

Statistisk ukehefte

STATISTISK SENTRALBYRÅ

Oslo: Postboks 8131 Dep
0033 Oslo 1

Tlf. (02) *41 38 20

Kongsvinger: Postboks 510

Stasjonssida

2201 Kongsvinger

Tlf. (066) *16 111

Nr. 13-14/86

2. april 1986

INNHOOLD

Emne	Side
22 Infeksjonssykdommer, 1985	1
23 Universitetsstudenter, 1. oktober 1984	5
33 Lønnsstatistikk for statens embets- og tjenestemenn, 1. oktober 1985	7
34 Skattestatistikk. Gjennomsnittstall for personlige skattytere, 1984	8
41 Jordbruket. Utgifter til investeringar i driftsbygningar, 1984	11
42 Elektrisitetsforbruket, 1985	15
42 Petroleumsprodukter. Salg, februar 1986	16
43 Byggevirkosomheten. Endelige tall, 1985	19
45 Detaljomsetningen, januar 1986	24
46 Hoteller og andre overnattingsbedrifter. Overnattingsstatistikk, januar 1986	26
46 Sjøulykkesstatistikk, 1985	32
50 Nasjonalregnskap. Reviderte tall, 1983 og 1984	34
52 Skadeforsikringsselskaper. Kvartalsstatistikk, 31. desember 1985	55
Tillegg til de internasjonale månedstabeller i Statistisk månedshefte nr. 2, 1986	57
Publikasjoner under utsending fra Statistisk Sentralbyrå i mars og april 1986	58

(SU nr. 13/14, 1986)

INFEKSJONSSYKDOMMER MELDT I 1985

På grunnlag av årsrapporter fra Statens Institutt for Folkehelse har Statistisk Sentralbyrå satt opp følgende tabeller som gir en samlet oversikt over meldte tilfelle av infeksjonssykdommer i 1985. Tabell 1 omfatter sykdommer som blir meldt summarisk hver uke, mens tabell 2 omfatter sykdommer som rapporteres ved nominativ melding av enkelttilfeller.

Tabell 1. Summarisk meldte tilfelle av infeksjonssykdommer. Fylke. 1985

Diagnose	Hele landet	Østfold	Akershus	Oslo	Hedmark	Oppland	Buskerud	Vestfold	Telemark	Aust-Agder
Influenzalignende sykdom	187 436	9956	17 448	16 478	8 205	9 232	13 029	9 408	8 221	4 862
Streptokokk-infeksjon	49 217	2 288	5 147	3 383	1 756	1 804	3 185	2 682	1 741	1 314
Mononukleose	4 698	357	548	291	288	168	292	303	225	186
Mykoplasma-infeksjon	5 334	1 112	799	314	403	111	168	171	241	192
Meslinger	1 312	51	103	72	43	57	62	33	50	153
Røde hunder	9 644	324	768	406	730	323	554	365	357	241
Kusma	5 076	404	355	188	266	219	428	346	202	86
Kikhoste, 2 år og over	1 184	85	148	42	62	96	84	66	33	23
Akutt mage/tarm-infeksjon	40 798	2 765	3 957	2 961	1 759	2 110	2 828	1 929	1 645	1 277
Matforgiftning, trolig bakterie-toksinbetenget ..	993	58	59	113	18	53	202	21	22	23
Skabb	5 912	378	405	483	238	226	435	248	263	102
Lus	4 751	331	367	423	128	107	341	201	251	157
Gonoreè	6 225	311	280	1 312	97	80	239	170	136	95
Syfilis	123	8	4	59	-	1	6	1	3	4
Venerisk lymfogr. /bløt sjanker ...	55	4	6	5	2	2	1	8	1	1
Herpes genitalis infeksjon	2 121	80	149	668	56	31	95	70	42	27

Tabell 1 (forts.). Summarisk meldte tilfelle av infeksjonssykdommer. Fylke. 1985

Diagnose	Vest- Agder	Roga- land	Hor- da- land	Sogn og Fjord- ane	Møre og Roms- dal	Sør- Trøn- de- lag	Nord- Trøn- de- lag	Nord- land	Troms	Finn- mark	Sval- bard m.m.
Influenzalignende sykdom	10 585	15 243	14 977	4 936	10 853	8 921	5 732	9 776	5 409	3 997	168
Streptokokk- infeksjon	3 226	4 164	3 971	1 112	3 383	3 468	1 511	2 611	1 521	933	17
Mononukleose	189	322	234	76	305	438	148	213	75	39	1
Mykoplasma- infeksjon	267	390	145	137	225	176	86	217	126	54	-
Meslinger	52	126	95	25	89	78	47	69	77	30	-
Røde hunder	542	1 030	656	191	690	807	407	511	557	177	8
Kusma	119	394	626	59	465	178	103	330	238	68	2
Kikhoste, 2 år og over	80	77	120	48	34	81	24	50	15	14	2
Akutt mage/ tarminfeksjon ...	2 214	3 525	3 663	1 029	2 658	1 884	1 085	2 008	939	548	14
Matforgiftning, trolig bakterie- toksinbetenget ..	36	76	52	19	50	81	17	43	20	30	-
Skabb	278	530	480	69	291	413	175	446	262	186	4
Lus	159	313	583	71	286	217	145	295	159	215	2
Gonore	107	506	542	68	324	484	128	489	464	383	10
Syfilis	4	3	6	2	3	5	3	5	3	3	-
Venerisk lymfogr. /bløt sjanker ...	-	5	4	1	4	7	-	1	1	2	-
Herpes genitalis infeksjon	48	89	236	23	75	212	27	83	55	50	5

Tabell 2. Nominativt meldte tilfelle av infeksjonssykdommer. Fylke

Diagnose	Hele landet	Østfold	Akershus	Oslo	Hedmark	Oppland	Buskerud	Vestfold	Telemark	Aust-Agder
G r u p p e B										
Hepatitt A (infeksiøs) ..	260	5	32	147	2	4	8	6	3	2
Hepatitt B (serum)	323	7	30	107	4	7	23	28	16	6
Hepatitt, viral (ikke spesifisert og annen) ...	36	-	3	26	-	1	1	1	-	-
Tyfoidfieber	23	-	2	11	-	-	1	2	-	-
Paratyfoidfieber	8	-	1	4	-	-	-	-	-	-
Salmonellose (annen)	863	55	86	101	22	17	45	42	13	21
Dysenteri (basillær), div.	156	8	28	40	4	2	9	3	3	2
Dysenteri (amøbe)	52	-	5	34	1	-	-	2	1	1
Enteropatogen coli-infeksjon hos barn	-	-	-	-	-	-	-	-	-	-
Protozo-el-ormsykdom (annen)	261	2	50	95	10	-	4	4	4	7
Toxoplasmose (klin. positiv)	5	2	-	1	-	-	-	-	-	-
Meningokokkinfeksjon....	322	15	29	27	11	8	14	22	8	3
Meningitt, annen bakteriell, div.	161	14	7	25	5	6	10	9	2	8
Meningitt, viral	41	-	3	26	3	-	-	1	1	-
Meningitt, ikke spesif. og annen.....	28	-	-	6	-	-	-	-	-	-
Encefalitt, viral	7	-	-	4	-	-	-	1	1	-
Ornitose	75	2	9	2	-	-	1	3	2	2
Malaria	54	-	4	37	2	-	-	-	-	1
Tularemi	44	-	1	-	3	-	-	-	-	-
Stafylokokkinfeksjon hos nyfødte	1 651	53	102	117	5	17	72	107	85	32
Annen alv. infeksjonssykdom:										
Sepsis, div.	2 738	188	40	442	87	127	139	107	72	81
Annen alv. infeksjonssykdom (andre)	1 227	72	204	239	24	37	58	85	40	40
Kikhoste under 2 år.....	41	8	1	2	1	-	4	-	1	-
Vaksinasjonskomplikasjoner	9	-	-	3	2	-	-	-	-	-
Alvorlig følge etter infeksjon	3	-	-	2	-	-	-	-	-	-

Tabell 2 (forts.). Nominativt meldte tilfelle av infeksjonssykdommer. Fylke

Diagnose	Vest- Agder	Roga- land	Hor- da- land	Sogn og Fjord- ane	Møre og Roms- dal	Sør- Trøn- de- lag	Nord- Trøn- de- lag	Nord- land	Troms	Finn- mark	Sval- bard m.m.
Hepatitt A (infeksiøs) ..	2	10	12	5	4	5	7	5	-	1	-
Hepatitt B (serum)	18	26	15	1	4	17	5	3	3	3	-
Hepatitt, viral (ikke spesifisert og annen) ...	-	1	-	-	-	1	2	-	-	-	-
Tyfoidfieber	-	3	1	-	-	1	1	1	-	-	-
Paratyfoidfieber	-	-	-	1	-	1	-	1	-	-	-
Salmonellose (annen)	30	74	89	26	46	98	10	42	31	15	-
Dysenteri (basillær), div.	8	9	11	4	4	12	1	3	5	-	-
Dysenteri (amøbe).....	4	-	-	-	1	-	2	1	-	-	-
Enteropatogen coli- infeksjon hos barn	-	-	-	-	-	-	-	-	-	-	-
Protozo-el-ormsykd (annen)	35	5	4	6	2	22	6	2	3	-	-
Toxoplasrose (klin.posi- tiv)	1	-	-	-	-	-	-	-	1	-	-
Meningokokkinfeksjon....	9	27	25	17	17	27	11	26	17	9	-
Meningitt, annen bakteri- ell, div.	6	10	24	9	3	5	4	10	4	-	-
Meningitt, viral	-	1	1	1	1	-	3	-	-	-	-
Meningitt, ikke spesifi- sert og annen	-	-	2	1	1	1	-	16	-	1	-
Encefalitt, viral	-	-	-	-	1	-	-	-	-	-	-
Ornitose	1	-	-	1	17	26	1	5	2	1	-
Malaria	2	5	-	-	-	1	-	-	2	-	-
Tularemi	1	-	-	3	1	12	21	1	1	-	-
Stafylokokkinfeksjon hos nyfødte	48	77	23	22	316	139	14	195	168	59	-
Annen alv. infeksjonssyk- dom:											
Sepsis, div.	84	75	334	80	161	253	70	209	131	58	-
Annen alv. infeksjons- sykdom (andre)	51	7	49	46	59	104	13	58	28	13	-
Kikhoste under 2 år.....	2	2	6	3	1	6	1	1	1	1	-
Vaksinasjonskomplika- sjoner	-	1	-	-	-	2	-	1	-	-	-
Alvorlig følge etter in- feksjon	1	-	-	-	-	-	-	-	-	-	-

I diagnosegruppe B er meldt 2 tilfelle av lepra og 1 tilfelle av tetanus.

(SU nr. 13/14, 1986)

UNIVERSITETSSTUDENTER 1. OKTOBER 1984

Statistisk Sentralbyrås utdanningsstatistikk viser at det var i alt 42 398 studenter (både på heltid og deltid) ved landets universiteter pr. 1. oktober 1984. Året før var tallet på studenter 41 349. Studenttallet økte således med 2,5 prosent fra 1983 til 1984. Norges Idrettshøgskole og Universitetet i Tromsø hadde forholdsvis sterke økning i tallet på studenter. Ved disse lærestedene økte tallet på studenter med henholdsvis 28 og 10 prosent fra 1983 til 1984.

Andelen kvinner blant universitetsstudentene var 46 prosent i 1984, mot 45 prosent i 1983. Av de nye studentene i 1984 utgjorde kvinnene 53 prosent.

Av alle 19-24 åringer var 5,9 prosent registrert som studenter ved universitetene pr. 1. oktober 1984, mot 5,8 prosent i 1983.

Tabell 1. Studenter etter kjønn og lærested 1. oktober 1982-1984

Lærested	I alt			Menn			Kvinner		
	1982	1983	1984	1982	1983	1984	1982	1983	1984
I ALT	41 002	41 349	42 398	22 959	22 757	22 825	18 043	18 592	19 573
Norges landbrukshøgskole ..	1 037	1 045	1 013	662	663	606	375	382	407
Universitetet i Oslo	19 078	19 047	19 644	9 455	9 638	9 476	9 623	9 709	10 168
Menighetsfakultetet	627	603	527	440	396	343	187	207	184
Norges veterinærhøgskole ..	254	263	263	141	140	131	113	123	132
Arkitektshøgskolen i Oslo ..	205	210	197	119	123	111	86	87	86
Norges idrettshøgskole	269	282	360	142	154	202	127	128	158
Norges musikkhøgskole	292	284	277	171	158	158	121	126	119
Statens kunstakademi	117	121	121	53	67	56	64	54	65
Universitetet i Bergen	7 771	8 154	8 226	4 149	4 293	4 298	3 622	3 861	3 928
Norges Handelshøgskole	1 239	1 214	1 294	940	895	915	299	319	379
Universitetet i Trondheim .	8 441	8 318	8 483	5 746	5 534	5 465	2 695	2 784	3 018
Den allmennvitenskapelige høgskole	3 384	3 141	3 180	1 522	1 363	1 348	1 862	1 778	1 832
Norges tekniske høgskole.	4 940	5 029	5 161	4 144	4 077	4 033	796	952	1 128
Universitetet i Tromsø	1 672	1 808	1 993	941	996	1 064	731	812	929

Tabell 2. Studenter etter alder og lærested. 1. oktober 1984

Lærested	I alt	Alder pr. 31/12 1984							
		19 år og under	20 år	21 år	22 år	23 år	24 år	25-29 år	30 år og over
I ALT	42 398	2 792	3 566	3 940	4 036	4 004	3 829	11 499	8 732
Norges landbrukshøgskole ..	1 013	18	59	95	165	213	169	274	20
Universitetet i Oslo	19 644	1 327	1 588	1 640	1 641	1 512	1 529	5 532	4 875
Menighetsfakultetet	527	6	24	45	46	69	59	193	85
Norges veterinærhøgskole ..	263	1	11	30	24	52	48	88	9
Arkitektshøgskolen i Oslo ..	197	2	3	11	15	18	24	90	34
Norges idrettshøgskole	360	9	19	29	46	52	34	100	71
Norges musikkhøgskole	277	24	32	42	37	29	32	70	11
Statens kunstakademi	121	-	1	2	3	5	7	50	53
Universitetet i Bergen	8 226	622	708	811	758	736	679	2 271	1 641
Norges Handelshøgskole	1 294	29	120	178	213	195	194	289	76
Universitetet i Trondheim .	8 483	643	839	896	965	992	898	1 959	1 291
Den allmennvitenskapelige høgskole	3 180	279	292	251	235	187	205	772	959
Norges tekniske høgskole.	5 161	364	547	644	721	781	664	1 114	326
Universitetet i Tromsø	1 993	111	162	161	123	131	156	583	566

Tabell 3. Nye studenter¹⁾ etter kjønn og lærested. 1982-1984

Lærested	I alt			Menn			Kvinner		
	1982	1983	1984	1982	1983	1984	1982	1983	1984
I ALT	11 186	11 477	11 392	5 169	5 312	5 342	6 017	6 165	6 050
Norges landbrukshøgskole ..	221	207	203	143	141	117	78	66	86
Universitetet i Oslo	5 536	5 533	5 494	2 221	2 215	2 273	3 315	3 318	3 221
Menighetsfakultetet	84	67	57	40	31	23	44	36	34
Norges veterinærhøgskole ..	47	37	32	22	18	17	25	19	15
Arkitektshøgskolen i Oslo ..	30	18	18	15	10	11	15	8	7
Norges idrettshøgskole	88	83	103	56	48	55	32	35	48
Norges musikkhøgskole	66	63	64	33	32	36	33	31	28
Statens kunstakademi	21	34	20	11	22	10	10	12	10
Universitetet i Bergen	2 287	2 542	2 301	988	1 140	1 057	1 299	1 402	1 244
Norges Handelshøgskole	228	212	257	156	164	180	72	48	77
Universitetet i Trondheim .	1 919	1 886	2 037	1 085	1 035	1 116	834	851	921
Den allmennvitenskapelige høgskole	1 038	985	1 034	388	351	369	650	634	665
Norges tekniske høgskole.	881	893	999	697	680	744	184	213	255
Universitetet i Tromsø	659	795	806	399	456	447	260	339	359

1) Ikke tidligere registrert ved noen av universitetene.

(SU nr. 13/14, 1986)

LØNNSSTATISTIKK FOR STATENS EMBETS- OG TJENESTEMENN 1. OKTOBER 1985

(Forrige melding ble offentliggjort i SU nr. 16, 1985)

Den gjennomsnittlige månedsfortjenesten for statens embets- og tjenestemenn var i oktober 1985 kr 11 627. Dette var en stigning i fortjenesten på 7,3 prosent fra oktober 1984.

Gaustad sykehus, Statens psykiatriske klinikk og Statens kursteder for alkoholister er overført til kommunal sektor og er derfor ikke med i statistikken for 1985. Dette har ingen innvirkning på fortjenesten i alt, men når en korrigerer for dette steg den gjennomsnittlige månedsfortjenesten for ansatte i helsevesen med 5,9 prosent.

Den gjennomsnittlige månedsfortjenesten varierer fra etatsgruppe til etatsgruppe. Tallene er påvirket av stillingsstruktur, utdanning, alderssammensetning m.m. i de enkelte etater.

Statistikken omfatter i alt 148 617 heltidsansatte embets- og tjenestemenn som pr. 1. oktober 1985 var tilsatt i fast eller midlertidig organiserte stillinger og som var lønnet etter lønnsregulativet for offentlige tjenestemenn mv. Pr. 1. oktober 1985 var det innrapportert 1 399 færre heltidstilsatte arbeidstakere enn på samme tidspunkt i 1984, dvs. en reduksjon på 0,9 prosent.

Embets- og tjenestemenn i Stortinget, skoleverket og enkelte statsbedrifter er ikke med i undersøkelsen.

Statistikken gir opplysninger om gjennomsnittlig månedsfortjeneste etter alder, utdanning og etat. Månedsfortjenesten omfatter brutto regulativlønn pr. 1. oktober 1985 og faste og variable tillegg til regulativlønnen som er utbetalt i oktober måned.

Den variable overtidsgodtgjørelse som er opptjent i september, men utbetalt i oktober måned, er ikke tatt med i tallene for månedsfortjenesten, men er gitt opp særskilt.

Undersøkelsen omfatter også 28 406 deltidstilsatte. Opplysningene for disse er bearbeidd særskilt og er ikke tatt med i gjennomsnittstallene.

Statistikken er kommet i stand gjennom et samarbeid mellom Forbruker- og administrasjonsdepartementet og Statistisk Sentralbyrå.

Gjennomsnittlig månedsfortjeneste for statens embets- og tjenestemenn i oktober 1984 og 1985

Etatsgruppe	Ansatte		Månedsfortjeneste		Stigning
	1984	1985	1984	1985	1984-1985
			Kr		Prosent
ALLE ETATER	150 016	148 617	10 833	11 627	7,3
Departementene og Riksrevisjonen.	3 388	3 381	12 650	13 476	6,5
Sentraladministrasjonen utenfor departementene	9 051	8 973	11 780	12 699	7,8
Den sivile ytre etat	33 458	33 558	11 060	11 826	6,9
Undervisning, forskning mv. (ikke medregnet skoleverket)	12 924	12 885	11 943	13 008	8,9
Offentlig næringsdrift og anlegg .	61 423	61 042	10 282	11 009	7,1
Forsvaret	24 207	23 904	10 618	11 444	7,8
Helsevesen	5 565	4 874	11 267	11 981	6,3 ¹⁾

1) Korrigert tall 5,9 prosent.

(SU nr. 13/14, 1986)

SKATTESTATISTIKK 1984. GJENNOMSNI TTSTALL FOR PERSONLIGE SKATTYTERE

Foreløpige oppgaver fra skattestatistikken for inntektsåret 1984 viser at gjennomsnittlig nettoinntekt før særfradrag pr. personlig skattyter ved kommuneskattelikningen var 91 225 kroner. Gjennomsnittsinntekten økte med 6,5 prosent fra 1983 til 1984. Høyest inntekt blant fylkene hadde Rogaland med 102 490 kroner. Inntekten var lavest i Oppland med 80 737 kroner.

Statistikken bygger på oppgaver fra den ordinære skattelikningen for forskuddspliktige skattytere og fra den særskilte skatteordningen for sjøfolk.

Oppgavene over nettoinntekt før særfradrag og nettoformue omfatter bare beløp som er ilagt kommuneskatt.

I nettoinntekten er medregnet arbeidsinntekter, næringsinntekter, kapitalinntekter, pensjonsinntekter og visse stønader. Enkelte inntektsarter (f.eks. renter av bankinnskudd) er bare medregnet utover bestemte beløp. I nettoinntekten er bl.a. utgifter til erverving av inntekt, renter av gjeld, pliktig underholdsbidrag og pensjonspremier trukket fra.

Nettoinntekten pr. innenby(gd)s personlig skattyter omfatter ikke inntekt opptjent av sjøfolk og heller ikke inntekt skattlagt i andre kommuner enn bostedskommunen. Slike inntekter er medregnet i tallene for nettoinntekt pr. personlig skattyter og nettoinntekt pr. innbygger.

Nettoformuen omfatter verdien av rørlig og urørlig eiendom og fordringer. Gjeldsbeløp er trukket fra. En del formuesarter (f.eks. fast eiendom) er ofte lavt vurdert. Enkelte formuesarter (f.eks. bankinnskudd) er bare medregnet utover bestemte beløp.

Utlignet skatt omfatter inntekts- og formuesskatt til kommune, fylke og stat, medlemsavgift til folketrygden og skatt på gevinst ved betydelig aksjesalg. I skatten er alle skattefradrag (f.eks. forsørgerfradrag og skattefradrag for bankinnskudd og livsforsikringspremie) trukket fra.

Innbyggertallet pr. 1. januar 1984 er benyttet ved beregning av gjennomsnittstallene pr. innbygger.

I tabell 2 er det presentert gjennomsnittstall for personlige skattytere for 1984 sammen med tilsvarende tall for tidligere år.

Gjennomsnittstall for personlige skattytere i de enkelte kommuner blir offentliggjort i Nye distriktstall nr. 4/86.

Tabell 1. Gjennomsnittstall for personlige skattytere. Fylke. 1984. Kroner

Fylke	Nettoinntekt før særfradrag			Nettoformue pr. innbygger	Utlignet skatt pr. innbygger
	Pr. personlig skattyter	Pr. innen- by(gd)s personlig skattyter	Pr. innbygger		
HELE LANDET	91 225	89 758	50 336	33 851	15 725
Østfold	87 855	86 293	48 103	33 632	14 420
Akershus	101 327	99 204	60 536	38 760	20 856
Oslo	102 456	101 567	64 873	46 947	22 073
Hedmark	81 337	80 525	44 415	38 508	12 967
Oppland	80 737	80 129	43 388	38 612	12 518
Buskerud	90 291	89 204	51 258	41 688	16 027
Vestfold	90 364	87 302	50 393	39 217	15 173
Telemark	87 757	86 631	47 570	32 451	14 020
Aust-Agder	86 494	83 061	44 287	32 425	12 817
Vest-Agder	88 729	86 765	46 602	39 384	13 883
Rogaland	102 490	101 069	55 872	32 430	19 063
Hordaland	91 852	90 118	49 225	26 451	15 113
Sogn og Fjordane	82 499	81 406	42 707	39 226	12 263
Møre og Romsdal	86 247	83 750	43 778	30 478	12 724
Sør-Trøndelag	86 708	85 616	46 324	25 472	13 918
Nord-Trøndelag	81 183	80 392	40 587	24 346	11 617
Nordland	83 898	82 610	43 239	22 229	12 601
Troms	84 596	83 115	44 787	23 153	13 331
Finmark	81 965	81 138	46 213	17 721	13 288

Tabell 2. Gjennomsnittstall for personlige skattytere. Fylke. Kroner

Fylke	Nettoinntekt før særfradrag pr. personlig skattyter					Prosentvis endring 1983/1984
	1980	1981	1982	1983	1984	
HELE LANDET	64 276	72 645	79 107	85 655	91 225	6,5
Østfold	63 029	70 491	76 792	82 528	87 855	6,5
Akershus	71 753	80 469	88 089	95 177	101 327	6,5
Oslo	72 814	81 530	89 441	96 406	102 456	6,3
Hedmark	57 059	64 387	70 108	76 669	81 337	6,1
Oppland	56 938	64 053	70 158	75 970	80 737	6,3
Buskerud	63 158	72 494	77 476	84 159	90 291	7,3
Vestfold	64 297	72 482	78 800	84 751	90 364	6,6
Telemark	63 177	70 811	76 800	82 649	87 757	6,2
Aust-Agder	60 856	69 151	75 283	81 378	86 494	6,3
Vest-Agder	63 505	71 606	77 640	83 518	88 729	6,2
Rogaland	70 042	79 876	87 737	95 726	102 490	7,1
Hordaland	63 835	72 597	79 298	86 135	91 852	6,6
Sogn og Fjordane	57 424	65 017	70 207	76 662	82 499	7,6
Møre og Romsdal	61 026	68 943	74 705	81 305	86 247	6,1
Sør-Trøndelag	62 312	70 339	76 230	81 869	86 708	5,9
Nord-Trøndelag	57 124	64 802	70 328	76 834	81 183	5,7
Nordland	58 784	67 039	72 263	78 873	83 898	6,4
Troms	58 993	67 454	73 220	79 315	84 596	6,7
Finnmark	57 425	65 657	70 925	76 151	81 965	7,6

Tabell 3. Oversikt over kommuner med de laveste og de høyeste tallene for gjennomsnittlig nettoinntekt pr. personlig skattyter. 1984

Kommune	Inntekt pr. personlig skattyter	Økning fra 1983
0428 Trysil	60 301	6,2
2011 Kautokeino	65 676	1,8
0434 Engerdal	65 814	2,8
0541 Etnedal	66 281	5,3
1940 Kåfjord	66 865	7,6
0220 Asker	110 352	7,7
0219 Bærum	112 409	6,2
1127 Randaberg	113 197	7,4
1103 Stavanger	114 313	8,2
1124 Sola	122 845	8,2

Tabell 4. Oversikt over kommuner med de laveste og de høyeste tallene for gjennomsnittlig nettoinntekt pr. innbygger. 1984

Kommune	Inntekt pr. innbygger	Økning fra 1983
1839 Beiarn	30 417	2,8
2011 Kautokeino	30 597	- 0,5
1836 Rødøy	31 221	5,1
1816 Vevelstad	31 231	7,0
1812 Sømna	31 630	9,3
0217 Oppegård	64 977	8,8
1103 Stavanger	67 035	9,4
0220 Asker	67 913	10,0
1124 Sola	68 645	9,3
0219 Bærum	71 212	7,8

Tabell 5. Oversikt over kommuner med de laveste og de høyeste tallene for gjennomsnittlig nettoformue pr. innbygger. 1984

Kommune	Formue pr. innbygger	Økning fra 1983
1922 Bardu	11 928	2,5
2020 Porsanger	12 377	18,6
1247 Askøy	13 455	20,3
2030 Sør-Varanger	14 561	34,5
1852 Tjeldsund	14 594	6,5
0119 Marker	64 838	13,4
0615 Flå	64 934	16,7
0618 Hemsedal	81 463	18,0
0612 Hole	92 256	22,6
0621 Sigdal	128 911	21,2

Tabell 6. Oversikt over kommuner med de laveste og de høyeste tallene for gjennomsnittlig utliknet skatt pr. innbygger. 1984

Kommune	Utlignet skatt pr. innbygger	Økning fra 1983
1816 Vevelstad	7 421	2,5
1940 Kåfjord	7 696	11,4
2011 Kautokeino	7 821	- 1,9
1839 Beiarn	8 054	1,7
1815 Vega	8 145	1,2
0217 Oppegård	22 889	9,0
1103 Stavanger	25 024	11,2
0220 Asker	25 241	9,9
0219 Bærum	26 613	8,1
1124 Sola	26 897	10,0

(SU nr. 13/14, 1986)

JORDBRUKET. UTGIFTER TIL INVESTERINGAR I DRIFTSBYGNINGAR. 1984

Statistisk Sentralbyrå har gjennomført ei utvalsteljing som syner at brukarar med minst 5 dekar jordbruksareal i drift investerte 1 147 mill. kroner i driftsbygningar i 1984. Tilsvarende tal for 1978 og 1981 var 1 130 mill. kroner og 1 621 mill. kroner. Korrigert for prisauke viser dette at det i 1984 vart investert ca. 40 prosent mindre enn i 1978, og ca. 45 prosent mindre enn i 1981.

Det var knapt 14 300 eller 14 prosent av alle brukarane som investerte i driftsbygningar i 1984 mot 15 prosent i 1978 og 22 prosent i 1981.

I gjennomsnitt for dei brukarane som investerte blei det investert 80 300 kroner i 1984, mot 61 000 kroner i 1978 og 64 500 kroner i 1981. Korrigert for prisauken viser dette at 1984-talet for investert beløp pr. brukar med investering var mindre enn i 1978, men om lag på same nivå som i 1981.

Det er framleis dei yngste brukarane som investerer mest. Skilnaden mellom yngre og eldre brukarar var likevel mindre i 1984 enn i 1978 og 1981.

Nord-Noreg er den delen av landet som har hatt størst nedgang i investeringane.

Investeringar er definert som varige påkostnader som blir aktiverte i status. Vedlikehald (reparasjonar o.l. som ikkje blir aktiverte i status) er ikkje rekna med.

Tabell 1. Investering i driftsbygningar i jord- og hagebruk¹⁾. Talet på brukarar med investering og investert beløp

	Brukarar med investering			Prosent brukarar med investering			Investering i alt		
	1978	1981	1984	1978	1981	1984	1978	1981	1984
	Mill. kroner								
HEILE LANDET ...	18 521	25 145	14 272	14,9	22,0	13,7	1 130,0	1 621,1	1 146,7
LANDSDEL									
Austlandet	7 112	8 786	5 529	14,6	19,4	12,8	411,3	556,9	423,2
Agder-Rogaland	2 508	3 308	2 109	16,0	23,4	16,0	167,2	224,0	181,2
Vestlandet	4 354	6 479	3 525	15,0	24,0	14,6	235,1	344,1	268,5
Trøndelag	2 635	3 471	2 007	17,5	24,3	15,4	177,1	277,3	174,3
Nord-Noreg	1 912	3 101	1 102	12,1	22,6	10,2	139,4	218,7	99,5
JORDBRUKSAREAL I DRIFT									
5,0 - 49,9 dekar.	4 645	7 301	3 041	7,5	14,1	7,3	154,3	265,1	179,9
50,0 - 99,9 " .	5 725	8 365	4 329	17,6	26,0	15,0	326,8	597,2	351,1
100,0 - 199,9 " .	5 469	6 759	4 866	25,4	31,1	20,0	430,6	530,3	417,6
200,0 - 499,9 " .	2 401	2 493	1 855	29,8	31,4	20,7	187,8	201,0	172,0
500,0 - " .	281	227	181	43,4	34,8	27,3	30,5	27,6	26,1
MJØLKEKYR									
Utan mjølkekyr	9 657	13 828	7 361	11,3	17,7	10,4	485,2	762,0	539,0
1 - 4 mjølkekyr ..	1 302	1 796	498	12,1	21,6	9,7	49,6	75,2	30,2
5 - 9 " ..	2 586	3 522	1 929	21,0	30,9	19,5	154,7	337,4	142,8
10 - 19 " ..	3 723	4 889	3 732	30,6	36,7	24,7	323,9	359,6	367,3
20 - " ..	1 253	1 110	753	36,4	32,2	23,6	116,6	86,9	67,5
BRUKARENS ALDER									
- 39 år	6 113	8 239	5 121	22,0	31,1	19,0	442,1	669,0	451,3
40 - 49 "	4 651	6 297	3 823	19,3	27,1	16,1	308,8	436,4	313,9
50 - 59 "	4 597	5 941	3 267	14,4	21,0	13,7	250,5	336,1	240,7
60 - 69 "	2 548	3 743	1 711	9,1	14,6	8,0	110,3	151,8	119,1
70 - "	608	926	350	4,8	8,6	4,2	17,8	27,8	21,7

1) Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift.

Tabell 2. Investering i driftsbygningar i jord- og hagebruk¹⁾. Investert beløp pr. brukar.
1 000 kroner

	Investering pr. brukar i alt			Investering pr. brukar med investering		
	1978	1981	1984	1978	1981	1984
HEILE LANDET ...	9,1	14,2	10,6	61,0	64,5	80,3
LANDSDEL						
Austlandet	8,4	12,3	9,8	57,8	63,4	76,5
Agder-Rogaland	10,6	15,8	13,8	66,7	67,7	85,9
Vestlandet	8,1	12,8	11,1	54,0	53,1	76,2
Trøndelag	11,8	19,5	13,4	67,2	79,9	86,9
Nord-Trøndelag	8,8	15,9	9,2	72,9	70,5	90,3
JORDBRUKSAREAL I DRIFT						
5,0 - 49,9 dekar.	2,5	5,1	4,3	33,2	36,3	59,2
50,0 - 99,9 " .	10,0	18,5	12,2	57,1	71,4	81,1
100,0 - 199,9 " .	20,0	24,4	17,1	78,7	78,5	85,8
200,0 - 499,9 " .	23,3	25,3	19,2	78,2	80,6	92,7
500,0 - " .	47,0	42,3	39,5	108,4	121,2	144,4
MJØLKEKYR						
Utan mjølkekyr	5,7	9,8	7,3	50,2	55,1	73,2
1 - 4 mjølkekyr ..	4,6	9,1	5,9	38,1	41,9	60,6
5 - 9 " ..	12,6	29,6	14,5	59,8	95,8	74,0
10 - 19 " ..	26,7	27,0	24,3	87,0	73,6	98,4
20 - " ..	33,9	25,2	21,2	93,1	78,3	89,7
BRUKARENS ALDER						
- 39 år	15,9	25,2	16,7	72,3	81,2	88,1
40 - 49 "	12,8	18,8	12,8	66,4	69,3	82,1
50 - 59 "	7,8	11,9	9,8	54,5	56,6	73,7
60 - 69 "	3,9	5,9	5,4	43,3	40,6	69,6
70 - "	1,4	2,6	2,5	29,3	30,0	61,9

1) Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift.

Tabell 3. Investering i driftsbygningar i jord- og hagebruk¹⁾. Brukarar etter kor mykje dei investerte i 1984

	Brukarar i alt	Brukarar med investering	Etter investering (i kroner) pr. brukar				
			10 000- 49 999	50 000- 99 999	100 000- 249 999	250 000- 499 999	500 000-
HEILE LANDET ...	104 407	14 272	8 266	2 875	2 108	720	303
LANDSDEL							
Austlandet	43 177	5 529	3 309	1 002	860		358
Agder-Rogaland	13 169	2 109	1 179	421	319		188
Vestlandet	24 156	3 525	2 100	781	418		228
Trøndelag	13 049	2 007	1 059	501	297		150
Nord-Noreg	10 856	1 102	619	171	214		98
JORDBRUKSAREAL I DRIFT							
5,0 - 49,9 dekar.	41 564	3 041	2 122	481	332		106
50,0 - 99,9 " .	28 882	4 329	2 403	947	692		287
100,0 - 199,9 " .	24 355	4 866	2 771	979	690		426
200,0 - 499,9 " .	8 944	1 855	919	419	340		176
500,0 - " .	662	181	51	51	53		26
MJØLKEKYR							
Utan mjølkekyr	71 111	7 361	4 501	1 326	1 110		425
1 - 4 mjølkekyr ..	5 115	498	295	140	55		7
5 - 9 " ..	9 878	1 929	1 139	411	236		143
10 - 19 " ..	15 118	3 732	1 948	832	579		373
20 - " ..	3 185	753	383	166	128		74
BRUKARENS ALDER							
- 39 år	27 008	5 121	2 892	986	817		426
40 - 49 "	23 781	3 823	2 124	790	628		281
50 - 59 "	23 767	3 267	1 971	645	451		201
60 - 69 "	21 479	1 711	1 068	344	197		101
70 - "	8 372	350	211	111	14		14

1) Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift.

Tabell 4. Investering i driftsbygningar i jord- og hagebruk¹⁾. Investert beløp i ulike storleiksgrupper. 1984. Mill.kroner

	Investering i alt	Etter investering (i kroner) pr. brukar				
		10 000- 49 999	50 000- 99 999	100 000- 249 999	250 000- 499 999	500 000-
HEILE LANDET ...	1 146,7	198,6	197,2	319,8	237,9	193,2
LANDSDEL						
Austlandet	423,2	77,3	68,4	128,0		149,5
Agder-Rogaland	181,2	28,3	29,4	50,8		72,8
Vestlandet	268,5	52,0	54,1	62,5		99,9
Trøndelag	174,3	25,6	33,3	43,9		71,5
Nord-Noreg	99,5	15,4	12,0	34,7		37,4
JORDBRUKSAREAL I DRIFT						
5,0 - 49,9 dekar.	179,9	49,9	32,1	53,1		44,8
50,0 - 99,9 " .	351,1	57,5	64,1	101,7		127,8
100,0 - 199,9 " .	417,6	66,4	68,4	107,0		175,9
200,0 - 499,9 " .	172,0	23,2	29,1	50,2		69,4
500,0 - " .	26,1	1,5	3,6	7,9		13,2
MJØLKEKYR						
Utan mjølkekyr	539,0	107,9	89,6	168,2		173,3
1 - 4 mjølkekyr ..	30,2	6,3	10,1	9,6		4,2
5 - 9 " ..	142,8	27,7	28,6	35,0		51,4
10 - 19 " ..	367,3	46,4	56,9	87,9		176,1
20 - " ..	67,5	10,3	11,9	19,1		26,2
BRUKARENS ALDER						
- 39 år	451,3	69,6	67,4	126,0		188,2
40 - 49 "	313,9	52,2	54,5	95,5		111,7
50 - 59 "	240,7	45,5	45,5	64,5		85,3
60 - 69 "	119,1	26,0	22,8	31,9		38,4
70 - "	21,7	5,3	7,0	1,9		7,5

1) Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift.

(SU nr. 13/14, 1986)

ELEKTRISITETSFORBRUKET I 1985

Elektrisitetsbalansen fra Statistisk Sentralbyrå viser at nettoforbruket av elektrisk kraft gikk opp med 4,1 prosent fra 1984 til 1985.

Fastkraftforbruket i kraftintensiv industri gikk ned med 4,6 prosent fra 1984 til 1985. Alminnelig forbruk har i samme periode gått opp med 10,8 prosent. Korrigert for temperaturforskjeller i forhold til et normalår, er økningen i alminnelig forbruk om lag 4 prosent.

Nettoforbruket av elektrisk kraft i 4. kvartal 1985 var 5,7 prosent høyere enn i 4. kvartal 1984.

En bør være oppmerksom på at tallene for 1984 er summen av elektrisitetsbalansene for 4 kvartaler og vil avvike noe fra tallene i Elektrisitetstatistikken 1984.

Tall for 1. kvartal vil foreligge i juni 1986.

Forrige melding ble gitt i Statistisk ukehefte nr. 2, 1986.

Elektrisitetsbalanse. GWh. Foreløpige tall

	1984	1985	Endring i prosent	4. kvartal		Endring i prosent
				1984	1985	
Produksjon av elektrisk kraft i alt .	106 559	103 190	-3,2	28 293	29 161	3,1
Vannkraft	106 232	102 851	-3,2	28 220	29 089	3,1
Varmekraft	327	339	3,7	74	72	-2,7
+ Import	860	4 055	371,5	424	588	38,7
- Eksport	9 123	4 618	-49,4	1 594	988	-38,0
= Brutto forbruk innenlands	98 296	102 627	4,4	27 123	28 761	6,0
- Pumpekraftforbruk	586	789	34,6	120	112	-6,7
- Tap ¹⁾	10 535	11 048	4,9	2 943	3 230	9,8
= Netto forbruk innenlands	87 175	90 791	4,1	24 059	25 419	5,7
Fastkraftforbruket i alt	83 205	87 303	4,9	22 954	24 485	6,7
Kraftintensiv industri	31 580	30 127	-4,6	8 012	7 416	-7,4
Alminnelig forbruk	51 625	57 175	10,8	14 942	17 070	14,2
Bergverk	721	683	-5,3	188	202	7,4
Oljeraffinerier	222	228	2,7	57	63	10,5
Treforedling	3 772	3 920	3,9	982	1 025	4,4
Transport	616	660	7,1	166	181	9,0
Annet fastkraftforbruk ²⁾	46 294	51 683	11,6	13 548	15 599	15,1
Tilfeldig kraft	3 970	3 488	-12,1	1 106	934	-15,6

1) Omfatter totalt tap i linjenettet samt eget forbruk i kraftstasjonene.

2) Restbestemt.

(SU nr. 13/14, 1986)

PETROLEUMSPRODUKTER. SALG I FEBRUAR 1986

Ifølge foreløpige oppgaver fra Statistisk Sentralbyrå var salget av petroleumsprodukter i februar 1986 på 733 mill. liter. Dette er en økning på 4,2 prosent i forhold til februar 1985. Det var 20 utkjøringsdager i februar både i 1985 og i 1986.

Hittil i 1986 er det solgt 1 508 mill. liter, en økning på 6,3 prosent fra samme periode året før. Bilbensin gikk opp med 8,5 prosent, mens salget av fyringsolje nr. 1 og nr. 2 gikk ned med 4,9 prosent.

I de siste tolv månedene er det solgt 8 407 mill. liter petroleumsprodukter, en økning på 4,7 prosent sammenliknet med tilsvarende periode ett år tidligere.

Import av våtgasskomponenter fra Teesside er ikke med i tallene.

En bør merke seg at tallene i oversikten ikke viser forbruket, men salget. For å komme fram til forbruket må en korrigere for lagerendringer hos brukeren.

Statistikken utarbeides i samarbeid med Norsk Petroleumsinstitutt.

For nærmere opplysninger om prinsipper og definisjoner som nyttes i statistikken, kontakt Norsk Petroleumsinstitutt eller Statistisk Sentralbyrå.

Tabell 1. Salg av petroleumsprodukter¹⁾. Mill. liter. Foreløpige tall

	Tolv månedersperioder			Januar-februar			Februar	
	Mars 1984 t.o.m. feb. 1985	Mars 1985 t.o.m. feb. 1986	Endring i prosent	1985	1986	Endring i prosent	1985	1986
TOTALT SALG	8 028	8 407	4,7	1 418	1 508	6,3	704	733
Bilbensin	2 038	2 176	6,8	305	331	8,5	152	163
Autodiesel	1 049	1 159	10,5	179	201	12,2	92	99
Fyringsparafin	236	270	14,2	85	92	8,2	41	43
Marine gassoljer	1 346	1 314	-2,4	202	199	-1,4	106	97
Av dette: Bunkers	80	100	24,8	13	14	15,2	6	7
Fyringsolje nr. 1	614	641	4,3	166	164	-0,8	80	78
Marine diesel	88	71	-18,8	15	10	-29,7	7	5
Av dette: Bunkers	37	26	-28,8	4	4	-9,0	2	2
Fyringsolje nr. 2	445	449	0,9	137	123	-9,9	64	58
Tung fyringsolje	1 044	1 090	4,4	192	231	20,2	97	114
Av dette: Bunkers	210	235	12,0	39	33	-14,7	15	15
Smøremidler	116	118	1,4	21	18	-15,9	9	9
Andre petroleumsprodukter ²⁾	1 051	1 118	6,4	117	138	18,3	54	67

1) Omfatter også bunkers, dvs. leveranser fra norske havner til skip i utenriksfart uansett skipenes nasjonalitet.

2) Omfatter flytende propan og butan (LPG), nafta, flybensin, ekstraksjonsbensin, white spirit, jetdrivstoff, tungdestillater, veiolje og asfalt (bitumen).

Tabell 2. Totalt salg av petroleumsprodukter¹⁾ etter kjøpergruppe. Mill. liter. Foreløpige tall

Kjøpergruppe	Tolv månedersperioder			Januar-februar			Februar	
	Mars 1984	Mars 1985	Endring	1985	1986	Endring	1985	1986
	t.o.m. feb. 1985	t.o.m. feb. 1986	i prosent					
TOTALT SALG	8 028	8 407	4,7	1 418	1 508	6,3	704	733
Jordbruk og skogbruk.....	63	65	4,1	13	14	11,3	7	8
Fiske og fangst	527	514	-2,4	95	86	-10,1	51	43
Bergverk, industri og kraftforsyning	1 588	1 593	0,4	282	333	18,0	144	163
Bygg og anlegg	312	337	8,1	25	27	7,6	12	14
Boliger, forretningsbygg, kontorer mv.	848	898	5,9	246	250	1,9	118	119
Transport	3 917	4 223	7,8	629	663	5,5	311	325
Av dette: Bunkers	340	372	9,5	59	53	-10,7	24	24
Offentlig virksomhet	323	337	4,2	71	69	-2,9	34	32
Annet salg ²⁾	450	438	-2,5	56	64	14,3	28	29

1) Se fotnote 1), tabell 1.

2) Omfatter oljeselskapenes eget forbruk, uspesifisert salg, leveranser til forsvaret, industriens direkte import mv.

Tabell 3. Innenlandsk salg av utvalgte petroleumsprodukter etter fylke¹⁾. Mill. liter. Foreløpige tall

	Siste tolv måneder og med endringer fra tilsvarende periode ett år tidligere									
	Bilbensin		Autodiesel		Fyringsparafin		Fyringsolje nr. 1		Fyringsolje nr. 2	
	Mars 1985 t.o.m. feb. 1986	Endring i prosent	Mars 1985 t.o.m. feb. 1986	Endring i prosent	Mars 1985 t.o.m. feb. 1986	Endring i prosent	Mars 1985 t.o.m. feb. 1986	Endring i prosent	Mars 1985 t.o.m. feb. 1986	Endring i prosent
I ALT	2 176	6,8	1 156	10,6	269	14,2	639	4,2	447	0,9
Østfold	118	13,7	70	31,7	24	13,3	61	4,9	18	-9,9
Akershus	245	8,2	86	11,5	31	12,3	77	-1,6	29	-3,1
Oslo	228	6,2	90	6,4	14	56,6	62	6,9	107	-11,9
Hedmark	113	11,0	81	12,4	16	19,5	47	1,6	9	8,4
Oppland	113	5,0	78	8,5	13	21,0	29	14,7	7	-2,1
Buskerud	142	5,6	66	9,9	23	13,8	52	2,7	17	-9,0
Vestfold	107	6,0	43	16,0	18	9,2	35	8,5	17	-1,5
Telemark	93	3,6	47	12,0	13	23,7	18	3,8	4	8,6
Aust-Agder	54	6,2	27	10,6	8	13,2	9	4,2	8	-0,4
Vest-Agder	75	4,3	33	9,1	9	11,5	14	1,1	15	8,2
Rogaland	157	16,3	82	22,2	14	32,0	31	13,1	31	4,5
Hordaland	166	11,3	64	12,8	25	16,0	39	9,1	43	4,1
Sogn og Fjordane	45	5,5	33	18,1	4	20,7	10	-9,9	7	-21,1
Møre og Romsdal	100	5,3	54	5,3	11	18,0	21	16,7	17	-1,7
Sør-Trøndelag ..	130	6,3	76	9,1	14	8,6	29	6,4	27	0,4
Nord-Trøndelag ..	68	5,8	50	8,0	5	6,2	16	-1,1	12	10,5
Nordland	110	6,6	82	9,5	15	2,9	28	-12,8	26	9,7
Troms	72	5,6	48	12,1	7	1,4	23	1,2	12	-9,1
Finnmark	39	6,8	36	5,4	6	3,0	23	-5,9	12	-19,4
Ikke fordelt ..	2	-91,0	12	-50,5	1	-72,8	17	49,1	28	310,8

1) Statistikken baseres i prinsippet på leveringsadressen, dvs. at salget registreres i det fylket hvor kunden overtar produktet.

Figur 1. Salg av petroleumsprodukter. Tolvmånedersperioder. Mill. liter

(SU nr. 13/14, 1986)

BYGGEVIRKSOMHETEN I 1985. ENDELIGE TALL

Byggevirksomheten har i løpet av de siste årene gjennomgått markerte endringer på flere områder. Det mest iøynefallende er at det bygges vesentlig færre boliger enn før. Tallet på igangsatte boliger ble f.eks. redusert med nesten 30 prosent fra 1982 til 1984. Denne utviklingen har ikke fortsatt i 1985 der det endelige tallet på igangsatte boliger faktisk ble en aning høyere enn i 1984. Det endelige tallet er noe høyere enn det foreløpige tallet publisert i SU nr. 6, 1986. Dette skyldes for en stor del etterslep i kommunenes meldinger til GAB. Boliger som meldes for sent (f.eks. igangsatt i mars, men først meldt i juli) kommer med i de endelige tall, men ikke alltid i de foreløpige (månedstatistikken).

Boligbyggingen har også gått i retning av større andel eneboliger og vesentlig mindre andel blokkleiligheter. Siden eneboligene jevnt over er større enn blokkleilighetene, bidrar dette til at igangsatt bruksareal til bolig er vesentlig mindre redusert enn tallet på boliger. Et annet forhold som drar i samme retning er at boligene som bygges stadig blir større. I 1982 var f.eks. gjennomsnittsstørrelsen på en enebolig om lag 190 m² bruksareal, mens tilsvarende tall for 1985 var 210 m².

Et annet markert trekk ved byggevirksomheten de siste år er sterk vekst i arealet for andre bygg enn boliger. I 1985 er f.eks. igangsatt areal i slike bygg drøyt 30 prosent høyere enn bare for 2 år siden. Det er særlig økt bygging av kontor og forretningsbygg som har bidratt til dette. I 1985 var arealet i disse bygningstypene 45 prosent høyere enn i 1983. Arealet i kontor og forretningsbygg utgjør nå over halvparten av det totale arealet i andre bygg enn boliger. Økningen i byggevirksomheten for andre bygg enn boliger har vært så sterk siden 1982, at nedgangen i boligbyggingen antakelig er mer enn oppveid.

Tabell 1. Bygg satt i gang. Boliger og bruksareal etter bygningstype

Bygningstype	Leiligheter		Hybler		Bruksareal til bolig		Bruksareal til annet enn bolig ¹⁾	
	1984	1985	1984	1985	1984	1985	1984	1985
	1 000 m ²							
I ALT	26 169	26 785	112	108	4 795	4 989	3 078	3 505
BOLIGBYGG I ALT	25 894	26 479	82	71	4 773	4 961	46	28
Eneboliger	22 346	22 674	22	19	4 092	4 281	-	2
Frittliggende eneboliger	16 391	16 656	10	4	3 352	3 524	-	1
Tomannsboliger, vertikalt delte	1 206	1 104	-	-	161	157	-	0
Tomannsboliger, horisontalt delte	1 762	1 995	12	15	225	261	-	0
Rekkehus	2 809	2 738	-	-	335	316	-	1
Terrassehus	178	181	-	-	20	22	-	-
Boligbygg med flere leiligheter	2 818	3 144	41	39	353	330	42	18
Andre småhus	245	288	1	-	22	27	-	0
Blokker 3-4 etasjer	1 259	1 262	-	-	168	116	-	1
Blokker 5 etasjer og over ...	520	914	-	1	56	113	-	-
Andre hustyper	794	680	40	38	106	73	42	17
Tilbygg og påbygg	730	661	19	13	327	351	4	7
ANDRE BYGG ENN BOLIGER,								
I ALT	275	306	30	37	22	28	3 031	3 478
Produksjonsbygg for bergverksdrift og industri	8	3	-	-	1	0	532	658
Kontor og forretningsbygg mv.	119	166	4	7	13	17	1 630	1 891
Hotell- og restaurantbygg	3	5	1	-	0	1	90	113
Undervisning og forskningsbygg	2	-	-	-	0	-	158	144
Bygg for helsestell og sosial omsorg	68	72	24	30	3	5	114	126
Forsamlingshus	6	8	-	-	1	1	139	159
Andre bygg ¹⁾	69	52	1	-	5	4	369	387

1) Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske.

Tabell 2. Fullførte bygg. Boliger og bruksareal etter bygningstype

Bygningstype	Leiligheter		Hybler		Bruksareal til bolig		Bruksareal til annet enn bolig ¹⁾	
	1984	1985	1984	1985	1984	1985	1984	1985
	1 000 m ²							
I ALT	30 505	26 014	361	100	5 069	4 689	2 620	3 011
BOLIGBYGG I ALT	30 227	25 811	276	84	5 047	4 660	23	46
Eneboliger	24 294	21 959	35	15	4 216	4 012	-	1
Frittliggende eneboliger	16 313	15 703	8	8	3 269	3 236	-	1
Tomannsboliger, vertikalt delte	1 257	1 227	-	-	166	164	-	-
Tomannsboliger, horisontalt delte	2 082	1 853	24	7	256	233	-	0
Rekkehus	4 387	2 954	3	-	492	355	-	0
Terrassehus	255	222	-	-	33	24	-	-
Boligbygg med flere leiligheter	5 197	3 213	232	61	572	372	19	41
Andre småhus	298	248	2	-	26	22	-	0
Blokker 3-4 etasjer	3 102	1 755	157	-	362	184	-	1
Blokker 5 etasjer og over ...	680	537	-	-	74	62	-	3
Andre hustyper	1 117	673	73	61	110	105	19	37
Tilbygg og påbygg	736	639	9	8	259	276	4	4
ANDRE BYGG ENN BOLIGER,								
I ALT	278	203	85	16	22	29	2 597	2 965
Produksjonsbygg for bergverksdrift og industri	9	5	4	-	1	1	503	505
Kontor og forretningsbygg mv.	69	89	8	7	8	20	1 344	1 572
Hotell- og restaurantbygg	10	3	-	1	1	0	54	97
Undervisning og forskningsbygg	-	1	-	-	-	0	156	155
Bygg for helsestell og sosial omsorg	55	42	43	8	4	2	113	128
Forsamlingshus	5	28	-	-	1	3	107	140
Andre bygg ¹⁾	130	35	30	-	7	3	320	368

1) Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske.

Tabell 3. Bygg satt i gang. Boliger og bruksareal til bolig. Bruksareal til annet enn bolig, etter brukers næring. Fylke

	Boliger						Bruksareal for									
	I alt		Av dette leiligheter		Bruksareal		Bergverksdrift og industri		Varehandel, bank, finans og forsikring		Undervisning og forskning		Helse- og veterinærvesen		Annen virksomhet ¹⁾	
							1984	1985	1984	1985	1984	1985	1984	1985	1984	1985
	1984	1985	1984	1985	1984	1985	1984	1985	1984	1985	1984	1985	1984	1985	1984	1985
	1 000 m ²															
I ALT	26281	26893	26169	26785	4795	4989	660	770	725	911	165	150	119	117	1408	1558
Østfold ..	1179	1301	1177	1301	216	240	42	26	37	65	3	4	1	1	60	69
Akershus..	3948	3392	3946	3390	698	654	75	32	78	92	21	12	3	3	236	194
Oslo	2152	2617	2151	2616	308	388	46	81	93	117	3	14	16	5	74	132
Hedmark ..	995	920	995	920	189	183	25	33	21	25	9	7	2	9	66	77
Oppland ..	978	887	972	887	177	172	20	30	23	41	6	5	11	9	75	95
Buskerud..	1347	1493	1346	1466	255	280	41	47	47	51	7	7	2	4	91	103
Vestfold ..	1165	1312	1165	1306	200	232	55	44	19	45	3	3	8	2	44	52
Telemark ..	883	794	874	793	171	160	26	10	26	41	1	10	5	9	65	70
Aust-Agder.....	670	774	668	774	117	132	9	15	23	19	7	4	0	4	33	52
Vest-Agder.....	774	807	773	807	148	161	30	30	24	33	3	3	2	8	45	51
Rogaland ..	2598	2420	2594	2396	574	554	124	111	67	69	9	13	13	6	171	161
Hordaland .	2238	3284	2236	3283	412	540	58	121	85	93	15	10	10	12	84	125
Sogn og Fjordane ..	701	579	699	577	139	118	11	19	15	19	6	13	0	3	45	45
Møre og Romsdal ..	1164	1349	1163	1337	251	298	38	65	36	53	13	9	13	13	66	80
Sør-Trøndelag .	1432	1662	1411	1660	264	297	21	40	29	38	18	5	13	20	87	57
Nord-Trøndelag .	796	728	793	726	146	136	12	22	22	32	8	2	10	1	43	37
Nordland .	1699	1264	1668	1252	270	221	18	17	45	36	21	5	7	1	55	61
Troms	1110	917	1095	904	195	164	9	23	25	34	7	16	1	2	51	67
Finnmark..	452	393	443	390	65	60	2	5	10	8	5	9	3	3	18	31

1) Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske.

Tabell 4. Fullførte bygg. Boliger og bruksareal til bolig. Bruksareal til annet enn bolig, etter brukers næring. Fylke

I alt	Boliger						Bruksareal for									
	Av dette leiligheter		Bruksareal		Bergverksdrift og industri		Varehandel, bank, finans og forsikring		Undervisning og forskning		Helse- og veterinærvesen		Annen virksomhet ¹⁾			
	1984	1985	1984	1985	1984	1985	1984	1985	1984	1985	1984	1985	1984	1985	1984	1985
1 000 m ²																
I ALT	30866	26114	30505	26014	5069	4689	566	610	633	726	162	168	121	114	1138	1393
Østfold ..	1231	1212	1229	1210	223	220	19	37	32	34	2	2	0	4	37	64
Akershus..	4337	3652	4293	3651	684	644	39	28	62	76	10	19	14	5	115	242
Oslo	3174	2272	3095	2272	398	346	73	32	91	68	3	8	8	11	90	125
Hedmark ..	1100	971	1090	971	189	184	17	34	20	15	4	10	18	2	63	58
Oppland ..	1229	873	1224	872	202	161	23	21	18	35	13	7	2	3	67	73
Buskerud..	1393	1232	1377	1232	247	230	13	54	31	37	10	5	2	5	86	74
Vestfold ..	1259	1212	1259	1211	206	212	30	61	13	39	5	4	4	4	38	39
Telemark ..	994	795	991	789	167	145	15	13	12	28	4	2	-	5	48	59
Aust-Agder	551	640	550	640	94	113	11	7	14	20	2	6	4	0	35	35
Vest-Agder	846	648	844	648	151	133	8	16	12	16	3	1	2	1	30	48
Rogaland ..	2925	2407	2922	2383	600	544	91	119	92	47	36	12	8	12	102	136
Hordaland .	3236	2845	3225	2841	523	440	101	62	64	126	6	25	12	16	92	77
Sogn og Fjordane ..	726	696	723	695	126	129	11	16	7	13	0	5	1	0	22	45
Møre og Romsdal ..	1441	1357	1435	1350	277	280	39	41	47	38	17	10	13	12	76	54
Sør-Trøndelag .	1891	1551	1860	1540	295	283	29	26	47	57	14	8	13	14	94	98
Nord-Trøndelag .	918	710	908	707	153	129	10	14	18	14	3	11	10	8	40	35
Nordland .	1966	1413	1831	1400	281	236	23	18	29	32	16	12	5	10	43	46
Troms	1217	1208	1217	1194	195	197	13	9	20	21	13	14	2	1	42	65
Finnmark..	432	420	432	408	57	63	1	5	4	9	2	7	3	3	21	19

1) Tallene omfatter ikke bygg for jordbruk, skogbruk og fiske.

Figur 1. Detaljomsetningsindeks. 1979 = 100

Figur 2. Endring i prosent fra januar 1985 til januar 1986. (Januarindeksen i parantes). 1979 = 100

(SU nr. 13/14, 1986)

HOTELLER OG ANDRE OVERNATTINGSBEDRIFTER. OVERNATTINGSSTATISTIKK. JANUAR 1986

I januar 1986 kom i alt 367 000 gjester til hoteller og andre overnattingsbedrifter, mot 309 000 i tilsvarende periode 1985. Tallet på gjestedøgn økte med 15 prosent, fra 638 000 i januar 1985 til 732 000 i januar 1986. Gjestedøgnene fordelte seg med 41 prosent i bedrifter i bykommuner, 29 prosent i bedrifter i landkommuner og 30 prosent i godkjente turist- og høyfjellshoteller.

Kapasitetsutnyttingen for senger for alle bedrifter var 36 prosent i januar 1986 mot 32 prosent i januar 1985. For bybedrifter var kapasitetsutnyttingen for senger 32 prosent, for landbedrifter 21 prosent og for turist- og høyfjellshoteller 22 prosent.

Nordmenn sto for 72 prosent og utlendinger for 28 prosent av alle gjestedøgn. Dansker stod for den største andelen av utlendingers gjestedøgn med 49 prosent.

Den fylkesvise fordeling av gjestedøgn viser at Oppland hadde høyest andel med 16 prosent, mens Nord-Trøndelag hadde lavest andel av gjestedøgn med 1 prosent.

Tallene er hentet fra Statistisk Sentralbyrås overnattingsstatistikk. For januar omfatter denne statistikken alle hoteller og andre overnattingsbedrifter med 50 senger eller mer (pensjonater, herberger o.l. unntatt campingplasser og medlemsbedrifter i Den Norske Turistforening og Norges Ungdomsherberger).

Mer detaljerte opplysninger vil seinere bli gitt i publikasjonen NOS Reiselivsstatistikk.

Tabell 1. Hoteller og andre overnattingsbedrifter. Tallet på åpne bedrifter og senger, etter bedriftsgruppe og -størrelse. Januar. 1985 og 1986

Bedriftsgruppe/ -størrelse	Bedrifter		Senger	
	1985	1986	1985	1986
Alle bedrifter				
I alt	623	613	67301	68898
50 - 99 senger	380	354	24081	22624
100 - 149 "	133	141	15940	16791
150 - 199 "	42	41	7056	6795
200 senger og over	68	77	20224	22688
Bybedrifter				
I alt	196	200	25590	26210
50 - 99 senger	106	101	6565	6340
100 - 149 "	41	50	4969	5967
150 - 199 "	13	13	2181	2154
200 senger og over	36	36	11875	11749
Landbedrifter				
I alt	259	248	22022	22754
50 - 99 senger	192	177	11858	11064
100 - 149 "	47	43	5584	5078
150 - 199 "	7	10	1148	1645
200 senger og over	13	18	3432	4967
Godkjente turist- og høyfjellshoteller				
I alt	168	165	19689	19934
50 - 99 senger	82	76	5658	5220
100 - 149 "	45	48	5387	5746
150 - 199 "	22	18	3727	2996
200 senger og over	19	23	4917	5972

Tabell 2. Hoteller og andre overnattingsbedrifter. Tallet på åpne bedrifter og senger. Fylke. Januar. 1985 og 1986

Bedriftsgruppe/ -størrelse	Bedrifter		Senger	
	1985	1986	1985	1986
I alt	623	613	67301	68898
Østfold	16	17	1204	1260
Akershus	16	19	1788	2985
Oslo	43	43	7874	7856
Hedmark	39	30	3586	2923
Oppland	89	87	9825	9656
Buskerud	66	68	7319	8090
Vestfold	18	17	1775	1872
Telemark	31	26	3651	3349
Aust-Agder	20	21	1439	1702
Vest-Agder	23	22	2321	1936
Rogaland	28	28	2946	3197
Hordaland	58	54	6343	6088
Sogn og Fjordane	32	33	3010	3030
Møre og Romsdal	23	23	2239	2189
Sør-Trøndelag	35	37	4044	4356
Nord-Trøndelag	13	12	1086	1004
Nordland	36	35	3449	3466
Troms	19	19	1966	1883
Finmark	18	22	1436	2056

Tabell 3. Hoteller og andre overnattingsbedrifter. Gjestedøgn etter bedriftsgruppe og gjestenes nasjonalitet. Januar. 1985 og 1986

Bedriftsgruppe Nasjonalitet	1985	1986	Endring
	1000		I Pst.
Alle bedrifter			
I alt	638	732	15
Norge	450	526	17
Sverige	36	37	2
Danmark	96	101	5
Finland	2	2	3
Storbritannia	17	21	21
Nederland	3	4	8
Frankrike	2	2	13
Forbundsrep. Tyskland	10	10	-2
Europa ellers	6	8	28
USA	7	7	-4
Japan	1	1	22
Andre land	7	13	82
Bybedrifter			
I alt	252	301	19
Norge	197	242	23
Sverige	11	12	7
Danmark	6	9	55
Finland	2	2	10
Storbritannia	12	11	-12
Nederland	1	1	-5
Frankrike	1	2	16
Forbundsrep. Tyskland	5	4	-2
Europa ellers	5	5	1
USA	6	5	-9
Japan	1	1	16
Andre land	5	7	33
Landbedrifter			
I alt	189	211	12
Norge	104	118	14
Sverige	17	18	10
Danmark	61	60	-3
Finland	0	0	46
Storbritannia	2	6	150
Nederland	1	1	95
Frankrike	0	0	557
Forbundsrep. Tyskland	3	3	2
Europa ellers	0	2	559
USA	0	1	281
Japan	0	0	109
Andre land	0	0	23
Godkjente turist- og høyfjellshoteller			
I alt	197	219	11
Norge	149	166	11
Sverige	8	7	-18
Danmark	29	32	11
Finland	0	0	-49
Storbritannia	3	4	64
Nederland	1	1	-31
Frankrike	0	0	-69
Forbundsrep. Tyskland	2	2	-7
Europa ellers	1	1	2
USA	1	1	-42
Japan	0	0	-29
Andre land	1	5	276

Merknad: 0 betyr her færre enn 500 gjestedøgn.

Tabell 4. Hoteller og andre overnattingsbedrifter. Ankomne gjester, gjestedøgn og kapasitetsutnyttning, etter bedriftsgruppe og -størrelse. Januar 1986

Bedriftsgruppe/ -størrelse	Ankomne gjester		Gjestedøgn		Kapasitets- utnyttning	
	I alt	Av dette utlendinger	I alt	Av dette utlendinger	Senger	Rom
	1000				I	Pst.
Alle bedrifter						
I alt	367	57	732	206	36	49
50 - 99 senger	96	15	198	58	30	42
100 - 149 "	86	13	180	56	36	48
150 - 199 "	39	6	86	25	41	51
200 senger og over	146	23	269	67	40	58
Bybedrifter						
I alt	170	25	301	59	38	56
50 - 99 senger	36	6	71	15	37	52
100 - 149 "	35	5	64	14	36	51
150 - 199 "	14	2	25	4	38	58
200 senger og over	85	13	142	26	40	60
Landbedrifter						
I alt	92	22	211	93	32	41
50 - 99 senger	36	7	83	33	26	35
100 - 149 "	18	5	47	25	32	38
150 - 199 "	8	1	20	8	40	49
200 senger og over	31	9	60	27	40	53
Godkjente turist- og høyfjellshoteller						
I alt	104	11	219	54	39	48
50 - 99 senger	24	3	44	10	30	38
100 - 149 "	33	3	68	17	40	50
150 - 199 "	17	2	41	14	45	48
200 senger og over	30	2	67	14	41	56

Tabell 5. Hoteller og andre overnattingsbedrifter. Ankomne gjester, gjestedøgn og kapasitetsutnyttning, etter bedriftsgruppe. Januar. 1985 og 1986

Bedriftsgruppe Måned	Ankomne gjester		Gjestedøgn		Kapasitets- utnyttning	
	I alt	Av dette utlendinger	I alt	Av dette utlendinger	Senger	Rom
	1000				I	Pst.
Alle bedrifter						
Januar 1985	309	52	638	188	32	43
" 1986	367	57	732	206	36	49
Bybedrifter						
Januar 1985	146	25	252	55	32	48
" 1986	170	25	301	59	38	56
Landbedrifter						
Januar 1985	74	17	189	85	29	35
" 1986	92	22	211	93	32	41
Godkjente turist- og høyfjellshoteller						
Januar 1985	89	10	197	48	34	42
" 1986	104	11	219	54	39	48

Tabell 6. Hoteller og andre overnattingsbedrifter. Tallet på gjestedøgn og kapasitetsutnyttning. Fylke. Januar. 1985 og 1986

Fylke	1985				1986			
	Gjestedøgn		Kapasitets- utnyttning		Gjestedøgn		Kapasitets- utnyttning	
	I alt	Av dette	Senger	Rom	I alt	Av dette	Senger	Rom
		utlen- dinger				utlen- dinger		
1000	I	Pst.	I	1000	I	Pst.		
I alt	638	188	32	43	732	206	36	49
Østfold	8	2	23	41	12	3	31	45
Akershus	18	3	33	51	32	6	35	55
Oslo	84	28	35	50	103	30	44	60
Hedmark	31	14	28	36	31	11	35	45
Oppland	111	52	39	41	121	52	44	51
Buskerud	88	31	43	48	105	38	47	55
Vestfold	17	2	32	49	18	2	32	52
Telemark	43	18	40	43	45	23	44	48
Aust-Agder	19	12	47	42	21	13	43	40
Vest-Agder	15	2	21	35	16	3	28	45
Rogaland	32	8	35	51	35	8	37	55
Hordaland	50	9	26	42	55	7	30	48
Sogn og Fjordane	14	1	16	30	14	1	18	31
Møre og Romsdal	15	1	23	35	19	1	29	41
Sør-Trøndelag	34	3	28	43	40	3	31	49
Nord-Trøndelag	6	1	19	36	7	1	22	40
Nordland	27	2	26	42	28	3	27	44
Troms	17	1	28	42	17	1	29	46
Finmark	9	1	21	33	13	1	21	36

(SU nr. 13/14, 1986)

SJØULYKKESSTATISTIKK 1985

Statistisk Sentralbyrås statistikk over sjøulykker viser at det i 1985 forliste 13 skip på til sammen 5 800 bruttotonn, og at 190 skip på til sammen 446 000 bruttotonn havarerte. For 1984 var tallene 10 forliste skip på til sammen 1 900 bruttotonn og 195 havarerte skip på til sammen 973 500 bruttotonn.

I alt omkom 13 personer i 1985 som direkte følge av sjøulykke, 10 personer som følge av forlis og 3 personer som følge av havari. Tallene for 1984 var 6 omkommet ved forlis og 5 omkommet ved havari.

Sjøulykkesstatistikken lages på grunnlag av oppgaver fra landets seks sjøfartsinspektører. Statistikken omfatter norske skip på 25 bruttotonn og over som har forlist eller havarert.

Forlis er definert som totaltap av skip. Havari er definert som skade på skip som kan repareres.

Tabell 1. Forliste og havarerte skip

Ar	Forliste skip ¹⁾		Forlisprosent ²⁾		Havarerte skip ¹⁾		Havariprocent ³⁾	
	Skip	Tonnasje	Skip	Tonnasje	Skip	Tonnasje	Skip	Tonnasje
		Br. tonn				Br. tonn		
1981	23	4 300	0,46	0,02	240	856 716	4,85	3,86
1982	14	2 400	0,28	0,01	215 ⁴⁾	877 599 ⁴⁾	4,36	4,28
1983	22	7 914	0,45	0,04	211 ⁵⁾	946 911 ⁴⁾	4,26	4,78
1984	10	1 925	0,25	0,01	195 ⁵⁾	973 478 ⁵⁾	4,79	5,67
1985	13	5 844	0,29	0,05	190	446 014	4,16	3,84

1) Skip på 25 bruttotonn og over.

2) Forliste skip i prosent av alle skip. Havarerte skip i prosent av alle skip på 25 bruttotonn og over.

4) Av dette 4 borefartøyer/boreplattformer på til sammen 48 594 bruttotonn som ikke regnet med i havariprosen

5) Av dette 2 borefartøy/boreplattformer på til sammen 39 197 bruttotonn som ikke er medregnet i havariprosen

Tabell 2. Tap av menneskeliv som følge av sjøulykke

Ar Ulykkens art	I alt	Personer om bord				Personer utenfor skipet		
		Besetning		Passa- sjerer	Andre	På annet norsk skip	På uten- landsk skip	Andre steder
Nord- menn	Utlend- inger							
FORLIS								
1981	13	13	-	-	-	-	-	-
1982	1	1	-	-	-	-	-	-
1983	27	27	-	-	-	-	-	-
1984	6	6	-	-	-	-	-	-
1985	10	-	-	-	10	-	-	-
HAVARI								
1981	3	1	-	-	2	-	-	-
1982	2	1	-	-	-	-	-	1
1983	11	1	-	1	2	-	7	-
1984	5	4	-	-	-	-	-	1
1985	3	1	-	-	2	-	-	-

(SU nr. 13/14, 1986)

NASJONALREGNSKAP FOR 1983 OG 1984. REVIDERTE TALL

Veksten i norsk økonomi var sterkere i 1984 - og til en viss grad også i 1983 - enn tidligere antatt, viser de reviderte nasjonalregnskapstall som Statistisk Sentralbyrå nå legger fram. For 1984 er veksttakten for flere av hovedstørrelsene som bruttonasjonalprodukt, privat konsum, bruttoinvestering, eksport og import blitt oppjustert med opptil flere prosentpoeng:

- . BNP fra 3,8 til 5,6 prosent
- . Privat konsum fra 1,5 til 2,7 prosent
- . Bruttoinvestering fra 11,0 til 14,4 prosent
- . Eksport fra 5,1 til 7,5 prosent
- . Import fra 6,2 til 8,2 prosent

Oppjusteringen av BNP på 1,8 prosentpoeng er historisk sett uvanlig stor. Det økte bidrag til BNP har særlig kommet fra næringene olje- og gassutvinning, bygge- og anleggsvirksomhet, varehandel og utenriks sjøfart. På den annen side er bidraget fra forretningsmessig tjenesteyting og annen privat tjenesteyting blitt betydelig nedjustert. Ifølge reviderte tall økte BNP uten olje og sjøfart med 3,6 prosent fra 1983 til 1984 mot tidligere anslått 2,8 prosent. Om lag halvparten av BNP-oppjusteringen er derfor knyttet til virksomheten i Fastlands-Norge.

Veksten i innenlandsk etterspørsel fra 1983 til 1984 er oppjustert fra 4,2 til 5,7 prosent. De økte bidragene kommer først og fremst fra investeringsartene bygninger og anlegg og investering i oljevirksomhet (medregnet oljeplattformer under arbeid). Oppjusteringen av privat konsum gjelder særlig varekonsumet, som er blitt oppjustert fra 1,4 til 2,8 prosent etter at nye opplysninger fra varehandelsstatistikken for 1984 foreligger. Den etterspørselskomponenten som først og fremst trekker den andre veien ved 1984-revisjonen er investeringene i skip.

Til tross for en svak nedjustering i eksport- og importverdiene har lavere prisindekser på bruttofraktene og bruttoutgiftene ved skipsfart og på salg av eldre skip ført til at eksportvolumet og importvolumet er blitt oppjustert. Både eksporten og importen av tjenester viser nå oppgang fra 1983 til 1984 mot tidligere nedgang.

Inntektsutviklingen fra 1983 til 1984 har også vært sterkere enn tidligere antatt. Disponibel inntekt for Norge har etter de siste tallene økt med 14,3 prosent og faktorinntekten med 13,4 prosent. Oppjusteringen for begge disse størrelsene er på om lag 2 prosentpoeng. Lønnskostnadene er oppjustert fra 8,3 prosent til 9,0 prosent med tilsvarende oppjustering i lønnskostnader pr. lønns-takerårsverk. Driftsresultatet viser etter dette en økning på 22,1 prosent fra 1983 til 1984 mot 17,5 prosent anslått tidligere. Økningen i forhold til tidligere anslag faller i første rekke på næringene olje- og gassutvinning og utekonkurrerende industri.

For 1983 er det nå beregnet endelige nasjonalregnskapstall. Her er revisjonen langt mindre enn for 1984-revisjonen og omtrent på linje med en gjennomsnittlig revisjon i tidligere år. BNP viser i de endelige tallene en volumvekst på 4,5 prosent mot 3,9 prosent i de siste foreløpige tallene. Veksttakten er også oppjustert for privat konsum, offentlig konsum og bruttoinvesteringer i alt. Størst er oppjusteringen for bruttoinvestering i fast kapital fra 1,5 til 5,8 prosent. Her er det særlig investeringene i boliger og forretningsbygg som er blitt høyere anslått enn før.

For bygge- og anleggssektoren er både produksjon, sysselsetting, faktorinntekt og driftsresultat oppjustert. Revisjonen av inntektstallene viser totalt sett bare mindre endringer; disponibel inntekt for Norge er kun oppjustert med 0,3 prosentpoeng til 11,8 prosent økning fra 1982. Faktorinntekten og driftsresultatet for alle næringer under ett viser noe lavere veksttakt enn før som følge av høyere tall for indirekte skatter. For industrien viser disse størrelsene høyere vekst enn før.

TABELL A. BRUTTONASJONALPRODUKT ETTER ANVENDELSE. MILL. KR

	1980	1981	1982	1983	1984*
Bruttonasjonalprodukt	285 045	327 674	362 270	402 197	452 726
Innenlandsk bruk av varer og tjenester	267 621	301 853	341 790	370 307	411 107
Privat konsum	135 241	155 205	175 310	192 979	211 371
Spesifisert innenlandsk konsum ..	131 772	150 481	168 774	185 762	204 038
Varer	92 227	104 768	116 506	125 942	137 707
Tjenester	39 545	45 713	52 268	59 820	66 331
Konsum i utlandet, netto	3 469	4 724	6 536	7 217	7 333
Offentlig konsum	53 478	62 616	70 409	78 213	84 158
Statlig konsum	21 253	25 878	28 469	31 578	33 153
Sivilt	13 235	15 651	17 328	19 031	20 165
Militært	8 018	10 227	11 141	12 547	12 988
Kommunalt konsum	32 225	36 738	41 940	46 635	51 005
Bruttoinvestering	78 902	84 032	96 071	99 115	115 578
Bruttoinvestering i fast kapital	70 798	91 793	92 262	103 447	117 631
Investering i oljevirkosomhet ..	6 576	17 400	12 302	22 669	33 243
Bygninger	28 017	31 193	33 753	35 573	37 510
Anlegg	11 106	11 712	12 077	13 506	14 327
Skip og båter	2 565	6 388	8 748	6 195	3 755
Annet transportmateriell	4 794	5 953	6 295	6 955	7 929
Maskiner, redskap, inventar ellers	17 740	19 147	19 087	18 549	20 867
Lagerendring	8 104	-7 761	3 809	-4 332	-2 053
Av dette:					
Oljeplattformer under arbeid ..	4 487	-5 356	4 408	3 589	-2 654
Eksport	134 795	156 288	165 023	183 921	213 196
- Import	117 371	130 467	144 543	152 031	171 577

TABELL B. BRUTTONASJONALPRODUKT ETTER ANVENDELSE. PROSENTVIS FORDELING

	1980	1981	1982	1983	1984*
Bruttonasjonalprodukt	100.0	100.0	100.0	100.0	100.0
Innenlandsk bruk av varer og tjenester	93.9	92.1	94.3	92.1	90.8
Privat konsum	47.4	47.4	48.4	48.0	46.7
Spesifisert innenlandsk konsum ..	46.2	45.9	46.6	46.2	45.1
Varer	32.3	32.0	32.1	31.3	30.4
Tjenester	13.9	13.9	14.5	14.9	14.7
Konsum i utlandet, netto	1.2	1.5	1.8	1.8	1.6
Offentlig konsum	18.8	19.1	19.4	19.4	18.6
Statlig konsum	7.5	7.9	7.9	7.8	7.3
Sivilt	4.7	4.8	4.8	4.7	4.4
Militært	2.8	3.1	3.1	3.1	2.9
Kommunalt konsum	11.3	11.2	11.5	11.6	11.3
Bruttoinvestering	27.7	25.6	26.5	24.7	25.5
Bruttoinvestering i fast kapital	24.8	28.0	25.4	25.7	26.0
Investering i oljevirkosomhet ..	2.3	5.3	3.4	5.6	7.3
Bygninger	9.8	9.5	9.3	8.9	8.3
Anlegg	3.9	3.6	3.3	3.4	3.2
Skip og båter	0.9	1.9	2.4	1.5	0.8
Annet transportmateriell	1.7	1.8	1.7	1.7	1.8
Maskiner, redskap, inventar ellers	6.2	5.9	5.3	4.6	4.6
Lagerendring	2.9	-2.4	1.1	-1.0	-0.5
Av dette:					
Oljeplattformer under arbeid ..	1.6	-1.6	1.2	0.9	-0.6
Eksport	47.3	47.7	45.6	45.7	47.1
- Import	41.2	39.8	39.9	37.8	37.9

TABELL C. BRUTTONASJONALPRODUKT ETTER NÆRING. MILL. KR

	1980	1981	1982	1983	1984*
Bruttonasjonalprodukt	285 045	327 674	362 270	402 197	452 726
Næringsvirksomhet	246 144	282 512	310 765	345 356	390 859
Primærnæringer	12 630	14 927	15 520	15 143	16 984
Jordbruk	8 065	9 165	10 056	9 330	10 706
Skogbruk	2 073	2 641	2 586	2 458	2 904
Fiske og fangst	2 492	3 121	2 878	3 355	3 374
Utvinning og rørtransport av råolje og naturgass	43 210	52 672	58 243	69 778	86 103
Olje- og gassutvinning	41 061	50 099	55 677	67 272	83 620
Rørtransport	2 149	2 573	2 566	2 506	2 483
Bergverksdrift	1 117	1 240	1 213	1 454	1 512
Industri	44 487	48 234	51 116	57 270	63 731
Skjermet industri	8 999	11 407	13 345	15 853	17 360
Utekonkurrerende industri	8 466	6 743	6 360	9 502	12 823
Hjemmekonkurrerende industri	27 022	30 084	31 411	31 915	33 548
Kraft- og vannforsyning	9 683	11 885	14 035	16 754	19 032
Elektrisitetsforsyning	9 267	11 518	13 591	16 215	18 472
Vannforsyning	416	367	444	539	560
Bygge- og anleggsvirksomhet	17 691	18 960	21 306	22 533	24 004
Varehandel	35 841	41 272	45 334	48 401	53 399
Hotell- og restaurantdrift	3 626	4 358	5 199	6 075	6 900
Sjøfart og oljeboring	13 562	16 238	15 322	15 129	16 096
Utenriks sjøfart	10 783	11 713	9 903	9 625	10 599
Innenriks sjøfart	1 205	1 311	1 323	1 630	1 744
Oljeboring	1 574	3 214	4 096	3 874	3 753
Annen samferdsel	14 622	17 281	19 910	22 856	25 213
Bank- og finansieringsvirksomhet, forsikring	8 992	11 749	14 402	15 931	15 058
Forretningsmessig tjenesteyting	7 673	9 105	11 276	12 525	14 358
Eiendomsdrift	12 711	14 670	16 941	18 997	21 123
Boligtjenester	10 067	11 609	13 402	15 001	16 671
Utleie av andre bygg	2 644	3 061	3 539	3 996	4 452
Annen privat tjenesteyting	13 465	15 135	17 005	19 105	20 579
Korreksjonsposter 1)	6 834	4 786	3 943	3 405	6 767
Offentlig forvaltning	38 901	45 162	51 505	56 841	61 867
Offentlig administrasjon	8 629	10 068	11 222	12 647	13 908
Forsvar	3 662	4 100	4 733	5 138	5 379
Undervisning	11 603	13 156	15 049	16 403	17 745
Helsetjenester	9 591	11 297	12 930	14 629	15 912
Annen offentlig tjeneste- produksjon	5 416	6 541	7 571	8 024	8 923

1) Avgifter på import, refusjon av merverdiavgift på nyinvesteringer, investeringsavgift, korreksjon frie banktjenester.

TABELL D. PRIVAT KONSUM. MILL.KR

	1980	1981	1982	1983	1984*
Privat konsum	135 241	155 205	175 310	192 979	211 371
Spesifisert innenlandsk konsum	131 772	150 481	168 774	185 762	204 038
Matvarer	27 284	31 381	35 744	38 758	41 885
Drikkevarer og tobakk	8 916	9 979	10 675	11 985	13 075
Klær og skotøy	11 934	12 975	13 951	14 352	15 868
Bolig, lys og brensel	21 271	24 881	28 769	32 708	36 709
Møbler og husholdningsartikler ..	11 878	13 215	14 099	15 102	16 537
Helsepleie	5 675	6 387	7 407	8 180	8 831
Transport, post- og teletjenester	20 220	23 086	26 502	29 188	31 919
Fritidssysler og utdanning	11 626	13 403	14 488	15 978	17 324
Andre varer og tjenester	12 968	15 174	17 139	19 511	21 890
Korreksjonsposter	3 469	4 724	6 536	7 217	7 333
Nordmenns konsum i utlandet	7 414	9 411	11 592	12 535	13 173
- Utlendingers konsum i Norge	3 945	4 687	5 056	5 318	5 840

TABELL E. BRUTTOINVESTERING I FAST KAPITAL ETTER NÆRING. MILL. KR

	1980	1981	1982	1983	1984*
Bruttoinvestering i fast kapital	70 798	91 793	92 262	103 447	117 631
Næringsvirksomhet	59 344	80 190	80 737	91 037	104 773
Primærnæringer	5 795	6 258	5 897	5 186	5 379
Jordbruk	4 812	5 156	4 776	3 955	3 887
Skogbruk	326	369	361	386	415
Fiske og fangst	657	733	760	845	1 077
Utvinning og rørtransport av råolje og naturgass	6 513	17 754	11 598	22 365	34 555
Olje- og gassutvinning	6 360	17 696	11 145	15 042	28 010
Rørtransport	153	58	453	7 323	6 545
Bergverksdrift	473	647	433	359	349
Industri	9 031	10 855	9 105	8 260	9 313
Skjermet industri	2 079	2 438	2 361	2 463	2 710
Utekonkurrerende industri	3 345	4 157	2 781	2 045	2 492
Hjemmekonkurrerende industri	3 607	4 260	3 963	3 752	4 111
Kraft- og vannforsyning	7 000	7 721	7 960	8 073	7 915
Elektrisitetsforsyning	6 380	7 130	7 353	7 469	7 315
Vannforsyning	620	591	607	604	600
Bygge- og anleggsvirksomhet	1 562	1 635	1 741	1 738	1 491
Varehandel	3 151	3 617	3 972	4 286	4 283
Sjøfart og oljeboring	2 192	5 866	9 729	7 249	3 983
Sjøfart	2 166	5 953	8 304	5 676	3 084
Oljeboring	26	-87	1 425	1 573	899
Annen samferdsel	5 376	5 584	6 332	7 251	8 435
Bank- og finansieringsvirksomhet, forsikring	1 299	1 926	1 341	2 359	2 901
Boliger	13 484	14 981	17 688	19 030	20 101
Forretningsbygg	2 169	1 825	3 264	3 047	4 150
Annen privat tjenesteyting (inkl. forretningsmessig tjenesteyting) ..	1 299	1 521	1 677	1 834	1 918
Offentlig forvaltning	11 454	11 603	11 525	12 410	12 858
Stats- og trygdeforvaltning	3 668	3 816	3 831	4 280	4 764
Kommuneforvaltning	7 786	7 787	7 694	8 130	8 094

TABELL F. BRUTTONASJONALPRODUKT ETTER INNTEKTSKOMPONENTER. MILL. KR

	1980	1981	1982	1983	1984*
Bruttonasjonalprodukt	285 045	327 674	362 270	402 197	452 726
- Kapitalslit	41 358	48 053	55 007	59 614	63 633
Investering i oljevirkosomhet	6 248	8 752	11 289	12 561	15 187
Bygninger	8 233	9 284	10 537	11 600	12 762
Anlegg	2 386	2 652	3 016	3 275	3 551
Skip og båter	7 374	8 827	9 958	11 095	10 574
Annet transportmateriell	6 073	6 454	6 811	7 194	7 175
Maskiner, redskap, inventar ellers	11 044	12 084	13 396	13 889	14 384
= Nettonasjonalprodukt	243 687	279 621	307 263	342 583	389 093
- Indirekte skatter 1)	49 025	55 696	61 747	69 733	77 757
Merverdiavgift	24 703	28 024	31 536	34 623	37 721
Vareavgifter	12 568	14 107	15 697	16 976	18 671
Andre indirekte skatter	11 754	13 565	14 514	18 134	21 365
+ Subsidiar 1)	19 960	21 795	23 662	24 439	25 708
Varesubsidiar	4 150	3 194	3 082	2 710	2 262
Andre subsidiar	15 810	18 601	20 580	21 729	23 446
= Faktorinntekt	214 622	245 720	269 178	297 289	337 044
- Lønnskostnader	145 420	164 167	183 355	198 235	216 109
Kontraktsmessig lønn	121 733	137 075	153 083	165 748	180 742
Andre ytelser (lønn)	2 396	2 888	3 254	3 653	4 219
Arbeidsgiveravgift til folketrygden mv.	21 291	24 204	27 018	28 834	31 148
= Driftsresultat	69 202	81 553	85 823	99 054	120 935

1) Påløpte (i motsetning til innbetalte) beløp.

TABELL G. FAKTORINNTEKT ETTER NÆRING. MILL.KR

	1980	1981	1982	1983	1984*
Faktorinntekt	214 622	245 720	269 178	297 289	337 044
Næringsvirksomhet	178 048	203 216	220 652	243 634	278 574
Primærnæringer	11 082	13 149	13 898	13 741	15 232
Jordbruk	7 971	8 850	10 088	9 363	10 380
Skogbruk	1 707	2 251	2 155	2 043	2 447
Fiske og fangst	1 404	2 048	1 655	2 335	2 405
Utvinning og rørtransport av råolje og naturgass	33 372	39 132	41 490	49 011	60 492
Olje- og gassutvinning	32 007	37 395	39 879	47 968	59 987
Rørtransport	1 365	1 737	1 611	1 043	505
Bergverksdrift	836	1 179	1 147	1 370	1 528
Industri	42 978	44 845	46 869	51 748	58 782
Skjermet industri	9 074	10 110	11 071	12 868	13 761
Utekonkurrerende industri	8 863	6 871	6 589	9 618	13 793
Hjemmekonkurrerende industri	25 041	27 864	29 209	29 262	31 228
Kraft- og vannforsyning	4 182	5 858	7 168	9 072	10 207
Elektrisitetsforsyning	3 990	5 719	7 001	8 826	9 952
Vannforsyning	192	139	167	246	255
Bygge- og anleggsvirksomhet	13 923	14 880	16 949	18 303	19 819
Varehandel	23 100	27 405	31 073	32 413	36 197
Hotell- og restaurantdrift	3 049	3 674	4 277	5 029	5 754
Sjøfart og oljeboring	6 547	7 518	5 275	3 882	5 135
Utenriks sjøfart	4 115	3 675	816	-624	826
Innenriks sjøfart	1 602	1 449	1 459	1 798	1 853
Oljeboring	830	2 394	3 000	2 708	2 456
Annen samferdsel	9 570	11 656	13 689	15 930	17 740
Bank- og finansieringsvirksomhet, forsikring	10 010	12 721	15 314	16 868	16 177
Forretningsmessig tjenesteyting ...	6 231	7 411	9 147	10 240	11 958
Eiendomsdrift	8 321	9 710	11 244	12 643	14 012
Boligtjenester	6 523	7 612	8 765	9 811	10 862
Utleie av andre bygg	1 798	2 098	2 479	2 832	3 150
Annen privat tjenesteyting	13 571	15 427	17 430	19 344	20 984
Korreksjon for frie banktjenester	-8 724	-11 349	-14 318	-15 960	-15 443
Offentlig forvaltning	36 574	42 504	48 526	53 655	58 470
Offentlig administrasjon	8 270	9 658	10 762	12 149	13 374
Forsvar	3 662	4 100	4 733	5 139	5 380
Undervisning	10 544	11 945	13 690	14 943	16 186
Helsetjenester	9 179	10 824	12 398	14 056	15 298
Annen offentlig tjeneste- produksjon	4 919	5 977	6 943	7 368	8 232

TABELL H. LØNNSKOSTNADER ETTER NÆRING. MILL.KR

	1980	1981	1982	1983	1984*
Lønnskostnader	145 420	164 167	183 355	198 235	216 109
Næringsvirksomhet	108 846	121 663	134 829	144 580	157 639
Primærnæringer	1 226	1 401	1 414	1 540	1 734
Jordbruk	344	369	394	427	449
Skogbruk	634	736	690	722	848
Fiske og fangst	248	296	330	391	437
Utvinning og rørtransport av					
råolje	1 413	1 830	2 591	3 108	4 224
Olje- og gassutvinning	1 413	1 830	2 591	3 007	4 116
Rørtransport	-	-	-	101	108
Bergverksdrift	812	887	913	939	1 022
Industri	34 161	37 559	39 868	41 462	44 932
Skjermet industri	7 527	8 356	9 025	10 070	10 949
Utekonkurrerende industri	6 006	6 564	6 629	6 807	7 532
Hjemmekonkurrerende industri	20 628	22 639	24 214	24 585	26 451
Kraft- og vannforsyning	1 938	2 198	2 473	2 668	2 928
Elektrisitetsforsyning	1 835	2 119	2 384	2 566	2 817
Vannforsyning	103	79	89	102	111
Bygge- og anleggsvirksomhet	12 739	13 236	14 700	16 136	17 238
Varehandel	18 799	20 938	23 419	24 924	27 238
Hotell- og restaurantdrift	2 543	2 955	3 414	3 754	4 313
Sjøfart og oljeboring	6 592	7 820	8 286	8 315	8 313
Utenriks sjøfart	4 906	5 749	5 843	5 861	5 800
Innenriks sjøfart	1 157	1 324	1 468	1 521	1 563
Oljeboring	529	747	975	933	950
Annen samferdsel	12 059	13 519	15 320	16 474	17 520
Bank og finansieringsvirksomhet,					
forsikring	4 869	5 729	6 677	7 640	8 516
Forretningsmessig tjenesteyting ...	3 435	4 342	5 321	6 088	7 049
Eiendomsdrift	169	198	227	251	273
Boligtjenester	152	179	205	218	238
Utleie av andre bygg	17	19	22	33	35
Annen privat tjenesteyting	8 091	9 051	10 206	11 281	12 339
Offentlig forvaltning	36 574	42 504	48 526	53 655	58 470
Offentlig administrasjon	8 270	9 658	10 762	12 149	13 374
Forsvar	3 662	4 100	4 733	5 139	5 380
Undervisning	10 544	11 945	13 690	14 943	16 186
Helsetjenester	9 179	10 824	12 398	14 056	15 298
Annen offentlig tjeneste-					
produksjon	4 919	5 977	6 943	7 368	8 232

TABELL I. DRIFTSRESULTAT ETTER NÆRING. MILL.KR

	1980	1981	1982	1983	1984*
Driftsresultat	69 202	81 553	85 823	99 054	120 935
Næringsvirksomhet	69 202	81 553	85 823	99 054	120 935
Primærnæringer	9 856	11 748	12 484	12 201	13 498
Jordbruk	7 627	8 481	9 694	8 936	9 931
Skogbruk	1 073	1 515	1 465	1 321	1 599
Fiske og fangst	1 156	1 752	1 325	1 944	1 968
Utvinning og rørtransport av råolje og naturgass	31 959	37 302	38 899	45 903	56 268
Olje- og gassutvinning	30 594	35 565	37 288	44 961	55 871
Rørtransport	1 365	1 737	1 611	942	397
Bergverksdrift	24	292	234	431	506
Industri	8 817	7 286	7 001	10 286	13 850
Skjermet industri	1 547	1 754	2 046	2 798	2 812
Utekonkurrerende industri	2 857	307	-40	2 811	6 261
Hjemmekonkurrerende industri	4 413	5 225	4 995	4 677	4 777
Kraft- og vannforsyning	2 244	3 660	4 695	6 404	7 279
Elektrisitetsforsyning	2 155	3 600	4 617	6 260	7 135
Vannforsyning	89	60	78	144	144
Bygge- og anleggsvirksomhet	1 184	1 644	2 249	2 167	2 581
Varehandel	4 301	6 467	7 654	7 489	8 959
Hotell- og restaurantdrift	506	719	863	1 275	1 441
Sjøfart og oljeboring	-45	-302	-3 011	-4 433	- 3 178
Utenriks sjøfart	-791	-2 074	-5 027	-6 485	-4 974
Innenriks sjøfart	445	125	-9	277	290
Oljeboring	301	1 647	2 025	1 775	1 506
Annen samferdsel	-2 489	-1 863	-1 631	-544	220
Bank- og finansieringsvirksomhet, forsikring	5 141	6 992	8 637	9 228	7 661
Forretningsmessig tjenesteyting ...	2 796	3 069	3 826	4 152	4 909
Eiendomsdrift	8 152	9 512	11 017	12 392	13 739
Boligtjenester	6 371	7 433	8 560	9 593	10 624
Utleie av andre bygg	1 781	2 079	2 457	2 799	3 115
Annen privat tjenesteyting	5 480	6 376	7 224	8 063	8 645
Korreksjon for frie banktjenester .	-8 724	-11 349	-14 318	-15 960	-15 443
Offentlig forvaltning	-	-	-	-	-

TABELL J. UTENRIKSREGNSKAP. MILL.KR 1)

	1980	1981	1982	1983	1984*
Varer og tjenester					
Eksport	134 795	156 288	165 022	183 921	213 196
Varer	92 863	106 899	114 798	133 249	157 018
Råolje og naturgass	41 399	48 087	53 472	63 844	78 328
Skip, nybygde	1 402	668	1 551	1 871	926
Skip, eldre	2 425	3 406	4 531	3 986	4 888
Oljeplattformer, nybygde	-	-	740	620	-
Oljeplattformer, eldre	-	698	668	1 482	497
Direkte eksport ved olje- virksomhet 2)	443	1 643	378	392	1 993
Andre varer	47 194	52 397	53 459	61 053	70 386
Tjenester	41 932	49 390	50 224	50 672	56 177
Brutto frakter ved skipsfart	26 980	30 934	29 403	29 091	33 048
Brutto inntekter ved oljeboring ...	765	1 617	1 738	2 135	1 738
Direkte eksport ved annen olje- virksomhet	300	465	533	556	580
Eksport av rørtjenester	2 485	3 052	3 021	2 883	2 845
Reisetrafikk 3)	3 716	4 430	4 727	4 910	5 388
Andre tjenester	7 686	8 892	10 803	11 097	12 578
Import	117 371	130 469	144 543	152 031	171 576
Varer	84 543	90 516	100 458	102 520	117 134
Skip, nybygde	1 108	3 806	6 072	4 854	4 117
Skip, eldre	326	736	495	353	908
Oljeplattformer, nybygde	-	335	1 646	1 480	550
Oljeplattformer, eldre	-	-	-	-	-
Direkte import ved olje- virksomhet	828	745	672	4 057	3 790
Andre varer	82 281	84 895	91 573	91 776	107 769
Tjenester	32 828	39 953	44 085	49 510	54 442
Brutto utgifter ved skipsfart 4) ..	16 265	18 894	19 559	19 454	22 172
Brutto utgifter ved oljeboring	267	251	272	514	609
Direkte import ved annen olje- virksomhet	1 622	3 031	2 949	5 671	5 584
Reisetrafikk 3)	6 486	8 470	10 583	11 586	12 143
Andre tjenester	8 180	9 309	10 721	12 285	13 934
Eksportoverskudd	17 424	25 820	20 480	31 890	41 620

1) Uoverensstemmelser i tabellen skyldes maskinell avrunding.

2) Korreksjonspost for delte olje- og gassfelt. 3) Medregnet grensehandel.

4) Medregnet ombygginger og ekstraordinære reparasjoner.

TABELL J. UTENRIKSREGNSKAP. MILL.KR 1) (forts.)

	1980	1981	1982	1983	1984*
Renter og stønader					
Fra utlandet	6 077	9 756	11 888	11 671	14 847
Renter	4 572	7 880	9 953	9 236	12 206
Aksjeutbytte mv.	749	860	774	1 156	1 292
Stønader	756	1 016	1 161	1 278	1 350
Til utlandet	18 053	23 116	28 222	28 916	32 110
Renter	11 981	15 837	18 003	18 070	20 616
Aksjeutbytte mv.	2 860	3 483	5 428	5 324	5 988
Stønader	3 212	3 796	4 791	5 522	5 506
Rente- og stønadsoverskudd	-11 976	-13 360	-16 334	-17 245	-17 263
Overskudd på driftsregnskapet	5 448	12 460	4 146	14 645	24 357
Netto endring i reserver og lånegjeld ikke forårsaket av transaksjoner ..	2 704	-5 633	-13 913	-9 473	-10 960
Nedgang i Norges nettogjeld til utlandet	8 152	6 827	-9 768	5 172	13 397
Kapitalregnskap					
Netto inngang, langsiktige kapital- transaksjoner	-4 094	-4 292	2 686	-10 755	-1 931
Netto inngang, kjente kortsiktige kapitaltransaksjoner	-6 078	-9 259	-6 092	-6 710	-20 585
Netto inngang, andre kortsiktige kapitaltransaksjoner og statistiske feil	4 525	886	-740	2 819	-1 841
Netto kapitaltransaksjoner i alt	-5 647	-12 665	-4 146	-14 646	-24 357
Netto endringer i fordringer og gjeld forårsaket av valutakurs- endringer	-2 505	5 839	13 913	9 473	10 960
Oppgang i Norges nettogjeld til ut- landet	-8 152	-6 827	9 768	-5 172	-13 397

1) Uoverensstemmelser i tabellen skyldes maskinell avrunding.

TABELL K. DISPONIBEL INNTEKT OG SPARING FOR NORGE. MILL.KR

	1980	1981	1982	1983	1984*
Nettonasjonalprodukt	243 687	279 621	307 263	342 583	389 093
- Renter, aksjeutbytte mv. til utlandet, netto	9 520	10 580	12 704	13 002	13 106
= Nasjonalinntekt	234 167	269 041	294 559	329 581	375 987
- Stønader til utlandet, netto	2 456	2 780	3 630	4 244	4 156
= Disponibel inntekt for Norge	231 711	266 262	290 929	325 337	371 831
- Konsum	188 719	217 821	245 719	271 192	295 529
= Sparing	42 992	48 439	45 210	54 145	76 302

TABELL L. BRUTTONASJONALPRODUKT ETTER ANVENDELSE I 1980-PRISER. MILL.KR

	1980	1981	1982	1983	1984*
Bruttonasjonalprodukt	285 045	287 546	288 505	301 545	318 357
Innenlandsk bruk av varer og tjenester	267 621	270 008	275 521	278 540	294 515
Privat konsum	135 241	136 784	139 199	141 303	145 153
Spesifisert innenlandsk konsum ..	131 772	132 182	132 056	134 566	138 913
Varer	92 227	91 644	91 820	91 660	94 242
Tjenester	39 545	40 437	41 036	42 906	44 671
Konsum i utlandet, netto	3 469	4 703	6 343	6 737	6 240
Offentlig konsum	53 478	56 763	58 985	61 727	62 946
Statlig konsum	21 253	23 492	23 898	25 091	25 112
Sivilt	13 235	14 256	14 609	15 196	15 216
Militært	8 018	9 236	9 289	9 895	9 896
Kommunalt konsum	32 225	33 271	35 087	36 636	37 834
Bruttoinvestering	78 902	76 461	77 337	75 510	86 416
Bruttoinvestering i fast kapital	70 798	83 485	74 296	78 618	85 495
Investering i oljevirkosomhet ..	6 576	14 405	7 600	15 228	22 205
Bygninger	28 017	28 670	28 548	28 317	28 054
Anlegg	11 106	10 884	10 261	11 138	11 421
Skip og båter	2 565	5 498	5 220	1 319	-1 937
Annet transportmateriell	4 794	5 587	5 271	5 262	5 768
Maskiner, redskap, inventar ellers	17 740	18 441	17 396	17 354	19 984
Lagerendring	8 104	-7 024	3 041	-3 108	921
Av dette:					
Oljeplattformer under arbeid ..	4 487	-4 852	3 538	2 697	-1 818
Eksport	134 795	136 651	136 451	146 453	157 372
- Import	117 371	119 113	123 467	123 448	133 530

TABELL M. BRUTTONASJONALPRODUKT ETTER NÆRING. I 1980-PRISER. MILL.KR

	1980	1981	1982	1983	1984*
Bruttonasjonalprodukt	285 045	287 546	288 505	301 545	318 357
Næringsvirksomhet	246 144	246 405	245 112	256 552	272 150
Primærnæringer	12 630	13 795	14 369	14 206	15 611
Jordbruk	8 065	8 322	8 994	8 432	9 323
Skogbruk	2 073	2 321	2 168	2 134	2 329
Fiske og fangst	2 492	3 152	3 207	3 640	3 959
Utvinning og rørtransport av råolje og naturgass	43 210	41 329	41 666	48 753	55 992
Olje- og gassutvinning	41 061	39 458	39 731	46 749	53 926
Rørtransport	2 149	1 871	1 935	2 004	2 066
Bergverksdrift	1 117	1 125	1 101	1 272	1 302
Industri	44 487	43 985	43 844	43 422	44 486
Skjermet industri	8 999	8 435	8 298	8 130	8 034
Utekonkurrerende industri	8 466	8 962	9 081	10 652	11 675
Hjemmekonkurrerende industri	27 022	26 588	26 465	24 640	24 777
Kraft- og vannforsyning	9 683	10 524	10 701	12 102	12 190
Elektrisitetsforsyning	9 267	10 209	10 379	11 782	11 909
Vannforsyning	416	315	322	320	281
Bygge- og anleggsvirksomhet	17 691	17 428	17 718	18 078	18 349
Varehandel	35 841	35 281	34 525	34 875	37 118
Hotell- og restaurantdrift	3 626	3 571	3 330	3 347	3 360
Sjøfart og oljeboring	13 562	13 953	13 004	13 098	13 869
Utenriks sjøfart	10 783	11 176	10 459	10 445	11 201
Innenriks sjøfart	1 205	1 166	1 021	1 136	1 131
Oljeboring	1 574	1 611	1 524	1 517	1 537
Annen samferdsel	14 622	15 197	15 007	15 564	16 633
Bank- og finansieringsvirksomhet, forsikring	8 992	9 328	9 318	9 057	9 030
Forretningsmessig tjenesteyting ...	7 673	8 189	8 681	8 577	8 836
Eiendomsdrift	12 711	13 107	13 629	13 876	14 343
Boligtjenester	10 067	10 352	10 756	10 963	11 318
Utleie av andre bygg	2 644	2 755	2 873	2 913	3 025
Annen privat tjenesteyting	13 465	13 522	13 693	14 021	14 031
Korrekksjonsposter 1)	6 834	6 071	4 526	6 304	7 000
Offentlig forvaltning	38 901	41 141	43 393	44 993	46 207
Offentlig administrasjon	8 629	9 219	9 528	10 182	10 552
Forsvar	3 662	3 694	3 928	3 908	3 895
Undervisning	11 603	12 112	12 858	13 182	13 479
Helsetjenester	9 591	10 194	10 753	11 420	11 678
Annen offentlig tjeneste- produksjon	5 416	5 922	6 326	6 301	6 603

1) Avgifter på import, refusjon av merverdiavgift på nyinvesteringer, investeringsavgift, korreksjon frie banktjenester, beregnet gevinst i faste priser ved skiftvirkninger mellom eksport og norsk anvendelse m.v.

TABELL N. PRIVAT KONSUM. I 1980-PRISER. MILL.KR

	1980	1981	1982	1983	1984*
Privat konsum	135 241	136 784	139 199	141 303	145 153
Spesifisert innenlandsk konsum	131 772	132 081	132 856	134 566	138 913
Matvarer	27 284	27 057	27 203	27 313	27 606
Drikkevarer og tobakk	8 916	7 942	7 295	7 428	7 696
Klær og skotøy	11 934	11 627	11 585	11 308	11 823
Bolig, lys og brensel	21 271	21 817	22 420	23 068	23 934
Møbler og husholdningsartikler ..	11 878	11 623	11 246	11 174	11 633
Helsepleie	5 675	5 771	6 126	6 345	6 410
Transport, post- og teletjenester	20 220	20 662	21 662	21 857	22 550
Fritidssysler og utdanning	11 626	12 428	12 128	12 505	12 972
Andre varer og tjenester	12 968	13 154	13 191	13 568	14 289
Korreksjonsposter	3 469	4 703	6 343	6 737	6 240
Nordmenns konsum i utlandet	7 414	8 829	10 159	10 385	10 017
- Utlendingers konsum i Norge	3 945	4 126	3 816	3 648	3 777

TABELL O. BRUTTOINVESTERING I FAST KAPITAL ETTER NÆRING. I 1980-PRISER. MILL.KR

	1980	1981	1982	1983	1984*
Bruttoinvestering i fast kapital	70 798	83 485	74 296	78 618	85 495
Næringsvirksomhet	59 344	72 716	64 384	68 194	74 961
Primærnæringer	5 795	5 781	5 043	4 176	4 178
Jordbruk	4 812	4 774	4 126	3 183	2 992
Skogbruk	326	340	309	312	328
Fiske og fangst	657	667	608	681	858
Utvinning og rørtransport av					
råolje og naturgass	6 513	14 773	7 336	15 598	23 672
Olje- og gassutvinning	6 360	14 719	6 954	10 217	19 413
Rørtransport	153	54	382	5 381	4 259
Bergverksdrift	473	615	380	305	291
Industri	9 031	10 329	7 997	7 087	7 820
Skjermet industri	2 079	2 312	2 068	2 097	2 263
Utekonkurrerende industri	3 345	3 964	2 454	1 771	2 105
Hjemmekonkurrerende industri	3 607	4 053	3 475	3 219	3 452
Kraft- og vannforsyning	7 000	7 265	6 917	6 724	6 331
Elektrisitetsforsyning	6 380	6 718	6 406	6 231	5 837
Vannforsyning	620	547	511	493	494
Bygge- og anleggsvirksomhet	1 562	1 573	1 578	1 511	1 278
Varehandel	3 151	3 467	3 464	3 684	3 772
Sjøfart og oljeboring	2 192	4 997	5 765	1 576	-2 101
Sjøfart	2 166	5 110	4 891	907	-2 454
Oljeboring	26	-113	874	669	353
Annen samferdsel	5 376	5 296	5 621	6 287	7 261
Bank- og finansieringsvirksomhet,					
forsikring	1 299	1 805	1 179	2 068	2 583
Boliger	13 484	13 626	14 713	14 825	14 587
Forretningsbygg	2 169	1 720	2 863	2 566	3 292
Annen privat tjenesteyting (inkl.					
forretningsmessig tjenesteyting) ..	1 299	1 469	1 528	1 787	1 997
Offentlig forvaltning	11 454	10 769	9 912	10 424	10 534
Stats- og trygdeforvaltning	3 668	3 553	3 296	3 629	3 939
Kommuneforvaltning	7 786	7 216	6 616	6 795	6 595

TABELL P. EKSPORT OG IMPORT. I 1980-PRISER. MILL.KR

	1980	1981	1982	1983	1984*
Varer og tjenester					
Eksport	134 795	136 651	136 451	146 453	157 372
Varer	92 863	92 869	94 350	106 407	115 607
Råolje og naturgass	41 399	38 074	37 959	44 089	50 424
Skip, nybygde	1 402	585	1 344	1 419	654
Skip, eldre	2 425	3 116	5 143	5 513	7 685
Oljeplattformer, nybygde	-	-	624	431	-
Oljeplattformer, eldre	-	639	588	1 450	539
Direkte eksport ved olje- virksomhet 1)	443	1 469	263	272	1 422
Andre varer	47 194	48 986	48 429	53 233	54 883
Tjenester	41 932	43 782	42 101	40 046	41 765
Brutto frakter ved skipsfart	26 980	28 173	26 086	24 558	26 013
Brutto inntekter ved oljeboring ...	765	1 026	1 029	1 248	893
Direkte eksport ved annen olje- virksomhet	300	392	382	409	418
Eksport av rørtjenester	2 485	2 302	2 304	2 288	2 328
Reisetrafikk 2)	3 716	3 900	3 568	3 367	3 485
Andre tjenester	7 686	7 989	8 732	8 176	8 628
Import	117 371	119 113	123 467	123 448	133 530
Varer	84 543	83 713	88 277	86 560	96 121
Skip, nybygde	1 108	3 046	4 371	2 813	2 020
Skip, eldre	326	673	436	378	1 106
Oljeplattformer, nybygde	-	268	1 185	1 017	306
Oljeplattformer, eldre	-	-	-	-	-
Direkte import ved olje- virksomhet	828	689	596	3 438	2 874
Andre varer	82 281	79 037	81 689	78 914	89 815
Tjenester	32 828	35 400	35 190	36 888	37 409
Brutto utgifter ved skipsfart 3)..	16 265	16 488	15 356	13 757	14 327
Brutto utgifter ved oljeboring	267	220	206	424	466
Direkte import ved annen olje- virksomhet	1 622	2 388	1 714	3 718	3 582
Reisetrafikk 2)	6 486	7 945	9 275	9 599	9 234
Andre tjenester	8 188	8 359	8 639	9 390	9 800
Eksportoverskudd	17 424	17 538	12 984	23 005	23 842

1) Korreksjonspost for delte olje- og gassfelt. 2) Medregnet grensehandel.

3) Medregnet ombygginger og ekstraordinære reparasjoner.

TABELL Q. SYSSELSETTING ETTER NÆRING. 1 000 UTFØRTE ÅRSVERK

	1980	1981	1982	1983	1984*
Sysseilsetting	1 713.7	1 721.5	1 718.4	1 708.9	1 725.2
Næringsvirksomhet	1 339.1	1 334.2	1 325.5	1 304.7	1 312.7
Primærnæringer	138.3	135.8	130.7	128.4	127.8
Jordbruk	106.1	102.6	99.4	97.0	95.5
Skogbruk	9.9	10.4	8.8	8.7	9.4
Fiske og fangst	22.3	22.8	22.5	22.7	22.9
Utvinning og rørtransport av råolje	5.1	6.3	8.3	9.6	11.5
Olje- og gassutvinning	5.1	6.3	8.3	9.3	11.2
Rørtransport	-	-	-	0.3	0.3
Bergverksdrift	8.6	8.3	7.9	7.2	7.5
Industri	373.2	368.0	356.8	334.0	329.5
Skjermet industri	95.4	94.0	93.8	91.7	91.1
Utekonkurrerende industri	55.4	54.1	51.0	47.6	46.8
Hjemmekonkurrerende industri	222.4	219.9	212.0	194.7	191.6
Kraft- og vannforsyning	17.8	17.5	17.8	18.3	18.5
Elektrisitetforsyning	16.3	16.4	16.7	17.1	17.3
Vannforsyning	1.5	1.1	1.1	1.2	1.2
Bygge- og anleggsvirksomhet	145.0	137.0	138.7	141.1	140.8
Varehandel	227.7	228.6	229.1	226.8	229.8
Hotell- og restaurantdrift	36.0	36.0	36.6	37.6	39.9
Sjøfart og oljeboring	47.0	49.3	48.4	45.6	43.9
Utenriks sjøfart	29.4	30.5	29.5	28.0	26.7
Innenriks sjøfart	14.2	14.4	14.3	13.7	13.5
Oljeboring	3.4	4.4	4.6	3.9	3.7
Annen samferdsel	126.0	126.8	127.8	127.8	127.6
Bank og finansieringsvirksomhet, forsikring	38.4	39.6	40.8	42.5	44.5
Forretningsmessig tjenesteyting	41.9	46.1	48.4	48.2	51.1
Eiendomsdrift	4.5	4.6	4.6	4.5	4.5
Boligtjenester	3.9	4.0	4.0	3.8	3.8
Utleie av andre bygg	0.6	0.6	0.6	0.7	0.7
Annen privat tjenesteyting	129.6	130.3	129.6	133.1	135.8
Offentlig forvaltning	374.6	387.3	392.9	404.2	412.5
Offentlig administrasjon	73.1	76.5	75.8	80.4	82.8
Forsvar	48.4	48.7	49.4	49.4	48.9
Undervisning	98.4	99.0	100.9	102.8	104.7
Helsetjenester	97.4	101.9	103.9	109.7	111.5
Annen offentlig tjeneste- produksjon	57.3	61.2	62.9	61.9	64.6
Årsverk utført av lønnstakere	1 484.2	1 496.3	1 496.5	1 487.9	1 504.6
Årsverk utført av selvstendige	229.5	225.2	221.9	221.0	220.6

TABELL R. BRUTTONASJONALPRODUKT ETTER ANVENDELSE. PROSENTVIS PRISENDRING FRA FOREGÅENDE ÅR

	1980 1)	1981	1982	1983	1984*
Bruttonasjonalprodukt	14.6	14.0	10.2	6.2	6.6
Innenlandsk bruk av varer og tjenester	9.9	11.8	11.0	7.2	5.0
Privat konsum	10.0	13.5	11.0	8.4	6.6
Spesifisert innenlandsk konsum ..	10.2	13.9	11.5	8.7	6.4
Varer	10.2	14.3	11.0	8.3	6.3
Tjenester	9.9	13.0	12.7	9.5	6.5
Konsum i utlandet, netto	8.0	0.5	2.6	4.0	9.7
Offentlig konsum	8.9	10.3	8.2	6.2	5.5
Statlig konsum	9.8	10.2	8.1	5.6	4.9
Sivilt	8.7	9.8	8.0	5.6	5.8
Militært	11.3	10.7	8.3	5.7	3.5
Kommunalt konsum	8.3	10.4	8.2	6.5	5.9
Bruttoinvestering	10.3	9.9	13.0	5.7	1.9
Bruttoinvestering i fast kapital	8.6	10.0	12.9	6.0	4.6
Investering i oljevirkosomhet ..	15.4	20.8	34.0	-8.0	0.6
Bygninger	9.6	8.8	8.7	6.3	6.4
Anlegg	9.0	7.6	9.4	3.0	3.5
Skip og båter
Annet transportmateriell	-1.8	6.6	12.1	10.7	4.0
Maskiner, redskap, inventar ellers	9.9	3.8	5.7	-2.6	-2.3
Lagerendring
Av dette:					
Oljeplattformer under arbeid
Eksport	25.3	14.4	5.7	3.8	7.9
- Import	14.7	9.5	6.9	5.2	4.3

1) Beregnet på grunnlag av fastpristall i 1975-priser.

TABELL S. BRUTTONASJONALPRODUKT ETTER ANVENDELSE. I 1980-PRISER. VEKSTRATER.

	1980 1)	1981	1982	1983	1984*
Bruttonasjonalprodukt	4.2	0.9	0.3	4.5	5.6
Innenlandsk bruk av varer og tjenester	4.8	0.9	2.0	1.1	5.7
Privat konsum	2.3	1.1	1.8	1.5	2.7
Spesifisert innenlandsk konsum ..	2.6	0.2	0.6	1.3	3.2
Varer	3.0	-0.6	0.2	-0.2	2.8
Tjenester	1.7	2.3	1.5	4.6	4.1
Konsum i utlandet, netto	-7.8	35.6	34.9	6.2	-7.4
Offentlig konsum	5.4	6.1	3.9	4.6	2.0
Statlig konsum	4.4	10.5	1.7	5.0	0.1
Sivilt	3.4	7.7	2.5	4.0	0.1
Militært	6.2	15.2	0.6	6.5	0.0
Kommunalt konsum	6.1	3.2	5.5	4.4	3.3
Bruttoinvestering	8.8	-3.1	1.1	-2.4	14.4
Bruttoinvestering i fast kapital	-1.5	17.9	-11.0	5.8	8.7
Investering i oljevirkosomhet ..	-18.2	119.0	-47.2	100.4	45.8
Bygninger	0.4	2.3	-0.4	-0.8	-0.9
Anlegg	0.4	-2.0	-5.7	8.5	2.5
Skip og båter	-52.2	114.4	-5.1	-74.7	..
Annet transportmateriell	5.5	16.5	-5.7	-0.2	9.6
Maskiner, redskap, inventar ellers	8.4	4.0	-5.7	-0.2	15.2
Lagerendring
Av dette:					
Oljeplattformer under arbeid
Eksport	2.1	1.4	-0.1	7.3	7.5
- Import	3.3	1.5	3.7	0.0	8.2

1) Beregnet på grunnlag av fastpristall i 1975-priser.

TABELL T. BRUTTONASJONALPRODUKT ETTER NÆRING. I 1980-PRISER. VEKSTRATER

	1980 1)	1981	1982	1983	1984*
Bruttonasjonalprodukt	4.2	0.9	0.3	4.5	5.6
Næringsvirksomhet	4.0	0.1	-0.5	4.7	6.1
Primærnæringer	2.0	9.2	4.2	-1.1	9.9
Jordbruk	3.9	3.2	8.1	-6.2	10.6
Skogbruk	3.8	12.0	-6.6	-1.6	9.1
Fiske og fangst	-5.9	26.5	1.7	13.5	8.8
Utvinning og rørtransport av råolje og naturgass	25.8	-4.4	0.8	17.0	14.9
Olje- og gassutvinning	25.3	-3.9	0.7	17.7	15.4
Rørtransport	29.7	-12.9	3.4	3.6	3.1
Bergverksdrift	-8.5	0.7	-2.2	15.6	2.4
Industri	-1.5	-1.1	-0.3	-1.0	2.5
Skjermet industri	-2.5	-6.3	-1.6	-2.0	-1.2
Utekonkurrerende industri	-6.0	5.9	1.3	17.3	9.6
Hjemmekonkurrerende industri	0.5	-1.6	-0.5	-6.9	0.6
Kraft- og vannforsyning	-4.8	8.7	1.7	13.1	0.7
Elektrisitetsforsyning	-4.9	10.2	1.7	13.5	1.1
Vannforsyning	0.0	-24.3	2.2	-0.5	-12.4
Bygge- og anleggsvirksomhet	1.8	-1.5	1.7	2.0	1.5
Varehandel	1.6	-1.6	-2.1	1.0	6.4
Hotell- og restaurantdrift	-5.8	-1.5	-6.7	0.5	0.4
Sjøfart og oljeboring	0.9	2.9	-6.8	0.7	5.9
Utenriks sjøfart	2.2	3.6	-6.4	-0.1	7.2
Innenriks sjøfart	-1.5	-3.3	-12.4	11.2	-0.5
Oljeboring	-7.6	2.4	-5.4	-0.5	1.3
Annen samferdsel	2.1	3.9	-1.3	3.7	6.9
Bank- og finansieringsvirksomhet, forsikring	0.1	3.7	-0.1	-2.8	-0.3
Forretningsmessig tjenesteyting	1.6	6.7	6.0	-1.2	3.0
Eiendomsdrift	7.1	3.1	4.0	1.8	3.4
Boligtjenester	4.8	2.8	3.9	1.9	3.2
Utleie av andre bygg	16.1	4.2	4.3	1.4	3.9
Annen privat tjenesteyting	0.0	0.4	1.3	2.4	0.1
Korrekksjonsposter
Offentlig forvaltning	5.6	5.8	5.5	3.7	2.7
Offentlig administrasjon	4.7	6.8	3.4	6.9	3.6
Forsvar	0.5	0.9	6.3	-0.5	-0.3
Undervisning	3.8	4.4	6.2	2.5	2.3
Helsetjenester	8.8	6.3	5.5	6.2	2.3
Annen offentlig tjeneste- produksjon	9.3	9.3	6.8	-0.4	4.8

1) Beregnet på grunnlag av fastpristall i 1975-priser.

(SU nr. 13/14, 1986)

SKADEFORSIKRINGSSLESKAPER. KVARTALSSTATISTIKK PR. 31. DESEMBER 1985

Skadeforsikringsselskapene økte i 1985 sine utlån til foretak, kommuner og privatpersoner med 654 mill.kr (12,9 prosent) til 5 725 mill.kr pr. 31. desember 1985, viser foreløpige oppgaver fra Statistisk Sentralbyrås kredittmarkedstatistikk. I 1984 var det en økning i utlånene på 451 mill.kr (9,8 prosent).

Statistikken omfatter også gjensidige branntrygdslag og gjensidige sjøforsikringsselskaper.

Tabell 1. Skadeforsikringsselskaper. Balanseutdrag pr. 31. desember. Mill.kr

Aktivaposter	1983	1984	1985*
1. Sedler og skillemynt	5	4	4
2. Bankinnskudd	4 463	5 306	4 893
a. Norges Bank	2	2	6
b. Postgiro og Postsparebanken	42	65	80
c. Forretningsbanker og sparebanker	3 884	4 510	4 222
d. Utenlandske banker	535	729	585
3. Statskasseveksler	3	2	15
a. Norske	1	2	-
b. Utenlandske	2	-	15
4. Sertifikater	71
a. Finanssertifikater	7
b. Lånesertifikater	64
5. Ihendehaverobligasjoner (bokført verdi) ..	1 999	2 712	3 128
a. Statsforvaltningen	174	459	553
b. Kommuneforvaltningen inkl. kommuneforetak	20	41	39
c. Statsbanker	0	0	0
d. Private kredittforetak	133	203	251
e. Statsforetak	31	44	65
f. Andre norske sektorer	76	136	107
g. Utenlandske ihendehaverobligasjoner...	1 565	1 829	2 113
6. Aksjer (bokført verdi)	2 855	3 081	3 676
Av dette utenlandske	494	687	854
7. Utlån før en bloc-avskrivning ¹⁾	5 911	6 179	6 969
I ALT	15 236	17 284	18 756

1) Spesifikasjon, se tabell 2.

Tabell 2. Skadeforsikringsselskaper. Utlån etter låntakersektor pr. 31. desember. Mill.kr

Låntakersektor	1983	1984	1985*
I ALT	5 911	6 179	6 969
A. Offentlig forvaltning	352	406	464
01. Statsforvaltningen	102	101	100
02. Trygdeforvaltningen	1	0	1
03. Kommuneforvaltningen inkl. kommuneforetak	249	305	363
Av dette:			
031 Fylkeskommuner	92	135	24
032 Kommuner	107	101	241
033 Kommuneforetak	50	69	98
B. Finansinstitusjoner	1 182	1 002	1 136
06. Forretningsbanker	8	7	15
07. Sparebanker	2	2	2
09. Statsbanker	-	1	-
10. Private kredittforetak	20	17	16
11. Private finansieringsselskaper	1 142	963	1 080
13. Skadeforsikringsselskaper	10	12	23
C. Andre innenlandske sektorer	4 371	4 766	5 362
14. Statsforetak	49	46	56
15. Private ikke-personlige foretak	2 628	2 646	2 197
16. Personlige foretak	223	206	482
17. Personlig næringsdrivende	327	387	469
18. Lønnstakere o.l.	988	1 272	1 786
20. Andre private sektorer	156	209	372
D. Utlandet	6	5	7
E. Spesifikasjoner:			
1. Foretak, kommuner og privatpersoner (sum sektor 03 og 14-20)	4 620	5 071	5 725
2. Av post 18 boliglån	916	1 161	1 129

TILLEGG TIL DE INTERNASJONALE MÅNEDSTABELLER I STATISTISK MÅNEDSHEFTE NR. 2, 1986

Tallene er mottatt i tiden 17/3-21/3 og er foreløpige. De vil eventuelt bli korrigert i Statistisk månedshefte. Der vil man også finne nærmere forklaringer til tallene og alle korreksjoner av eldre tall.

Tall i parentes gjelder måneden (kvartalet, uken) før.

D a n m a r k (tabell nr. 88)

Detaljomsætningsindeks	Kol. C	Des.	543	(435)
Detaljomsætningsindeks	Kol. C	Jan.	157	(543)
Valutabeholdning	Kol. J	Des.	44 884	(47 760)

S v e r i g e (tabell nr. 89)

Konsumprisindeks.....	Kol. G	Feb.	385	(385)
Valutabeholdning	Kol. I	Des.	23 113	(23 513)

S t o r b r i t a n n i a (tabell 90)

Reuter's råvareindeks, uketall	Kol. H	10/3-14/3	326	(327)
-------------------------------------	--------	-----------	-----	-------

F r a n k r i k e (tabell nr. 91)

Valutabeholdning	Kol. G	Nov.	164 802	(168 100)
------------------------	--------	------	---------	-----------

F o r b u n d s r e p u b l i k k e n
T y s k l a n d (tabell nr. 92)

Valutabeholdning	Kol. K	Des.	95 626	(97 976)
------------------------	--------	------	--------	----------

J a p a n (tabell nr. 93)

Valutabeholdning	Kol. H	Aug.	5 719	(5 629)
Valutabeholdning	Kol. H	Sept.	5 014	(5 719)
Valutabeholdning	Kol. H	Okt.	4 644	(5 014)
Valutabeholdning	Kol. H	Nov.	4 443	(4 644)
Valutabeholdning	Kol. H	Des.	4 477	(4 443)

U S A (tabell nr. 94)

Moody's råvareindeks, uketall	Kol. I	10/3-14/3	234	(233)
------------------------------------	--------	-----------	-----	-------

PUBLIKASJONER UNDER UTSENDING FRA STATISTISK SENTRALBYRA I MARS OG APRIL 1986

I serien Norges offisielle statistikk (NOS):

Dødsårsaker 1984 Sidetall 101 Pris kr 25,00
 Helseinstitusjoner 1984 Sidetall 119 Pris kr 30,00
 Lønnsstatistikk for ansatte i bankvirksomhet 1. september 1985
 Sidetall 42 Pris kr 20,00
 Lønnsstatistikk for ansatte i forsikringsvirksomhet 1. september 1985
 Sidetall 41 Pris kr 20,00
 Kredittmarkedstatistikk Fordringer og gjeld overfor utlandet 1983 og 1984
 Sidetall 92 Pris kr 25,00
 Varehandelsstatistikk 1983 Sidetall 79 Pris kr 30,00

I serien Statistiske analyser (SA):

Sosialt utsyn 1983 Sidetall 361 Pris kr 50,00
 (SA nr. 51) 2. opplag

I serien Rapporter fra Statistisk Sentralbyrå (RAPP):

En kvartalsmodell for industrisektorens investeringer og produksjons-
 kapasitet Sidetall 54 Pris kr 20,00 (RAPP nr. 85/24)
 Produksjonstilpasning og lageradferd i industri- En analyse av
 kvartalsdata Sidetall 56 Pris kr 25,00 (RAPP nr. 85/25)
 Database for kommunal økonomi Sidetall 77 Pris kr 25,00 (RAPP nr. 85/26)
 Naturressurser og miljø 1985 Sidetall 94 Pris kr 25,00
 (RAPP nr. 86/1)

BYRÅETS UKE- OG MÅNEDSPUBLIKASJONER

Abonnementsprisene for Byråets uke- og månedspublikasjoner er
 for året 1986 fastsatt til:

	Pr. år	Pr. hefte
Statistisk ukehefte	kr 205,00	8,00
Statistisk månedshefte	" 150,00	15,00
Månedsstatisikk over utenrikshandelen	" 120,00	15,00
Bank- og kredittstatistikk. Aktuelle tall	" 220,00	10,00
Økonomiske analyser (Konjunkturtendensene).....	" 80,00	10,00
Nye distriktstall (pr. fylke)	" 70,00	8,00

SYSTEMATISK OVERSIKT OVER EMNEGRUPPENE

0 GENERELLE EMNER

- 00 Generelle emner, nasjonalt
- 01 Generelle emner, regionalt
- 09 Andre generelle emner

1 NATURRESSURSER OG MILJØ

- 10 Ressurs- og miljøregnskap og andre generelle ressurs- og miljøemner
- 11 Areal
- 12 Energi
- 13 Luft
- 14 Vann
- 15 Mineraler
- 16 Skog og planteliv
- 17 Dyreliv
- 18 Naturmiljø - levekår og økonomi
- 19 Andre ressurs- og miljøemner

2 SOSIODEMOGRAFISKE EMNER

- 20 Generelle sosiodemografiske emner
- 21 Befolkning
- 22 Helseforhold og helsetjeneste
- 23 Utdanning og skolevesen
- 24 Kulturelle forhold, generell tidsbruk, ferie og fritid
- 25 Sosiale forhold og sosialvesen
- 26 Rettsforhold og rettsvesen
- 27 Levekår ellers
- 29 Andre sosiodemografiske emner

3 SOSIOØKONOMISKE EMNER

- 30 Generelle sosioøkonomiske emner
- 31 Folketellinger
- 32 Arbeidskraft
- 33 Lønn
- 34 Personlig inntekt og formue
- 35 Personlig forbruk
- 36 Bølgjer og boforhold
- 39 Andre sosioøkonomiske emner

4 NÆRINGSØKONOMISKE EMNER

- 40 Generelle næringsøkonomiske emner
- 41 Jordbruk, skogbruk, jakt, fiske og fangst
- 42 Oljeutvinning, bergverksdrift, industri og kraftforsyning
- 43 Bygge- og anleggsvirksomhet
- 44 Utenrikshandel
- 45 Varehandel
- 46 Samferdsel og reiseliv
- 47 Tjenesteyting
- 49 Andre næringsøkonomiske emner

5 SAMFUNNSØKONOMISKE EMNER

- 50 Nasjonalregnskap og andre generelle samfunnsøkonomiske emner
- 51 Offentlig forvaltning
- 52 Finansinstitusjoner, penger og kreditt
- 53 Konjunkturer
- 59 Andre samfunnsøkonomiske emner

6 SAMFUNNSORGANISATORISKE EMNER

- 60 Generelle samfunnsorganisasatoriske emner
- 61 Administrative emner
- 62 Politiske emner
- 69 Andre samfunnsorganisasatoriske emner