan entreprenør er tal for 2001 utelukkande estimat.

Marknaden totalt
Tal i millionar 2000 2001 Endring
Brutto omsetning 20 698 22 411 + 8 %
Netto omsetning 8 137 8 520 + 5 %

Ifølgje tabellen har brutto omsetning auka med 8 prosent. Den reelle endringa er noko mindre då
ein for år 2001 fangar opp meir av brutto omsetning enn ein gjorde for 2000.

Større endring på brutto omsetning kan også forklarast med at gevinstandel i einskilde spel er
endra i datagrunnlag og i estimat, eller at omsetning har flytta frå ein type spel til ein annan.

Andre årsaker nemner vi i gjennomgang av dei ulike spela.

Norsk Tipping
Tal i millionar 2000 2001 Endring
Brutto omsetning 7 562 7 861 + 4 %
Netto omsetning 3 625 3 739 + 3 %

Norsk Tipping aukar brutto omsetning med 4 prosent medan netto omsetning aukar noko mindre.
Dette skuldast at oddsspel har hatt forholdsvis stor vekst samstundes som dette er spel med høgare
gevinstprosent.

Extralotteriet
Tal i millionar 2000 2001 Endring
Brutto omsetning 715 746 + 4 %
Netto omsetning 358 373 + 4 %

4 prosent vekst både for brutto og netto omsetning.

Rikstoto
Tal i millionar 2000 2001 Endring
Brutto omsetning 2 572 2 626 + 2 %
Netto omsetning 872 888 + 2 %

2 prosent vekst både for brutto og netto omsetning.

Gevinstautomatar
Tal i millionar 2000 2001 Endring
Brutto omsetning 7836 8958 + 14 %
Netto omsetning 2307 2546 + 10 %

Omsetninga har auka, og større auke i brutto omsetning skyldast m.a. bruk av større gevinstprosent
i estimat (70,56% for år 2000 og 71,58% i år 2001).

Estimat for 2001 er gjort på eit større datagrunnlag enn Lotteritilsynet hadde for 2000. Vi gjer også
merksam på at det er større feilmargin for tal på brutto omsetning enn for netto omsetning, fordi det
er større grad av estimat i tala for brutto omsetning.

13

Endring i omsetning frå år 2000

Entreprenørbingo
Tal i millionar 2000 2001 Endring
Brutto omsetning 1 063 1 337 (+ 26 %)
Netto omsetning 350 370 + 6 %

På brutto omsetning er det ein stor auke, med den er ikkje reell. Auken for netto omsetning er min-
dre.

Auke i brutto omsetning har fleire årsaker. Ei forklaring er at ein for 2001 har fanga opp eller har
estimert all brutto omsetning på sidespel. Dette vart ikkje gjort for år 2000. Dette påverkar likevel
ikkje auken i netto omsetning. Samla gevinstprosent for 2001 er og høgare enn det vi registrerte for
2000.

Ei anna forklaring er at vi i år har med ein del under entreprenørbingo som tidlegare har vore rekna
i kategorien bingo utan entreprenør. Dette påverkar også netto omsetning.

Ei siste forklaring kan vere at delar av omsetninga har gått over til spel med annen gevinstprosent.
M.a. ser vi auke i talet på bingoautomatar. Dette kan og bidra til at bruttoomsetninga stig meir enn
netto omsetning.

Landslotteri
Tal i millionar 2000 2001 Endring
Brutto omsetning 532 493 -7 %
Netto omsetning 432 419 -3 %

Landslotteri har hatt ein nedgang, mellom anna vart det i 2001 registrert 52 lotteri medan talet for
året før var 58. Mindre reduksjon for netto omsetning skuldast at det vart registrert forholdsvis min-
dre gevinstkostnader i år 2001.

Andre spel/lotteri
Omsetninga for bingo utan entreprenør og for lokale/regionale lotteri har Lotteritilsynet for år 2001
estimert. Basert på opplysningar frå politiet har vi lagt til grunn ein reduksjon på 12 prosent for
bingo utan entreprenør. Heile reduksjonen er ikkje reell då delar skuldast overføring av omsetning-
stal til entreprenørbingo.

For lokale lotteri har vi estimert eit beløp for 2001 som kan omfatte fleire av dei mindre lotteria som
ikkje inngjekk i 2000-tala. Dette gjer ei samanlikning vanskeleg.

Varierande talmateriale
Det er først og fremst for Norsk Tipping, Rikstoto, Extra og Landslotteri at vi har presise tal for å sjå
endring. Vi kan og slå fast at automatane har hatt ein auke, og etter vår oversikt den største omset-
ningsveksten av alle spel og lotteri.

For bingoentreprenørar er ei ev. endring meir vanskeleg å anslå, m.a. fordi Lotteritilsynet i 2000
hadde eit dårlegare og mindre talgrunnlag enn for 2001. Vi trur endringa i marknaden reelt sett har
vore lita, og at endring som kjem fram ovanfor først og fremst skuldast endring i kartleggingsmeto-
dikk.

14

Norsk Tipping – eigne spel og Extra

Norsk Tipping AS (NT) har fleire spel i sin portefølje. Samla brutto omsetning (før gevinstutbetaling)
var 7,86 milliardar kroner i år 2001. I tillegg er NT operatør for talspelet Extra som hadde ei omset-
ning på nær 0,75 milliard.

14

Nær to tredjedelar av samla innsats vart sett på talspel. Legg ein til omsetninga frå Flaxloddet, kjem
73,6 prosent av omsetninga frå spel der sjansen for gevinst er heilt tilfeldig.

Sportsspela Tipping og Oddsen stod for 26,4 prosent av omsetninga. Dette er spel der kunnskap om
sport kan auke vinnarsjansane.

Brutto omsetning fordelt på type spel Millionar Prosent
Talspel: Lotto, Viking Lotto og Joker 5 099,8 64,9 %
Sportsspel: Tipping og Oddsen 2 076,4 26,4 %
Skrapelodd: Flax 684,3 8,7 %
Sum = Brutto omsetning 7 860,5 100,0 %

Omsetning og gevinst
- i millionar Talspel Sportsspel Skrapelodd Totalt
Total brutto omsetning 5 099,8 2 076,4 684,3 7 860,5
Totalt til gevinst 2 549,9 1 222,8 348,9 4 121,6
Netto omsetning 2 549,9 853,6 335,4 3 738,9

Omsetning og gevinst
- i prosent av brutto omsetning Talspel Sportsspel Skrapelodd Totalt
Total brutto omsetning 100,0 % 100,0 % 100,0 % 100,0 %
Totalt til gevinst 50,0 % 58,9 % 51,0 % 52,4 %
Netto omsetning 50,0 % 41,1 % 49,0 % 47,6 %

1

14 Samla omsetning gjennom NT var difor 8,61 milliardar i 2001

3517

1310

273

939
1138

684

Brutto omsetning Norsk Tipping sine spel i 2001
totalt 7 861 millionar

15

Norsk Tipping – eigne spel og Extra

Samla sett gjekk 52 prosent tilbake til spelar som gevinst. 48 prosent gjekk til fordeling mellom ope-
ratør, kommisjonærar og formål.

Størst gevinstdel gir sportsspel der oddsspela har høgste prosent. Oddsspel har samla gevinstpro-
sent 66,2. For den tradisjonelle tippekupongen er prosenten 50.

Ein kan delta i Norsk Tipping sine spel via kommisjonær eller Internett. Talet på kommisjonærar har
gjennom 2001 auka frå 3 801 (1. januar) til 3 846 (31. desember).

Det meste av omsetninga gjekk gjennom kommisjonærnettet. Våren 2001 starta eit prøveprosjekt
med spel via Internett, og i fjor spelte nordmenn for 3,3 millionar på NT sine eigne spel15 over
Internett (2 mill på Tipping og Oddsen, og 1,3 mill på talspel). Spel over Internett vart ei permanent
ordning frå 21. mai 2002.

Extra
Extra er eit talspel som blir drive av Norsk Tipping AS på vegner av stiftinga Helse og Rehabilitering.
Overskotet blir fordelt av stiftinga på ulike prosjekt innan helse, rehabilitering og forsking.

I 2001 vart det spelt Extra for 746 millionar kroner. Gevinstprosenten var 50.

Omsetning og gevinst Millionar Prosent
Total brutto omsetning 746,1 100,0 %
Totalt til gevinst 373,1 50,0 %
Netto omsetning etter gevinst 373,0 50,0 %

Som for Norsk Tipping sine eigne spel kan ein delta gjennom NT sine kommisjonærar eller
Internett, men berre 0,2 million av samla innsats kom via Internett i år 2001.

15 Extra kjem i tillegg med 0,2 millionar.

16

Norsk Tipping – eigne spel og Extra

Netto omsetning og fordeling

Norsk Tipping
Etter gevinstutbetaling var netto omsetning for Norsk Tipping 3 738,9 millionar kroner.

Fordeling Millionar Prosent
Til formål 2 507,4 67,1 %
Til Norsk Tipping AS 640,8 17,1 %
Til kommisjonær 590,7 15,8 %
Sum = nettoomsetning 3 738,9 100,0 %

Reell fordeling frå Norsk Tipping til formål var noko høgare enn vist her (2 574,9millionar).
Dette fordi selskapet også inntektsfører operatørgodtgjersla frå Extraspelet. I 2001 utgjorde opera-
tørgodtgjersla 67,5 millionar.

Fordeling til formål
2 574,9 millionar16 vart fordelt til formåla idrett, kultur og forsking. Dei tre formåla fekk ein tredjedel
kvar, dvs 858,3 millionar kroner på kvar sektor. For kultur og forsking blir midlane tilført statsbud-
sjettet for respektive område, og er såleis eit bidrag til statskassa.

For idrett er fordelinga meir spesifikk. Tabellen under har nøkkeltal henta frå Kulturdepartementet
si pressemelding 26. april 2002.

Fordeling
av tippemidlar til idretten Frå einskilde underpostar
Idrettsanlegg 415,0 mill (48%) Idrettsanlegg i kommunane 396,0 mill.
Norges Idrettsforbund og Grunnstøtte særforbund utgjer 116,0 mill
Olympiske Komité 299,5 mill (35%).
Tilskot til lokale lag og
foreiningar 86,0 mill (10%)
Spesielle aktivitetar 23,9 mill (3%) Fysisk aktivitet, lokal tilhøring og sosial

integrasjon utgjer 16,3 mill.
Forskings- og
utviklingsarbeid 20,9 mill (2,4%) Idrettsforsking utgjer 14,8 mill.
Nasjonalanlegg/
Spesielle anlegg 13,0 mill (1,5%)
Totalt 858,3 mill (100%)

16 2507,4 mill frå eigne spel + 67,5 mill frå operatørgodtgjersle Extra.

17

Norsk Tipping – eigne spel og Extra

Det meste av idrettens tippemidlar (83 prosent) går til idrettsanlegg og til Norges Idrettsforbund og
Olympiske Komité (hhv. 48 prosent og 35 prosent). Diagrammet under viser prosentvis fordeling.

Norsk Tipping og kommisjonærane
Frå NT sine eigne spel fekk kommisjonærar 15,8 prosent av netto omsetning, i alt 590,7 millionar i
provisjon. Legg ein til provisjon frå Extraspelet blir beløpet 647,4 millionar.

Om det i snitt var 3 818 kommisjonærar17 i 2001, ville kvar i snitt hatt ei inntekt på 170 000 kroner
medrekna Extra.

Andre nøkkeltal for operatøren Norsk Tipping
NT sin del av inntekt frå eigne spel og Extra (til NT’s drift) 706,8 mill
NT sin samla netto kostnader18 617,6 mill
Midlar som er halde tilbake i NT (investeringsfond) 89,2 mill

Ved årets slutt var det halde tilbake 89,2 mill i investeringsfond.

Extra
Netto omsetning (etter gevinstutbetaling) for Extra er 373 millionar til fordeling mellom aktørane.

Fordeling Millionar Prosent
Til formål (stiftinga Helse og Rehabilitering) 182,8 49,0 %
Til Norsk Tipping AS 133,5 35,8 %
Til kommisjonær 56,7 15,2 %
Sum = netto omsetning 373,0 100,0 %

Ein del av overføringa til NT, er operatørgodtgjersle og ikkje relatert til NT sine kostnader med spe-
let. I år 2001 utgjorde dette 67,5 millionar, og operatørgodtgjersla inngår deretter i NT si overføring til
NT sine formål (idrett, kultur og forsking). Dette utgjer 18,1 prosent av Extra si netto omsetning.

Norges

Idrettsforbund og
Olympiske Komité

35 %

Idrettsanlegg
48 %

Tilskot til lokale
lag og foreiningar

10 %

Spesielle
aktivitetar

2,8 %

Forskings- og
utviklingsarbeid

2,4 %

Nasjonalanlegg og
spesielle anlegg

1,5 %

858 mill

Prosentvis fordeling av idrettens sine spelemidlar

17 Snittal frå Norsk Tipping – aktive kommisjonærar.
18 Samla nettokostnader: Alle kostnader, men utan provisjon. Korrigert for netto inntekt av finansielle postar

og andre inntekter/kostnader som ikkje er spesifikt relatert til Norsk Tipping sine spel.

18

Norsk Tipping – eigne spel og Extra

Fordeling til formål i år 2001
Stiftinga fordeler midlar frå Extraspelet på ei rekkje organisasjonar. Alle norske frivillige, humanitæ-
re og samfunnsnyttige organisasjonar og funksjonshemma sine interesseorganisasjonar, kan søkje
midlar. Midlar blir fordelt til prosjekt vurdert ut frå faglege kvalitetskrav og relevans i høve til stif-
tinga sine retningslinjer.

I 2001 vart det frå stiftinga Helse og Rehabilitering utdelt i alt 188 millionar fordelt på 643 prosjekt.

Fordeling Millionar Prosent
Til formål (stiftinga Helse og Rehabilitering) 182,8 49,0 %
Til Norsk Tipping AS 133,5 35,8 %
Til kommisjonær 56,7 15,2 %
Sum = netto omsetning 373,0 100,0 %

Fordeling Millionar Prosent
Førebygging 55,1 32 %
Forsking 60,3 35 %
Rehabilitering 55,6 32 %
sum 171,0 100 %
10% adm.tilskot til mottakarorganisasjon 17,1
Totalt 188,1

Fordelt på aldersgruppe

Alle
aldersgrupper

35 %

Eldre
5 % Vaksne

34 %

Barn/unge
26 %

188 mill

Tiltak for betra

levekår
19 %

Tiltak for
funksjonshemma,
kronisk sjuke og

pårørande
30 %

Psykiske
lidingar

15 %

Somatisk
sjukdom

29 %

Andre
helseområde

8 %

Fordelt på andre helseområde

188 mill

19

Norsk Rikstoto

Norsk Rikstoto har fleire spel der det blir spelt på hest. Samla omsetning før gevinstutbetaling var
vel 2,6 milliardar kroner i år 2001.

Omsetning og gevinst Millionar Prosent
Total brutto omsetning 2 626,3 100,0%
Totalt til gevinst 1 738,6 66,2 %
Netto omsetning 887,7 33,8 %

To tredjedelar av totalomsetninga gjekk tilbake til spelar som gevinst. Ein tredjedel gjekk til forde-
ling på operatør, kommisjonærar og formål.

Rikstoto sine spel kan spelast hos kommisjonærar, på baner eller via Internett. Talet på kommisjo-
nærar har gjennom 2001 auka frå 1 132 (1. januar) til 1 265 (31. desember).
Gjennom heile året var det 12 trav- og galoppbaner.

Det meste av omsetninga, 83,8 prosent gjekk gjennom kommisjonærnettet. Omsetninga på løpsba-
ner utgjorde 14,9 prosent, medan Internett stod for 1,3 prosent. Merk at Internett først var aktuelt frå
24. april, og då som ei prøveordning som framleis gjeld.

Brutto omsetning i salskanalar Millionar Prosent
Kommisjonær 2 201,2 83,8 %
Baner 392,1 14,9 %
Internett (start 24. april 2001) 33,0 1,3 %
Total 2 626,3 100,0 %

1200

633

369

187 181

52 5

20

Norsk Rikstoto

Netto omsetning og fordeling på aktørane i marknaden

Etter at Norsk Rikstoto sine spelarar hadde fått utbetalt sine gevinstar, var det 887,7 millionar til for-
deling mellom aktørane.

Fordeling av netto omsetning Millionar Prosent
Til formål 483,0 54,4 %
Avgift til staten 97,2 10,9 %
Til operatør (Rikstoto) 143,9 16,2 %
Til kommisjonær 163,7 18,4 %
Sum (netto omsetning) 887,7 100,0 %

Fordeling til formål Millionar
V75 premiar 54,3
Transporttilskot 2,0
Norsk Hestesenter 17,5
Det Norske Travselskap 53,1
Norsk Jockeyklubb 14,8
Bidrag avskriving finans 30,9
Provisjon driftsselskap (banene) 310,4
derav drift løpsbaner

19 20
151,7

derav premiar til hesteeigarar 158,7
Totalt 483,0

Forklaring til dei ulike formåla

V75-premiar er samla premiar til hesteeigarar som er utbetalt i V75-løp.

Norsk Hestesenter på Starum mottar driftstilskot frå Norsk Rikstoto. Norsk Hestesenter skal ta vare
på og vidareutvikle hestenæringa, og sjå til at det finst kvalifiserte og kompetente yrkesutøvarar.

Det Norske Travselskap (DNT) skal ivareta dei sportslege aktivitetane innan travsporten. DNT mottek
driftstilskot frå Norsk Rikstoto.

Transporttilskot blir overført til DNT som utbetaler støtte til aktive for transport av hestar til løpsba-
ner.

Norsk Jockeyklubb (NJ) skal ivareta dei sportslege aktivitetane i galoppsporten.
NJ mottar driftstilskot frå Norsk Rikstoto.

Bidrag avskriving finans er finansiell støtte som Norsk Rikstoto gir til DS (totalisatorbanene). Dette
er støtte som kjem i tillegg til provisjon av omsetning i totalisatorbanene sine regionar.

Provisjon driftsselskap (DS) blir utrekna etter omsetning som blir generert i regionen til det einskil-
de DS. Inntekt skal dekkje drift på den einskilde løpsbane og premiar til hesteeigarar på ordinære
løp som banene arrangerer.

19 Beløp inneheld vederlag for sal av spel på banene og lokal marknadsføring mot kommisjonærar i regionane.
20 Underskot på drift av banene viser 10,6 mill kroner. Auke av midlar til formålet er finansiert ved underskott i

Norsk Rikstoto og baner.

21

Norsk Rikstoto

Statsavgift
Avgift til staten (97,2 millionar) er ei rein fiskalavgift til statskassa utan øyremerking.

Rikstoto og kommisjonærane
Kommisjonærar fekk 18,4 prosent av samla netto omsetning. Ikkje heile omsetninga kom frå denne
salskanalen. Legg ein til grunn høvesvis del som for brutto omsetning, vil kommisjonærar si inntekt
utgjere 22,0 proent21 av netto omsetning.

Om det i snitt var 1 198 kommisjonærar i 2001, ville kvar i snitt hatt ei inntekt på 137 000 kroner.

Andre nøkkeltal for operatøren Norsk Rikstoto 2001 RT sine inntekter frå hestespel 143,9 mill
Andre inntekter 44,0 mill Samla kostnader 203,4 mill Årsresultat -15,5 mill
Entreprenøren Norsk Rikstoto hadde eit underskot på 15,5 millionar.

Mellom anna har auke i talet på kommisjonærar medført auke i driftskostnadene. Auka driftskost-
nader skuldast i hovudsak auka avskrivingar (9 millionar), finanskostnader (2,9 millionar) og tap på
fordringar (4,1 millionar).

Premiar til
hesteeigarar

33 %

Drift av løpsbaner
31 %

Transporttilskot
0,4 %

NJ
3 %

Norsk Hestesenter
4 %

Bidrag avskriv/
finans

6 %

DNT
11 %

V75 premiar
11 %

483,0 mill

Prosentvis fordeling av formålsmidlar frå hestesporten

21 163,7 mill/(887,7 x 0,838)

22

Automatar

Her viser vi tal for gevinstautomatar og underhaldningsautomatar22. Bingoautomatar er ikkje med då
desse vert rekna som sidespel til bingo. Tal for bingoautomatar blir omtalt annan stad.

Gevinstautomatar
Vi har data frå 77 entreprenørar som til saman hadde utplassert 18 306 gevinstautomatar ved års-
skiftet 2001/2002.

I tillegg kjenner Lotteritilsynet til at 30 andre entreprenørar også har hatt automatdrift, men i mindre
målestokk. Desse har ikkje returnert spørjeskjema, og difor har vi ikkje omsetningstal. Ut frå til-
gjengeleg informasjon23 reknar Lotteritilsynet med at desse 30 entreprenørane hadde utplassert ca
700 automatar ved årsskiftet 2001/2002.

Vi viser vil vedlegga med tanke på metode for innsamling av data og estimatmetoden som er brukt.

Totalt rekna Lotteritilsynet marknaden til å omfatte ca 19 000 gevinstautomatar pr 31. desember
2001. Tal i denne gjennomgangen er basert på konkrete tal og estimat gjort for dei entreprenørane
som ikkje har svart.

Estimerte nøkkeltal for gevinstautomatar i år 2001
Brutto omsetning (pengar inn) 8 958 mill
Utbetalt gevinst (pengar ut) 6 412 mill
Netto omsetning 2 546 mill

til entreprenør 1 138 mill
lokalinnehavar 491 mill
formål (lag og organisasjonar) 917 mill

Formålets del av brutto omsetning 10%
Formålets del av netto omsetning 36%
Utbetalt gevinst av brutto omsetning 72%

Brutto omsetning er estimert til nær 9 milliardar kroner. Dette er beløp som fysisk er lagt på auto-
matane, og det vil seie at verdi av gjenspel ikkje er medrekna.

Tilsvarande vart om lag 6,4 milliardar kroner utbetalt i gevinstar. Om ein hadde rekna med gevinst
som er brukt på nye spel, ville gevinstprosent vore høgare. Men for kvar 10-kroning som er putta på
ein automat, er litt over 7 kroner utbetalt som endeleg gevinst.

Netto omsetning er samla beløp som spelarar har lagt igjen/tapt på automatspel. Vel 2,5 milliardar
kroner låg igjen til fordeling mellom aktørane i marknaden - formål, entreprenør og lokalinnehavar.

Det meste av netto omsetning og inntekt til lag og foreiningar er reelle tal, men i tillegg har
Lotteritilsynet lagt til eit estimert beløp for 700 automatar der vi ikkje har omsetnings- og inntektstal
for 2001.

22 Denne delen omfattar automatar oppstilt etter forskrift om oppstilling av gevinst- og utbetalingsautomatar.
Også eit mindre tal lottoautomatar etter forskrifter om oppstilling av lotteriautomat.

23 Telefonsamtalar til entreprenørar og politi, Lotteriregisteret, arkivsystem og tidlegare registrering av entre-
prenørar.

23

Automatar

I tillegg til sjølve automattalet byggjer dei estimerte beløpa på to sentrale føresetnader:

Sidan entreprenørar vi ikkje har tal frå er forholdsvis små, reknar vi med at deira snittomsetning
per automat er lik snittet i vårt datamateriale når vi utelet dei største aktørane.
Vi føreset og at entreprenørane fordeler inntektene slik som forskrift tilseier.

Estimat i
Tal frå Estimert prosent

Nøkkeltal entreprenør tillegg Totalt av totalen
Netto omsetning 2 416 mill 130 mill 2 546 mill 5,1 %24

Del til formålet 876 mill 41 mill 917 mill 4,5 %

Det er alltid knytt usikre faktorar til estimerte beløp. Difor viser vi her feilmarginar/slingringsmonn
for netto omsetning og beløp til formålet dersom automattal eller snittomsetning var forskjellig frå
dei tala vi har nytta:

Feilmargin/slingringsmonn Netto Beløp til
dersom …… omsetning formålet
automattalet vart endra med 100 18 mill 6 mill
snittomsetning pr automat blei endra med 10 000 7 mill 2,5 mill

Sidan det meste av inntektstala er reelle tal oppgitt av entreprenørar, blir slingringsmonnet relativt
lite. Beløp til formålet endrar seg relativt lite med ei endring på t.d. 100 automatar.

Om vi i estimatdelen hadde lagt til grunn snittomsetning pr automat
25

i heile datamaterialet vårt og
ikkje utelate tal frå dei største entreprenørane, ville netto omsetning i denne rapporten blitt 32 milli-
onar lågare, og formåla sine beløp redusert med 11 millionar (sjå vedlegg for reknemåte og feilmar-
ginar).

Frå innkomne data kan vi anslå fordeling av gevinstautomatar på ulike oppstillingsstader:

Oppstillingsstad Automatar Prosent
Daglegvareforr. 4 000 21 %

35%
Varehus 2 700 14 %

Kiosk 4 600 24 %
35%

Bensinstasjonar 2 100 11 %

Servering/overnatting 3 200 17 %
30%

Andre 2 400 13 %

Totalt 19 000 100 % 100%

Automatane er oppstilt på ulike stader. Om lag ein tredjedel er plasserte i daglegvareforretningar
eller varehus/kjøpesenter. Ein tredjedel står i kioskar og bensinstasjonar. Dei resterande finn vi
andre stader og som oftast på serverings- eller overnattingsstader.

24 At estimatprosenten er høgare for netto omsetning enn for beløp til formål skyldast at vi har estimert avvik
for entreprenørar som i datamaterialet har oppgitt opptalt omsetning, men ikkje omsetning iflg. telleverk.

25 Totalt var snitt pr automat kr 128 384. Snittet for automatar hos entreprenørar med mindre enn 500 automa-
tar kvar var kr 176 740.

24

Automatar

Netto omsetning og fordeling på aktørane
2 546 millionar er estimert beløp for det som teljeverk har registrert at spelarar har lagt igjen på
automatane. Beløpet er ikkje identisk med det som fysisk er opptalt ved tømming. Differansen
(avvik) skuldast mellom anna tjuveri, manipulering, feil i system eller rutinar for avlesing.

Vårt estimat for avvik er samla sett 42 millionar som teljeverk har registrert, men som ikkje er talt
opp ved tømming. Dette beløpet inngår i entreprenørs del av omsetninga i den følgjande tabellen:

Fordeling av netto omsetning
Millionar Prosent

Til formål (lag og organisasjonar) 917 36 %
Til lokalinnehavar 491 19 %
Til entreprenør 1 138 45 %
Sum = netto omsetning 2 546 100 %

Fordeling til formål
Totalt har vi estimert 917 millionar fordelt til ulike formål. Av netto omsetning utgjer dette
36 prosent som ligg 1 prosent over forskrifts minstekrav.

Her viser vi korleis dette beløpet er fordelt på ulike kategoriar av lag og organisasjonar. Fordelinga
viser vi på to måtar:

1) Slik som entreprenørar har oppgitt.

2) Slik som entreprenørar har oppgitt, men i tillegg vår estimerte fordeling av uspesifiserte og
estimerte inntekter.

Fordeling av 1) Slik entreprenørar oppgir 2) Estimert fordeling inkl. fordeling av
automatinntekter uspesifisert og estimert inntekt

Del av beløp
som er

Millionar Prosent Millionar Prosent estimert26

Idrett 272 31 % 314 34 % 13 %
Helse 144 16 % 165 18 % 12 %
Musikk/Kultur/Fritid 28 3 % 32 3 % 13 %
Humanitær 360 41 % 365 40 % 1 %
Diverse 36 4 % 41 5 % 13 %
Uspesifisert 35 4 %
Totalt 876 100 % 917 100 % 8 %

Oversikten er basert på kategorisering gjort av entreprenørane og vårt estimat frå datagrunnlaget.

26 Vi har estimert fordeling på kategoriar for den del av formålsmidlar som ikkje er spesifisert frå entreprenø-
rar (35 mill) og for vårt estimat av 700 automatar (41 mill), (totalt 76 mill, eller 8% av 917). Utgangspunktet er
kjend prosentvis fordeling i datamaterialet etter «korrigering» for det entreprenørar med eige formål har
fordelt til seg sjølv (Røde Kors, Redningsselskapet og NHF). Denne prosentvise fordelinga er så lagt til grunn
for beløp som entreprenørar ikkje har spesifisert og for estimert inntekt frå manglande automatar.

25

Automatar

Humanitære organisasjonar fekk mest frå automatane, estimert til 365 millionar. Her inngår m.a.
Røde Kors og Redningsselskapet der mykje går til dei sentrale ledd i organisasjonane.

Idretten fekk også ein stor del. Entreprenørar har oppgitt 272 millionar, men talet blir 314 millionar
når vi legg til vårt estimat for uspesifiserte inntekter og manglande automatomsetning. Det meste
her går til lokale lag eller krinsar.

Den tredje største gruppa, helseorganisasjonar, er estimert med inntekt på 165 millionar kroner. Her
inngår m.a. Norges Handikapforbund og Kreftforeningen. Viser elles til vedlegg for kategorisering av
formål.

Gruppa ”Diverse” omfattar foreiningar som spelar i pott, eller foreiningar som entreprenør har hatt
problem å plassere i dei andre kategoriane (sjå vedlegg).

Entreprenør og lokalinnehavar
Lokalinnehavarar disponerer lokale der automatane står. Estimatet for deira inntekt er 491 millionar,
noko som utgjer 19 prosent. Etter forskrift kan lokalinnehavar maksimum motta 20 prosent.

Entreprenørar er oppført opp med 1 138 millionar. Dette utgjer 45 prosent som også er maksimum
i forskrift. Alle kostnader som entreprenør har vil inngå i eller bli dekt av dette beløpet, mellom anna
ev.. agentavtalar og avvik.

I datamaterialet har vi registrert nær 21 millionar i avvik som er meldt til politiet. Sidan vi ikkje har
svar frå alle er denne summen truleg høgare. I vårt oppsett er samla avvik estimert til 42 millionar,
og politimeldte avvik utgjer ein forholdsvis stor del.

Ifølgje Statistisk Sentralbyrå vart det politimeldt 3 867 tjuveri frå automatar i 2001.

0

50

100

150

200

250

300

350

400

UspesifisertDiverseMusikk/Kultur/FritidHelseIdrettHumanitær

Fordeling av inntekter på kategoriar

Frå entreprenørar (876 mill) 360 272 144 28 36 35
Estimert fordeling (917 mill) 365 314 165 32 41

26

Automatar

Gjennomsnittleg netto omsetning pr. automat

Netto omsetning 27

pr automat i gjennomsnitt: I datamaterialet Inkl. estimat av
(i kroner, avrunda til næraste 1000) (reelle tal) 700 automatar
Totalt for alle entreprenørar 128 000 130 000
Totalt for entreprenørar med eige formål 102 000 102 000
(Røde Kors, Redningsselskapet og NHF)

Totalt for private entreprenørar 156 000 158 000

Entreprenørar med eige formål har jamt over mindre omsetning pr automat enn dei private. Om vi
legg til grunn prosentvis del etter forskrift har dei private entreprenørane kunne fordele større beløp
per automat til seg sjølve, til formålet og til lokalinnehavar.

Underhaldningsautomatar
Desse automatane har ikkje pengepremiar, og det er ikkje krav om at delar av inntektene skal tilfel-
le lotteriverdige formål. Difor går det meste28 av inntektene uavkorta til entreprenør og lokalinneha-
var.

Automattalet
Vi har svar frå 27 entreprenørar som samla oppgir 2 139 automatar pr. 31. desember 2001.
I tillegg kjenner vi til ca 20 automatar som vi ikkje har fått innrapportert.

Lotteritilsynet reknar difor at det ved årsskiftet 2001/2002 stod utplassert nær 2 200 underhaldnings-
automatar.

Ikkje alle automatane treng oppstillingsløyve. Av praktiske årsaker er dei likevel med i entreprenø-
rens rekneskap. Til dømes gjeld dette biljardbord eller dartspel. I vårt materiale har 24 entreprenø-
rar med i alt 1 878 automatar oppgitt at ca 1 25029 av dei har oppstillingsløyve. Dette tyder på at berre
2/3 av automatane treng løyve.

Omsetning i 2001
Omsetninga for fjoråret er estimert til 72 millionar (sjå vedlegg for berekningsmåte). Av dette belø-
pet har lokalinnehavarar fått om lag 25 millionar.

Entreprenør sin del utgjer då 47 millionar. Meirverdiavgift blei innført 2. halvår 2001 og blir i hovud-
sak betalt av entreprenør sin del.

Underhaldningsautomatane er kort presentert her, og er i samleoppstilling berre nemnde i fotnote.

27 Tal er utan estimat for avvik, utrekna på grunnlag av opptalt beløp ved tømming.
28 Ein entreprenør oppgir 5049 kroner til formål.
29 Ikkje eksakt tal sidan entreprenør skulle anslå prosentvis kor mange av automatane som var utan oppstil-

lingsløyve.

27

Bingo

Bingo deler vi i to typar:

1) Entreprenørbingo der entreprenør står for drifta medan lag/foreiningar mottek overskotet.
2) Bingo utan entreprenør der lag/organisasjonar sjølve står for bingodrifta.

Vi har berre reelle tal frå entreprenørbingo30. For resten av bingomarknaden har vi utarbeidd estimat.

Bingo med entreprenør
Dette er arrangement der profesjonelle entreprenørar driv bingo i eigne lokale, og overfører over-
skot frå spel til ulike lag og organisasjonar.

Oversikten under er basert på tal for 75 entreprenørar som til saman dreiv 113 bingohallar pr. 31.
desember. 31 6 av bingohallane er komne til gjennom året (pr. 1. januar var talet 107).

Estimerte nøkkeltal år 2001 (sidespel er inkludert)
Brutto omsetning * 1 337 mill
Gevinst * 967 mill
Netto omsetning 370 mill
Administrativ kostnad 298 mill
Overskot til formål 72 mill

Formålets del av brutto omsetning 5,4 %
Formålets del av netto omsetning
(brutto omsetning – gevinst) 20 %
Gevinstprosent 72 %

*) Brutto omsetning og gevinst er estimert for entreprenørar som ikkje har oppgitt dette for
elektroniske sidespel.

Entreprenørbingo omsette for vel 1,3 milliard kroner. Til lag og organisasjonar vart det overført 72
millionar eller 5,4 prosent av brutto omsetning. Gevinstdel er 72 prosent, og formålet sin del av
netto omsetning er 20 prosent.

Hovudspel og sidespel
Sidespel er inndelt i elektroniske sidespel og papirsidespel. Med elektroniske sidespel meiner vi
bingoautomatar og databingo (databingo er spel med felles trekning utanfor hovudspelet).
Papirsidespel er til dømes ”21” og ”Mølle”.

Entreprenørar med sidespel i 2001 Tal Prosent
Bingoautomatar 36 48 %
Databingo 19 25 %
Papirsidespel 26 35 %
Ingen sidespel 13 17 %
Tal entreprenørar totalt 75

Elektroniske sidespel er samla sett meir utbreidd enn papirsidespel, og flest oppgir at dei har
bingoautomatar. Einskilde kan ha fleire typar sidespel. Merk at dette er tal for entreprenør og ikkje
for bingohallar.

30 Det meste av talmaterialet er innhenta hos entreprenørar, men einskilde tal/nøkkelopplysningar har vi fått
frå politiet, t.d. ved eigarskifte, opphøyr eller manglande svar osb. For 5 mindre entreprenørar er delar av
omsetninga estimert.

31 Ein entreprenør har eit system der det blir spelt i link mellom fleire kafear. dette systemer er her registrert
som ein bingohall.

28

Bingo

13 av entreprenørane hadde ikkje sidespel, men i staden for/i tillegg til, kunne entreprenørane også ha
oppstilt ordinære gevinstautomatar32. Berre 10 entreprenørar (13 prosent) oppgav at dei ikkje hadde
slike automatar. Tal frå desse automatane er ikkje med her, men inngår i tidlegare gjennomgang av
gevinstautomatar. Formålsdelen frå desse automatane gjekk ofte til foreiningar som bingoane spelar
for, men det er også bingoar som berre mottek den del av netto omsetning som tilfell lokalinnehavar.

Nøkkeltal for hovud- og sidespel
Brutto Gevinst- Netto

Tal i mill omsetning Gevinst prosent omsetning Til formål
Hovudspel 923 660 72 % 263
Sidespel:
- bingoautomatar 203 * 152 * 75 % 51
- databingo 194 * 144 * 74 % 50
- papirsidespel 16 10 58 % 7
Totalt 1 337 961 72 % 370 72
*) Delvis estimat

Det meste av omsetninga skjer i hovudspelet, men elektroniske sidespel har også ein stor del. Spel
på bingoautomatar auka i omfang gjennom 2001. Per 1 januar 2001 var det oppgitt 147, medan talet
per 31. desember var 345. Vi har ikkje tal på ev. endring for databingo og papirsidespel.

Ein god del av omsetninga går tilbake til spelar som gevinst. Papirsidespel har lågaste andel med 58
prosent. Elles ligg gevinstprosenten mellom 72 og 75.

Som tabellen viser går 72 millionar til dei spelande lag og foreiningar.

Omsetninga og fordeling til formålet
Ikkje alle entreprenørar har spesifisert fordeling til formål frå dei ulike spela, men vi viser her
samla prosentvis fordeling frå dei som har spesifisert beløp. Tabellen under synleggjer 74 prosent
av brutto omsetning (992 millionar) og 79 prosent av formålet sitt beløp (57 millionar). Dette gir ein
peikepinn på korleis ulike spel bidreg til formålet sine inntekter.

Formålets prosentvise del frå hovud- og sidespel, der dette er spesifisert:

Av brutto Av netto Talet på
omsetning omsetning entreprenørar

Hovudspel 5 % 18 % 62 av 75
Sidespel – totalt 7 % 30 % 52 av 62

derav bingoautomatar 8 % 31 % 32 av 36
derav databingo 5 % 24 % 14 av 19
derav papirsidespel 16 % 39 % 20 av 26

Totalt for desse og alle spel 6 % 21 % 62 av 75

Totalt for alle entreprenørar
og alle spel 5 % 20 % 75

For å synleggjere formålet si inntekt frå ulike spel samla sett, har vi berekna spesifisering for entre-
prenørar der dette ikkje er gjort. Legg vi til grunn deira omsetning, totalbeløp dei har overført til for-
mål og forholdstal frå oppstillinga ovanfor, får vi eit overslag på formåla si inntekt frå dei ulike spela:

Hovudspel: 44 millionar
Sidespel: 28 millionar (bingoautomatar 16 mill, databingo 10 mill, papirsidespel 2 mill)
Totalt: 72 millionar

32 Gevinstautomatar med løyve etter forskrift om oppstilling av gevinst- og underhaldningsautomat.

29

Bingo

Netto omsetning er beløpet som spelar har lagt igjen, og difor blir også kostnader som entreprenør
ev. har til leige av utstyr, t.d. bingoautomatar og databingo, trekt frå dette beløpet. Det er ikkje kart-
lagt kor mykje kostnader til ev. tredjepart utgjer.

Av netto omsetning gjekk 20 prosent til formålet. Dette utgjer 72 millionar, og under viser vi korleis det
fordeler seg på ulike kategoriar av lag. Fordelinga blir synt på to måtar: Slik entreprenørar oppgir, og i
tillegg ei fordeling der vi har estimert fordeling frå det som entreprenørar ikkje sjølve har spesifisert.

Bingoentreprenørane spelte samla for 2 891 lag og foreiningar i år 2001.

Fordeling av 1) Slik entreprenørar oppgir 2) Estimert fordeling inkl. fordeling av
bingoinntekter uspesifisert inntekt

Del av beløp
som er

Millionar Prosent Millionar Prosent estimert33

Idrett 34 47 % 37 51 % 8 %
Helse 7 9 % 7 10 % 8 %
Musikk/Kultur/Fritid 13 17 % 14 19 % 8 %
Humanitær 7 10 % 8 10 % 8 %
Diverse 7 9 % 7 10 % 8 %
Uspesifisert 6 8 %
Totalt 72 100 % 72 100 % 8 %

Oversikten er basert på kategorisering gjort av entreprenørane og Lotteritilsynet sitt estimat frå
datagrunnlaget.

Idretten får ein forholdsvis stor del av overskotet, her estimert til 37 millionar.

Blant dei andre kategoriane er det Musikk/kultur/fritid som har største andelen.

33 Vi har estimert fordeling på kategoriar for den del av formålsmidlar som ikkje er spesifisert frå entreprenø-
rar (6 mill).

Fordeling av inntekt frå entreprenørbingo til lag og foreiningar,
totalt 72 millionar kroner

30

Bingo

Bingo utan entreprenør

Dei fleste bingoane her er omtalt som foreinings- eller bygdebingoar. I tillegg inngår bingo gjennom
lokalradio og lokalfjernsyn.

Nøkkeltal er estimert på grunnlag av løyve gitt av politiet, rekneskapstal og talmaterialet for år 2000
(sjå vedlegg for berekningsmåte).

Om lag 1 500 lag og foreiningar inngår i oppstillinga under.

Estimerte nøkkeltal år 2001

Brutto omsetning år 2001 290 mill

Gevinst 185 mill
Netto omsetning 105 mill

Administrativ kostnad 45 mill
Overskot til formålet 60 mill

Formålets del av brutto omsetning 21 %
Formålets del av netto omsetning
(brutto omsetning – gevinst) 57 %

Gevinstkostnad av brutto omsetning 64 %

Vårt estimatet for bingo utan entreprenør utgjer 290 mill, med eit overskot på 60 mill.

Samla bingoomsetning for lokalfjernsyn og lokalradio er 58 millionar34. Det meste av dette er radio-
bingo (56 mill). Etter vårt estimat vil deira del av brutto omsetning vere 20 %.

Vi har ikkje gjort anslag for korleis overskotet av bingoen fordeler seg på ulike kategoriar av formål.

34 Kjelde Statens Medieforvaltning

31

Andre lotteri

Forutan automatspel og bingo har det i 2001 vore gjennomført om lag 3 000 ulike lotteri.

Dei fleste er lokale, men det er landsdekkande lotteri som har det meste av omsetninga.
Denne delen omfattar mest landslotteri, men vi har og gjort eit estimat for dei lokal lotteria.

Landslotteri
Landslotteri blir selt i fire eller fleire politidistrikt. Dei fleste er landsdekkjande, men ein del har
også meir avgrensa omfang. For 2001 har vi fått innrapportert 52 slike lotteri.

Oslo politidistrikt hadde 34 av dei. Elles hadde Hordaland 5, Telemark 4 og Asker og Bærum 2.
Distrikta Østfold, Vest-Oppland, Sør-Trøndelag, Romerike, Nordmøre og Romsdal, Follo og Agder
hadde eitt kvar.

Nøkkeltal landslotteri 2001
Loddsal 486 mill
evt. anna inntekt

35
7 mill

Samla inntekt 493 mill

Gevinstkostnad 74 mill
Netto omsetning 419 mill

Administrative kostnader 291 mill
Overskot (formålets del) 128 mill

Formålets del av brutto omsetning 26%
Formålets del av netto omsetning
(brutto omsetning – gevinst) 30%

Gevinstkostnad av brutto omsetning 15%

I 2001 omsette landslotteri for 486 millionar. I tillegg kom andre inntekter med 7 millionar.

Gevinstkostnaden var 74 millionar. For vinnarane kan nok gevinstverdien ha vore større, men i
rekneskap visast ofte gevinstens kostnad for arrangør. Til dømes er ev. rabattar fråtrekt.

291 millionar har det kosta å administrere lotteria.

128 millionar er bokført den gode sak som lotterias overskot.

35 Dette er andre inntekter ein har med lotteri, mellom anna finansinntekter, inntektsføring av gebyr, sal av
gevinstar og gåver.

32

Andre lotteri

Av landslotteria var 42 førehandstrekte/skrapelodd medan 10 var etterhandstrekte.

Landslotteri år 2001 Førehandstrekte Etterhandstrekte Totalt
Antall 42 10 52
Loddomsetning 479 mill 6 mill 486 mill
Andre inntekter 7 mill - 7 mill
Samla inntekt 487 mill 6 mill 493 mill
Prosent av samla omsetning 99 % 1 % 100 %
Overskot 125 mill 3 mill 128 mill

Etterhandstrekte lotteri er små målt i omsetning. Tabellen viser at dei berre har 1 prosent av omsetninga
for landslotteri.

Landslotteri blir distribuert og selt på ulike måtar. M.a. gjennom abonnement, telemarketing (TM),
direkte post (DM), medlemssal og gjennom kommisjonærnett (t.d. kioskar). Eit lotteri kan ha fleire
salskanalar.

I tillegg til desse lotteria kan ein også kjøpe Norsk Tipping sine skrapelodd (Flax) frå NT’s kommi-
sjonærar. Tal for Flax inngår i Norsk Tippings gjennomgang og blir i denne delen berre omtalt
avslutningsvis.

Fordeling av inntekt36

Brutto Del av brutto Del av samla % til formål av
Kategori omsetning Overskot omsetning overskot brutto omsetning

Idrett 39 mill 24 mill 8 % 19 % 61 %
Helse 293 mill 59 mill 59 % 46 % 20 %
Musikk, Kultur og Fritid 8 mill 4 mill 2 % 3 % 50 %
Humanitær 99 mill 27 mill 20 % 21 % 27 %
Diverse 53 mill 14 mill 11 % 11 % 26 %
Totalt 493 mill 128 mill 100 % 100 % 26 %

Helseorganisasjonar har størst omsetning, og faktisk 59 % av heile marknaden. Dei har likevel min-
dre del av samla overskot (46 %). Kolonnen lengst til høgre syner prosentvis del til formål av brutto
omsetning, og for denne kategorien er den lågast med 20%.

Idretten har mest til formålet frå kvart lodd som vert selt, 61%.

Fordeling av netto omsetning
Netto Administrative Adm.kostnader av Overskot av

Kategori omsetning kostnader Overskot netto omsetning netto omsetning

Idrett 36 mill 12 mill 24 mill 33 % 67 %
Helse 243 mill 184 mill 59 mill 76 % 24 %
Musikk, Kultur og Fritid 7 mill 3 mill 4 mill 43 % 57 %
Humanitær 88 mill 60 mill 27 mill 69 % 31 %
Diverse 46 mill 32 mill 14 mill 70 % 30 %
Totalt 419 mill 291 mill 128 mill 70 % 30 %

36 Liste over organisasjonane i vedlegg.

33

Andre lotteri

Administrative kostnader utgjer 291 mill. Dette er kostnader knytt til lotteria, enten i eigen organisa-
sjon eller som honorar/provisjon til ev. profesjonelle operatørar. Her inngår m.a. kostnader til mark-
nadsføring, telefonsal. etc..

For einskilde lotteri kan det også inngå provisjon til lokale lag av foreininga utan at dette kjem fram
som overskot til formålet. I 6 rekneskap er vi kome over kostnadsposter der dette samla utgjer 2,7
millionar.

Vi har ikkje gjennomført systematisk gjennomgang av kva av kostnadene som ligg hos lotteriverdig
organisasjon og kva som ligg hos operatør/tenesteleverandør.

Tabellen over syner likevel at einskilde grupper har prosentvis mindre del kostnad av netto omset-
ning. Dette heng saman med korleis lodd er selt. Både innan idrett og andre fritidsaktivitetar skjer
loddsal ved at medlemmer sjølv sel lodd.

Førehandstrekte landslotteri og Flaxlodd
Dei fleste landslotteri er skrapelodd og landsdekkande. Det er difor naturleg å sjå dei saman med
Flaxlodd som Norsk Tipping sel gjennom sine kommisjonærar.

Samtlege landslotteri omset samla for mindre enn Flax.

Flaxloddet omsette i 2001 for 684 mill.

42 førehandstrekte landslotteri omsette lodd for 47937 mill.

Organisasjonar med loddsal over 20 millionar:
Landsforeningen for Hjerte- og lungesyke 80 mill
Redningsselskapet 53 mill
Landsforeningen for Trafikkskadde 52 mill
Norges Astma og Allergiforbund 27 mill
Norsk Folkehjelp 26 mill
Stiftelsen Sofienlund 23 mill
Norsk Revmatikerforbund 20 mill

Marknadsdelar – førehandstrekte landsdekkjande lotteri
loddsal i år 2001

Musikk, Kultur og
Fritid
0,7 %

Humanitær
8 %

Diverse
4 %

Flax
(Norsk Tipping)

59 %

Helse
25 %

Idrett
3 %

Totalt 1163 mill

37 Eksklusiv 7 mill i andre inntekter enn sjølve loddsalet.

34

Andre lotteri

Lokale/regionale lotteri
Til saman har politiet motteke meldingar og gitt løyve til nærare 2900 lokale og regionale lotteri i år
2001.

Om lag 2 500 er såkalla meldingslotteri og ca 400 lotteri har fått løyve
38
.

For 2001 har vi ikkje innhenta rekneskapstal, men vi har gjort eit estimat som byggjer på antall lot-
teri i 2001 samt tidlegare rekneskapstal og spørjeundersøking.
(sjå vedlegg).

Estimerte nøkkeltal for år 2001

Loddsal (brutto omsetning) 100 millionar

Samla kostnad 40 millionar

Overskot til formålet 60 millionar

Prosentvis til formålet av loddsalet 60 prosent

I fjor så vi at rekneskap for små lotteri ikkje alltid angir gevinstkostnad. Difor kan vi ikkje dele kost-
nader eksakt i gevinst og administrative kostnader.

For å kunne sette desse lotteria inn i ein større samanheng med andre spel og landslotteri har vi
grovt todelt kostnadane med 20 mill til gevinst og 20 mill til andre kostnadar.

Vi har ikkje fordelt desse lotteriinntektene på ulike typar formål.

38 Lotteri med omsetning under 100 000 treng ikkje løyve, men melder frå til politiet.
Lotteri med omsetning 100 000 eller meir treng løyve frå politiet.

35

English summary

In 2001, the turnover in the Norwegian gaming and lotteries market amounted to NOK 22.4 billion. Of
this gross turnover, players collected NOK 13.9 billion in prize money.

This left an expenditure of NOK 8.5 billion to be distributed among the market participants, i.e. oper-
ators, entrepreneurs, site owners, agents, as well as associations and organisations.

For details concerning the methods of data collection and estimations, see the annex attached to this
report.

Key figures on the gaming market i Norway

Year 2001 Million
NOK EUR

1

Gross turnover (total wagered)
2

22,411 2,784
Prizes 13,891 1,726
Net turnover (expenditure/loss) 8,520 1,058

Amount wagered Expenditure
Year 2001 NOK EUR NOK EUR
Per capita

3
4,965 617 1,887 234

Per capita, 15 years and older 6,209 771 2,360 293
Per household

4
11,420 1,419 4,341 539

Percentage of disposable income
5

3.32 % 1.26 %

On average, each Norwegian citizen (young or old) wagered NOK 4,965 in 2001.

After deduction of prizes, each citizen spent NOK 1,887. This amounts to 1.26 % of the disposable
income per household.

1 Average rate of exchange 2001 as determined by Norges Bank: 8.0492.
2 For gaming machines, turnover comprises amounts wagered, i.e. amounts re-invested are not included.
3 Average population as determined by Statistics Norway, Nordic Regional Statistic.
4 The average number of persons per household is 2.3

(Figures from Statistics Norway (SSB) - Private households and number of persons per private household
2001).

5 National accounts 1991-2001, ”Households and non-profit organisations. Income, expenses and saving” (SSB):
Disposable income NOK 675,001 million.

36

6 Amount excluding re-investments, i.e. the value of prizes spent on further games rather than being cashed.
7 In addition, we have estimated a turnover of 72 mill. from entertainment machines.
8 Bingo machines and online bingo.
9 The turnover of 493 mill. includes NOK 7 mill. in revenues other than sales of lottery tickets.

Turnover in NOK million in 2001

Gaming
machines

Norsk
Tipping

Extra Norsk
Rikstoto

Entrepreneur
bingo

Non-
entrepreneur

bingo

National
lotteries

Local/regional
lotteries

8,958

7,861

746

2,626

1,337

290
493

100

9,000

6,000

3,000

English summary

Norwegians spent the largest amounts on gaming machines, i.e. nearly 9 billion NOK.6 7 In addition,
we spent nearly 7.9 billion NOK on games provided by Norsk Tipping, and 0.75 billion on
Extralotteriet, also operated by Norsk Tipping. Norwegians spent approximately 2.6 billion on horses
through Norsk Rikstoto.

I addition to gaming machines, bingo and lotteries make up the private sector of the market. Bingo
had a turnover of some 1.6 billion NOK, with entrepreneur bingo accounting for the major portion at
slightly more than 1.3 billion. Also included here are side games (electronic8 and paper). Non-entre-
preneur bingo is estimated at nearly 0.3 billion NOK.

Among the lotteries, the
nationals have the
highest turnover at
nearly 0.5 billion9. For
the other lotteries we
stipulate a turnover of
NOK 0.1 billion.

National lotteries
2,2 %Non-entrepreneur

bingo 1,3 %Entrepreneur bingo
6 %

Norsk Rikstoto
12 %

Extra
3 %

Norsk Tipping
35 %

Local/regional lotteries
0,4 %

Gaming machines
40 %

Total 22.4 billion

Shares of turnover in the gaming market

37

Vedlegg

Om datainnsamlinga

Datamaterialet i denne rapporten byggjer hovudsakleg på tal innhenta frå operatørar og entreprenø-
rar i marknaden.

Tal frå Norsk Tipping og Extra39 er hovudsakleg innhenta frå Norsk Tipping, medan fordelinga av
idretten sine tippemidlar kjem frå Kyrkje- og kulturdepartementet. Fordelinga av formålsmidlane til
Extra er oppgitt av stiftelsen Helse- og Rehabilitering.

Automat- og bingoentreprenørar har fått tilsendt spørjeskjema som dei har fylt ut og returnert til
Lotteritilsynet.

Vi fekk svar frå 77 automatentreprenørar. Men Lotteritilsynet kjenner til ytterlegare 30 som hadde
automatdrift i år 2001. Av ymse grunnar har vi ikkje fått talmateriale frå desse entreprenørane. Men
på bakgrunn av data frå ulike kjelder (politi, dataregister og delvis entreprenørane sjølve) reknar vi
med at desse 30 i alt hadde utplassert 700 automatar pr. 31. desember 2001. For desse automatane
har vi lagt til grunn snittutrekningar frå datamaterialet.

Vi har talmateriale frå alle bingoentreprenørar, og det meste er henta frå entreprenørane sjølve. Av
grunnar som eigarskifte, opphøyr eller manglande svar er delar av talmaterialet for 5 mindre entre-
prenørar estimert frå opplysningar gitt av entreprenør eller politi.

For landslotteri byggjer datamaterialet på rekneskap innhenta frå politiet. I einskilde tilfelle har det
vore nødvendig å kontakte organisasjonane eller tenesteleverandør for nærare avklaring eller presi-
sering.

For mindre/regionale lotteri og for bingo utan entreprenør er tala vi presenterer utelukkande estimat
som Lotteritilsynet sjølv har gjort. Utgangspunktet er talmaterialet frå år 2000 (rekneskapstal og
estimat) sett i høve kor mange lotteri og bingoar politiet har opplyst om for åra 2000 og 2001.

Nedanfor viser vi nærare korleis ulike utrekningar er gjort for dei spel og lotteri der vi ikkje har full-
stendig informasjon.

Gevinstautomatar
Utrekning av omsetning

Opptalt netto omsetning
i datamaterialet: 2 388 mill

estimat for
+ manglande automatar: 116 mill (655 (snittal) x 176 740 (snittcashbox40))
= estimert opptalt 2 504 mill
+ estimert avvik 42 mill (1,656% av omsetning i flg. telleverk41)
= estimert netto omsetning 2 546 mill

i flg. telleverk
+ utbetalt gevinst 6 412 mill (71,578% av brutto omsetning42)
= estimert brutto omsetning 8 958 mill

39 Talspelet Extra er operert av Norsk Tipping på vegner av stiftinga Helse og Rehabilitering.
40 Snittet for automatane til entreprenørar med mindre enn 500 automatar kvar.
41 Reell prosent for entreprenørar som har oppgitt tal frå televerk og opptalt ved tømming.
42 Reell prosent for entreprenørar som har oppgitt tal frå telleverk (kroner inn og kroner ut)

38

Vedlegg

Utrekning av omsetning pr automat (opptalt netto omsetning)
Samla opptalt netto omsetning i dei ulike gruppene delt på gjennomsnittstal på utplasserte automa-
tar ((1. januar + 31. desember)/2). Sidan manglande automatar tek utgangspunkt i snittomsetning
har vi sett opp estimert snittal for det som ved årets slutt er ca 700 automatar.

Fordeling av inntekt til formål på kategoriar
Utgangspunktet er kjend prosentvis fordeling i datamaterialet etter ”korrigering” for det entreprenø-
rar med eige formål har fordelt til seg sjølv.

Denne prosentvise fordelinga er så lagt til grunn for beløp som entreprenørar ikkje har spesifisert
og for estimert inntekt frå manglande automatar.

Feilmarginar
Prosent utbetalt gevinst (71,578%)
Redusert med 1% gir 304 mill. mindre brutto omsetning og gevinstutbetaling.
Auka med 1% gir 327 mill større brutto omsetning og gevinstutbetaling.
Endring i gevinstprosent endrar ikkje netto omsetning og formålets andel.

Avvik (1,656%)
Ein halv prosent større avvik aukar netto omsetning i flg. telleverk med 13 mill og brutto omsetning
med 45 mill. Beløp til formål blir i mindre grad endra, berre for den del av automatane der vi har
estimert omsetning.

Talet på manglande automatar (700)
Ei endring på 100 automatar gir endra brutto omsetning med 63 mill, netto omsetning med
18 mill, og endring i beløp til formålet med 6 mill.

Snittcashbox, for 700 manglande automatar (kr 176 740)
Om vi hadde nytta snittet for heile utvalet (128 384), og ikkje utelatt dei 4 største entreprenørane)
ville brutto omsetning blitt redusert med 113 mill, netto omsetning med 32 mill og andel til formålet
med 11 mill.

Kategorisering av formål
Kategoriar tek utgangspunkt i våre eigne arkivkoder, og vi bad entreprenørar fordele inntekter etter
følgjande inndeling:

Idrett/sport
Lokale idrettslag, generelle idrettsorganisasjonar, og meir administrative idretts-samanslutningar, f
eks Aksla Idrettslag, Alta Idrettsforening og Sogn og Fjordane Idrettskrins.
Særforbund innan idrett, uavhengig av om dei er lokale eller nasjonale, f eks Ankenes Skiklubb og
Norges Friidrettsforbund.

Helse
Organisasjonar og foreiningar som naturleg fell inn under denne kategorien, f eks Bergen
Døveforening, Den norske kreftforening og Norges Handikapforbund.

Musikk/ kultur/ fritidsorganisasjonar
Alle musikkorps, kor, sogelag, jeger-og fiskeforeiningar, velforeiningar, 4H klubbar, ungdomslag og
pensjonistforeiningar m.m..

Humanitær verksemd
Bl.a. Røde kors, Redningsselskapet, Care Norge, Lions, Flyktningrådet, Redd Barna og liknande.

39

Vedlegg

Diverse organisasjonar
”Særorganisasjonar” eller interessesamanslutningar som ikkje naturleg fell inn under gruppene
over. Automatentreprenørar kunne også fordele ”spel i pott” til denne kategorien.

Bingoentreprenørar har imidlertid fordelt pottspel på kategoriane.

Underhaldningsautomatar
Oppgitt omsetning 70,7 mill
Estimat for ca 20 0,6 mill
Totalt 71,3 mill

Tillegg for mva
15,5 mill er / kan vere utan mva

* skal gjelde 2. halvår (0,47%, synkande automattal)
* ikkje alle automatar har mva

15,5 x 0,47 x 0,67 x 0,24 (mva) 1,2 mill
72,5 mill

Utrekning for bingo med entreprenør
Bingoautomatar: 17 entreprenørar har ikkje oppgitt bruttoomsetning og gevinst.
Estimat er gjort ved samla gevinstprosent for dei øvrige 19: 75%.

Databingo: 6 entreprenørar har ikkje oppgitt bruttoomsetning og gevinst.
Estimat er gjort ved samla gevinstprosent for dei øvrige 13: 74%.

Papirsidespel: 1 entreprenør har ikkje oppgitt bruttoomsetning og gevinst.
Estimat er gjort ved samla gevinstprosent for dei øvrige 25: 58%.

Elles er omsetninga berekna for 5 mindre entreprenørar. Estimat er gjort på grunnlag av einskilde
bingorekneskap, tal på løyve og andre opplysningar frå politi og entreprenør.

Utrekning for bingo utan entreprenør
31 politidistrikt (før ny distriktsstruktur) ga i fjor data som viste reduksjon på 21% frå 1997 til år 2000.
I snitt 7% pr år.

Frå 2000 til 2001 har radio og TV-bingo hatt reduksjon frå 67 mill til 58 mill (13%).

Politiet oppgir om lag 1 600 løyve gitt til bingo utan entreprenør i 2001, men ca 100 av desse har vi
registrert under entreprenørbingo. Dermed står vi att med ca 1 500 løyve. Tal for år 2000 blei berek-
na på grunnlag av 1 718 løyve. Vi bereknar reduksjon på 12% ((1700-1500)/1700) der deler av reduk-
sjonen skjer fordi einskilde bingoarrangement er ”flytta over” til entreprenørbingo.

Når det gjeld gevinstprosent og prosent til formålet legg vi til grunn om lag dei same prosentar som
i fjor.

40

Vedlegg

Estimert brutto omsetning år 2001 290 mill 325 mill – 12%
(avrunda til næraste 10 mill)

Gevinst 185 mill 64% av brutto omsetning
Netto omsetning 105 mill

Administrativ kostnad 45 mill
Overskot 60 mill

Formålets del av brutto omsetning 21 % reknar same prosentar som
Formålets del av netto omsetning for år 2000, korrigert for
(brutto omsetning – gevinst) 57 % ”andre inntekter” som då

var med i oppstillinga.

Gevinstkostnad av brutto omsetning 64 %

41

Vedlegg

Landslotteri 2001 – organisasjonane i dei ulike kategoriane

Musikk/Kultur/Fritid Norges Musikkorpsforbund
(* er etterhandstrekt) Norske 4H

Norges Bygdeungdomslag
* Telemark Husflidslag

Idrett Norges Gang- og Turmarsjforbund
Norges Skotthyllforbund
Norges Håndballforbund
Norges Fotballforbund
Norges Friidrettsforbund

Humanitær Redningsselskapet
Adopsjonsforum
Norsk Folkehjelp
Flyktningerådet
Redningsselskapet
* Varden og Lions julelotteri

Helse Vestlandske Blindeforbund
* ADHD-foreningen
Norsk Psoriasisforbund
Norges Handikapforbund
Foreningen for Hjertesyke Barn
Foreningen for Nyrepasienter og Transplanterte
Landsforeningen For Amputerte
Landsforeningen for Hjerte- og lungesyke
Landsforeningen til støtte ved krybbedød
Norges Diabetesforbund
* Voksne for barn
Foreningen for Muskelsyke
Norsk Revmatikerforbund
Norske Kvinners Sanitetsforening
Nasjonalforeningen for folkehelsen
Landsforeningen for Trafikkskadde
Norges Astma og Allergiforbund
Norges Blindeforbund
Stiftelsen Sofienlund
* Skien Revmatikerforening
* American car club of Norway (overskudd til Sunnås Sykehus)
Stiftelsen Pinsevennenes Evangeliesenter

Diverse Norsk Luthersk Misjonssamband - Norea radio
Den Norske Sjømannsmisjon
* Den Indre Sjømannsmisjon
Kristelig Folkeparti
Det Norske Totalavholdsselskap
Juvente
IOGT
Motorførerenes Avholdsforbund
* Motorførerenes Avholdsforbund ungdom
Noregs Mållag
Norges Automobilforbund
Framtiden i våre hender
* Norges KFUK_KFUM
Det norske Arbeiderparti
* Det Norske Misjonsselskap, region Oslo/Borg

42

Vedlegg

Utrekning for lokale/regionale lotteri

Estimatet 100 millionar i omsetning er eit omtrentleg estimat basert på følgjande:

Estimat for år 2000 var 90,6 mill. Dette var gjort på grunnlag av 2 108 løyve der omsetning blei esti-
mert for halvparten. I innrapporteringa bad vi politiet sjå bort frå dei minste lotteria som t.d. kakelot-
teri og basar.

For år 2001 har vi fått innrapportert og berekna nær 2 900 lotteri (der politiet har fått melding eller
har gitt løyve).

I fjor viste vi ein reduksjonen i lotteriaktivitet gjennom heile 90-åra.

Vi legg oss nær forholdstalet for kostnad og overskot som for 2000, høvesvis 40 og 60 prosent av
loddsalet. (I fjor var dette 39/61).

For år 2000 så vi at rekneskap for små lotteri ikkje alltid angir gevinstkostnad. Difor kan vi ikkje dele
kostnader eksakt i gevinst og administrative kostnader. For å kunne sette desse lotteria inn i ein
større samanheng med andre spel og landslotteri har vi likevel grovt todelt kostnadane 50/50.

Alt 1.
Omsetningssnitt i fjor for lokale/regionale lotteri var 43 000,-

(Estimatet for år 2000: 90,6 mill / 2 108 lotteri)

2 900 lotteri x fjorårets snitt = 125 mill.

125 mill kan blir for høgt når vi no har med alle lotteri der det er gitt melding (også slike som vi for
år 2000 bad politiet sjå vekk frå).

Alt 2.
Saman med Opinion AS spurde Lotteritilsynet i fjor eit utval lag og organisasjonar kva overskot dei
hadde frå lokale lotteri.

Gjennomsnittsoverskotet var 22 000 (N=390) som gir ei estimert omsetning på 36 000
(22 000/0,61).

2 900 lotteri x gjennomsnittsomsetning 36 000 = 104 mill.

I dette talet vil utgangspunktet (snittomsetninga) måtte omfatte fleire typar lotteri, også dei mindre.

Her er valt å bruke 100 millionar som estimat. Då tek ein høgde for at reduksjonen vi så gjennom
90-åra held fram, samstundes som mindre lotteri som vi tidlegare ikkje fekk innrapportert no er
med som meldingslotteri. Dette stadfester også dei politidistrikta som har hatt stor auke i tal dei har
innrapportert.

43

G
ra

fi
sk

 p
ro

d
u
k
sj

o
n
:

In
fo

rm
 M

e
d
ia

 a
s

•
Tr

yk
k
:

N
a
tv

ik
 P

re
n
te

ve
rk

Postboks 800 • 6801 Førde • Tlf. 57 82 80 00

