

38

Ukens statistikk nr. 38 1993

23. september 1993

Barnehagesatser

Betalingssatsene i kommunale barnehager har økt mest, side 3

I egen bolig

6 700 psykisk utviklingshemmede bor nå i egne boliger i hjemkommunene, side 4

Fattig i Norge

Fattigdom og fordeling er tema i et nytt nummer av *Samfunnsspeilet*, side 5

Bedre omsetning

Detaljomsetningen (volumindeksen) for juli steg med 1,4 prosent fra i fjor, side 8

Stabile vekter

Vektgrunnlaget for konsumprisindeksen holder seg stabilt, side 9

Ny statistikk i neste nummer:

- Byggearealstatistikk, august 1993
- Energivarebalanse og energiregnskap, 1992
- Prisindeks for bruktbolig, 2. kv. 1993
- Skoggrøfting, 1992
- Utenriksregnskap, januar-juli 1993
- Veitrafikkulykker med personskade, august 1993

Ny publikasjon:

Inntektsulikhet og inntektsmobilitet i Norge 1986-1990

Publikasjonen inneholder en analyse av inntektsforskjeller, basert på paneldata fra Statistisk sentralbyrås årlige inntektsundersøkelser. Undersøkelsen viser at det var liten inntektsmobilitet i Norge i årene 1986-1990. Personer med lave inntekter i 1986 hadde også det i de påfølgende årene. Tilsvarende hadde personer med høye inntekter i 1986 også høye inntekter i 1987-1990 (Rolf Aaberge og Tom Wernemo: Sosiale og økonomiske studier 82, 46 sider, kr 90, ISBN 82-537-3911-7).

Publikasjonen kan bestilles fra: Statistisk sentralbyrå, Salg- og abonnementservice, Postboks 8131 Dep., 0033 Oslo.

Telefon: 22 86 49 64. Telefax: 22 86 49 76, eller: Akademika - avdeling for offentlige publikasjoner, Møllergt. 17, Postboks 8134 Dep., 0033 Oslo. Telefon: 22 11 67 70. Telefax: 22 42 05 51.

Mer effektiv statistikkproduksjon

I stadig mindre grad baseres tall fra Statistisk sentralbyrå på egeninnsamling av data ved hjelp av opplysninger som innhentes på skjemaer fra personer og bedrifter. Viktige deler av offisiell statistikk bygger i dag på data samlet inn for administrative formål av andre institusjoner. Omleggingen bidrar til å redusere oppgavebyrden både for husholdninger og næringslivet og er mulig fordi registre med permanente identifikasjonsnummer er tatt i bruk i administrative rutiner.

Lov om offisiell statistikk og Statistisk sentralbyrå som trådte i kraft i 1990, er et viktig virkemiddel i denne omleggingen. Loven med forskrifter gir Statistisk sentralbyrå rett til å bli koblet inn i arbeidet med etablering av nye eller større endringer av eksisterende administrative datasystemer i offentlig forvaltning. Statistisk sentralbyrå er dessuten tillagt et sam-

ordningsansvar når forvaltningsorganer skal gjennomføre større statistiske undersøkelser.

Etter statistikkloven skal SSB og forvaltningsorganer i samarbeid utarbeide en oversikt over løpende statistikk og over større administrative datasystemer. Arbeidet med en slik oversikt og den første årsrapporten om oppfølging av statistikkloven er nå under fullføring og skal i første omgang sendes statlige forvaltningsorganer til uttalelse.

Et godt eksempel på praktisk bruk av statistikkloven er samarbeidet mellom SSB, Statens kartverk og Skattedirektoratet i forbindelse med utvidelsen av Kartverkets adresse- og bygningsregister (GAB). Samarbeidet med registreier Miljøverndepartementet/Kartverket har allerede ført til rasjonalisering av bolig- og husholdningsstatistikken og på sikt kan rasjonaliseringen bli betydelig.

Et annet eksempel er samarbeidet om Enhetsregisteret som er et referanseregister over juridiske enheter. Registeret innebærer at det etableres et enhetlig og altomfattende identifikasjonssystem for juridiske personer slik vi allerede har for privatpersoner gjennom Personregisteret. Registeret vil gi en samordning av enhetene i ulike datasystemer og medføre bruk av et felles organisasjonsnummer. Organisasjonsnummeret vil gi bedre mulighet enn nå for å stille sammen data fra ulike kilder på en pålitelig måte, og slik sett gjøre det lettere å få til økt bruk av administrative data i statistikkproduksjonen. Driften av Enhetsregisteret ligger under Brønnøysundregistrene.

Barnehageundersøkelsen, 2. halvår 1993:

Sterkest vekst i satsene for kommunale barnehager

De kommunale barnehagesatsene steg med 3,8 prosent i perioden august 1992 til august 1993. Til sammenligning steg konsumprisindeksen med 2,2 prosent. Det er særlig bykommuner som har gjennomført en vesentlig økning i takstene.

Statistisk sentralbyrå kartlegger, som en delundersøkelse til konsumprisindeksen, sats og betalingsbetingelser i barnehager. Undersøkelsen er basert på et utvalg barnehager i 109 kommuner. Den omfatter både kommunale hel- og halvdagsbarnehager, samt private heldagsbarnehager.

Regionale forskjeller

Det er store regionale forskjeller i prisutviklingen. Trøndelag og Nord-Norge har økt prisene mest - Trøndelag med noe under 9 prosent. Det meste av veksten her har kommet i enkelte bykommuner. Den høyere veksten i den nordlige landsdelen

Barnehagesatser. August 1992 - august 1993. Prosentendring

	Aug. 92/ aug. 93	Aug. 92/ jan. 93	Jan. 93/ aug. 93
Kommunale barnehager			
Hele landet	3,8	2,8	0,9
Private barnehager			
Hele landet	2,2	1,2	0,9
Kommunale og private barnehager			
Hele landet	3,4	2,4	0,9
Østlandet	2,8	1,9	0,9
Agder/Rogaland	3,1	0,5	2,6
Vestlandet	2,4	1,6	0,8
Trøndelag	7,5	7,2	0,2
Nord-Norge	4,7	3,8	0,8

Prosentvis årsvekst i barnehagesatser og konsumprisindeksen, august 1990 - august 1993

kan ha sammenheng med at betalingsatsene gjennomgående har vært lavere her enn i andre deler av landet.

Prisveksten i de private barnehagene har siden august 1992 hatt en utvikling tilsvarende veksten i konsumprisindeksen. Det er heller ikke mulig å spore større regionale forskjeller.

Større økning

De siste 3 årene har prisen for en barnehageplass hvert år økt mer enn den generelle prisstigningen når vi ser landet under ett. Fra august 1990 til

august 1993 har en barnehageplass i gjennomsnitt blitt 12,4 prosent dyrere - konsumprisindeksen økte med 8,3 prosent. I enkelte perioder har prisveksten i barnehagene vært nær det dobbelte av økningen i konsumprisindeksen.

Ny statistikk Ny statistikk

Kilde: Barnehageundersøkelsen. Dette er en delundersøkelse til konsumprisindeksen. **Utgis:** To ganger i året i Ukens statistikk. **Mer informasjon:** Lasse Sandberg, tlf. 22 86 47 16.

UKENS STATISTIKK presenterer hver uke aktuell statistikk og andre nyheter fra Statistisk sentralbyrå.

Redaksjon: Svein Longva (ansv. red.), Anne-Sissel Skånvik (red.), Tom L. Andersen (konjunkturtall og øk. indikatorer).

Redigering: Kirsten Aanerud, Elna Fossen, Elin Berntzen.

Grafikk og tabeller: Else Efestad, Elisabeth Godnes, Iris Stenseng, Audhild Øverby.

Design: Bates Strategisk Design. **Trykk:** LOBO Grafisk as.

Priser: Pr. år: kr 590,-. Enkeltnr.: kr 35,-.

Salg/abonnement: Statistisk sentralbyrå, Salg- og abonnementservice, Postboks 8131 Dep., 0033 OSLO.

Telefon: 22 86 49 64. **Telefax:** 22 86 49 76.

Husk å oppgi kilde: Ukens statistikk/Statistisk sentralbyrå.

Reformen for mennesker med psykisk utviklingshemming, 1993: Mange har allerede fått boliger i hjemkommunene

6 700 psykisk utviklingshemmede bor nå i egne boliger i hjemstedskommunene. Av disse har 3 700 flyttet fra institusjoner. Det er opprettet et vidt spekter av tjenester for de som har flyttet til hjemkommunene. Snaut 1 300 bor fortsatt i HVPU-institusjoner som skal avvikles.

Omleggingen av omsorgen for mennesker med psykisk utviklingshemming skal være fullført i 1995. Allerede nå viser Statistisk sentralbyrås undersøkelse at nedbyggingen av de tidligere HVPU-institusjonene og særomsorgen har kommet langt. Ved årsskiftet 1991/92 var det opprettet boligtilbud for 4 700 mennesker med psykisk utviklingshemming i kommunene, mens tallet for årsskiftet 1992/93 var 5 700. Et halvt år senere, sist sommer, var det 1 000 til som hadde fått egne hjem.

Etableringen av boligtilbud i hjemkommunene har ikke bare kommet tidligere institusjonsbeboere til gode. Mange psykisk utviklingshemmede som aldri har bodd i HVPU-institusjon, har også fått ny bolig. Det er nå etablert egne hjem for 6 700 personer, mens døgninstitusjonene hadde drøyt 5 000 plasser da reformen startet.

Tjenestetilbudet til mennesker med psykisk utviklingshemming omfattet i 1992 vel 6 000 årsverk, hovedsakelig i boveiledning, miljøarbeid, vernepleie og støttekontakttjeneste. Hjemmesykepleie og hjemmehjelp kommer i tillegg til dette (se Ukens statistikk nr. 20 1993).

HVPU-reformen

Fram til 1991 var omsorgen for men-

nesker med psykisk utviklingshemming ivarettatt av Helsevern for psykisk utviklingshemmede (HVPU) som lå under fylkeskommunene. I 1990 hadde døgninstitusjonene i HVPU drøyt 5 000 plasser med vel 9 500 årsverk. Nå er tjenestene en integrert del av kommunale pleie- og omsorgstjenester, sosialtjenester og helsetjenester. Mennesker med psykisk utviklingshemming skal få den hjelpen de trenger på sitt hjemsted av kommunens ordinære tjenestetilbud. Sammen med særomsorgen nedlegges også de tidligere sentralinstitusjonene, og beboerne flytter til egne boliger i sine hjemstedskommuner.

Totalt er det 16 000 mennesker som omfattes av reformen. Nær 1 300 bor fortsatt i institusjoner som skal

avvikles, mens nesten 3 700 har flyttet fra institusjoner til egne boliger. Resten, om lag 10 700 personer, bodde enten i egne boliger fra før, hos foreldre/pårørende eller i andre institusjonstyper. Det vanligste er at mennesker med psykisk utviklingshemming bor hos sine foreldre/pårørende. Hele 46 prosent, eller 6 800, gjør fortsatt det. Døgninstitusjonene har først og fremst vært et tilbud til de over 20 år. Det er 850, eller snaut 6 prosent, som bor i en annen institusjonstype enn HVPU. Av disse har 368 personer flyttet fra en HVPU-institusjon under nedleggelse til en an-

Forskjellige boformer

Boligtilbudet til mennesker med psykisk utviklingshemming omfatter mange forskjellige boformer. Det kan være helt vanlige boliger og samlokaliserte boliger, dvs. leiligheter som ligger på samme sted og der det kan være rom for personale som hjelper beboerne. Bofellesskap er separate enheter med fellesareal, mens bokollektiv er boliger med fellesareal og felleshusholdning. Den vanligste boligtypen for psykisk utviklingshemmede som ikke bor hos foreldrene/pårørende, er en helt ordinær bolig. Deretter følger bofellesskap, samlokalisert bolig og bokollektiv. For den gruppen som tidligere har bodd i institusjon, er bofellesskap vanligste tilbud. Men det er nesten like mange som har flyttet til boliger uten noen fellesfunksjoner (vanlig bolig eller samlokalisert bolig).

155 000 kroner

Kommunenes budsjetterte kostnader til pleie- og omsorgstjenester for mennesker med psykisk utviklingshemming er nær 2 500 millioner kroner for 1993, dvs. om lag 155 000 kroner pr. person. Det omfatter kostnader til hjemmehjelp, hjemmesykepleie, boveiledning, miljøarbeid og vernepleie.

Kommunene ble bedt om å oppgi budsjettall for de som var flyttet hjem fra institusjon og for de som på forhånd bodde i kommunen. Kommunene oppgav at nær 80 prosent av de budsjetterte kostnadene gikk til de som kom hjem fra utviklingsinstitusjonene, mens altså drøyt 20 prosent gikk til de hjemmeboende. Det innebærer om lag en halv million kroner for hver av de som har flyttet, mot 50 000 kroner til hver av de som var hjemmeboende fra før.

forts. s. 5

Mennesker med psykisk utviklingshemming, etter boforhold. Mai 1993

Bolig	I alt	Flyttet fra institusjon	Hjemmeboende
I alt	14 368	3 688	10 680
Vanlig bolig	2 195	397	1 798
Samlokalisert bolig	1 395	810	585
Bofellesskap	2 088	1 412	676
Bokollektiv	1 031	675	356
Hos foreldre/pårørende	6 812	26	6 786
Annen boform, f.eks. sykehjem	847	368	479

avvikles, mens nesten 3 700 har flyttet fra institusjoner til egne boliger. Resten, om lag 10 700 personer, bodde enten i egne boliger fra før, hos foreldre/pårørende eller i andre institusjonstyper. Det vanligste er at mennesker med psykisk utviklingshemming bor hos sine foreldre/pårørende. Hele 46 prosent, eller 6 800, gjør fortsatt det. Døgninstitusjonene har først og fremst vært et tilbud til de over 20 år. Det er 850, eller snaut 6 prosent, som bor i en annen institusjonstype enn HVPU. Av disse har 368 personer flyttet fra en HVPU-institusjon under nedleggelse til en an-

Mennesker med psykisk utviklingshemming etter alder*. Mai 1993

Alder	I alt	I avviklingsinstitusjon	Flyttet fra institusjon	Hjemmeboende
I alt	15 653	1 285	3 688	10 680
Under 6 år	1 066	4	-	1 062
7-15 år	1 893	9	17	1 867
16-20 år	1 449	31	84	1 334
21-39 år	5 981	514	1 472	3 995
40-59 år	4 024	557	1 598	1 869
Over 60 år	1 240	170	517	553

* Omfatter ikke om lag 600-700 personer som kommunene ikke har fordelt på de ulike kategoriene.

“Hvem er de fattige i Norge?”

“Hvor mange er fattige i Norge? Hvem er fattige og hvor lenge er de det? Endres omfanget og fordelingen av fattigdommen?” I siste nummer av tidsskriftet *Samfunnsspeilet* setter Statistisk sentralbyrå i flere lengre artikler søkelys på disse spørsmålene og andre sider ved fattigdom og fordeling.

Det er relativt få husholdninger som har inntekt under fattigdomsgrensen i flere år på rad, konkluderer Jon Epland i sin artikkel “Få permanent fattige i Norge”. Nesten halvparten av husholdningene med inntekt under fattigdomsgrensen forlater gruppen etter bare ett år. Svært få havner under fattigdomsgrensen på nytt igjen, men det er også svært få som raskt blir velstående. Enslige forsørgere er mest utsatt for å være fattige over flere år.

Kvinner mest utsatt?

Randi Kjeldstad stiller spørsmål om det har skjedd en feminisering av fattigdommen. Til tross for at det fant sted en utjevning i sysselsetting, arbeidstid og lønn mellom kvinner og menn på 1980-tallet, har det ikke vært noen kjønnsutjevning i andelen fattige. Kjeldstad finner at kvinner er mer utsatt for fattigdom enn menn, og at denne “utsattheten” har økt, både

absolutt og relativt til menn i løpet av 1980-årene.

Iulie Aslaksen og Charlotte Koren har analysert husholdningenes økonomi, husholdsarbeid og inntektsfordeling. Selvangivelsesregnskap viser at gjennomsnittlig bruttoinntekt for menn er nesten dobbelt så stor som gjennomsnittsinntekten for kvinner. I husholdninger med flere personer vil levekårene til den enkelte ikke bare avhenge av egen inntekt, men også av inntektene til de andre familiemedlemmene og omfanget av det ubetalte arbeidet som utføres i husholdningen. Det ubetalte arbeidet bidrar til inntektsutjevning mellom familier med én og to inntekter, og mellom husholdninger med kvinnelig og mannlig hovedforsørger.

Direkte lønnsdiskriminering, hvor kvinner og menn i samme stilling og virksomhet mottar ulik lønn, er ikke den viktigste årsaken til lønnsforskjeller mellom mannlige og kvinnelige

arbeidere, skriver Lars-Erik Becken, Vemund Snartland og Trond Petersen. Det er fordelingen på stillinger og virksomheter som trolig er hovedårsaken til observerte lønnsforskjeller. Hele 60 prosent av lønnsgapet skyldes at menn og kvinner i stor grad er ansatt i ulike stillinger.

Økte betalingsproblemer

Andelen voksne personer som gir uttrykk for at husholdningen har betalingsproblemer, økte klart fra 1987 til 1991. Økningen var størst blant de yngre husholdningene, viser Statistisk sentralbyrås levekårsundersøkelser. Både arbeidsløshet og oppspart kapital fikk økt betydning som forklaringsfaktorer på 1980-tallet. Verken husholdningsinntekt eller gjeld var vesentlig for å forklare betalingsproblemene i 1991, skriver Arne S. Andersen og Jan Lyngstad.

Kilde: Samfunnsspeilet nr. 3 1993. Utgis: Samfunnsspeilet gis ut 4 ganger i året.

Det har vært vanskelig for mange kommuner å dele de budsjetterte kostnadene i disse to kategoriene, og mange kommuner har ført alle kostnadene på de som har flyttet hjem. Det kan likevel ikke være tvil om at det er denne gruppa som mottar mest. Flere faktorer kan forklare det. Aldersstrukturen på de som har flyttet til sine hjemkommuner er annerledes enn for de som bodde i hjemkommunen. De aller fleste under 20 år gis pleie og omsorg av sine foreldre og koster derfor det offentlige lite. De som bodde i de tidligere HVPU-institusjonene hadde større behov for hjelp enn de voksne som alt før reformen bodde i egen bolig i hjemkommunen. Dessuten må det regnes med engangskostnader i for-

bindelse med at mange tidligere institusjonsbeboere skal etablere seg i egne hjem.

Støttekontakt og arbeid

Undersøkelsen viser at det er opprettet en rekke tilbud utover bolig og tjenester som ytes i boligen. Over halvparten av de psykisk utviklingshemmede har støttekontakt og over 6 000 har arbeidstilbud. Siden arbeidstilbud først og fremst er aktuelt for voksne, betyr det at drøyt halvparten av alle over 20 år har arbeidstilbud og

Tjenestetilbud. Antall brukere. Mai 1993

Tilbud	Antall
Støttekontakt	8 746
Arbeidstilbud, tidligere institusjonsbeboere	2 387
Arbeidstilbud, hjemmeboende	3 692
Barnehage	1 268
Skolefritidsordning	924
Voksenopplæring	10 223
Annet dagtilbud	4 781

hele 65 prosent av de som har flyttet fra en tidligere HVPU-institusjon har det. Også tilbudet om voksenopplæring er godt utbygd og når de aller fleste. Ifølge oversiktene fra kommunene går også alle barn med psykisk utviklingshemming i barnehage. Tilbudet om skolefritidsordning er imidlertid ikke så godt utbygd.

I samarbeid med Sosialdepartementet gjennomførte Statistisk sentralbyrå i mai/juni i år undersøkelsen “Reformen for mennesker med psykisk utviklingshemming - rapport om gjennomføring av tiltak - 1993”. Rapporten tok særlig sikte på å undersøke hvorvidt reformen har imøtekommet de hjemmeboendes behov, dvs. de som tidligere ikke hadde døgntilbud i det tidligere HVPU. Samtlige av landets kommuner og bydeler fikk tilsendt skjema. Av 476 kommuner og bydeler har 455 gitt oppgaver.

Budsjetterte kostnader etter tidligere boforhold. 1000 kroner. Mai 1993

Budsjett	Beboere i tidligere HVPU	Hjemmeboende
1993	2 421 444	1 885 686
		535 758

Ny statistikk Ny statistikk

Kilde: Reformen for mennesker med psykisk utviklingshemming. Mer informasjon: Espen Søybe, tlf. 22 86 46 44.

Småvilt- og rådyrjakta, 1992/93:

Lite småvilt – mye rådyr

I jaktåret 1992/93 ble det felt 1 million småvilt, mot 1,3 millioner året før. Utbyttet av småvilt har ikke vært så lavt siden 1976/77. Den vesentlige årsaken er mindre jaktbar bestand av de viktigste artene.

I gjennomsnitt for de siste 10 år er det felt 1,4 mill. småvilt pr. år. Det ble felt 52 000 rådyr, noe som er 14 000 flere enn året før.

I alt ble det i jaktåret felt 455 000 ryper, 58 000 skogsfugl (storfugl, orrfugl og jerpe), 80 000 ender, 77 000 harer, og 14 000 rødrev. I jaktåret 1991/92 ble det felt 479 000 ryper, 78 000 skogsfugl, 99 000 ender, 115 000 harer, og 19 000 rødrev.

Av de 166 000 jegerne som løste jegeravgiftskort 1992/93, drev vel 77 000 småviltjakt med utbytte av en eller flere arter. I 1992/93 ble utbyttet av vilt pr. jeger 13 stk., mot 16 stk. året før.

Statistikken bygger på en utvalgsundersøkelse blant jegere som løste jegeravgiftskort. Resultater fra utvalgsundersøkelser er beheftet med en viss usikkerhet.

Ny statistikk Ny statistikk

Kilde: Småvilt- og rådyrjakta. Utgis: Årlig i Ukens statistikk og Norges offisielle statistikk (NOS) Jaktstatistikk. Mer informasjon: Grethe Bugge, tlf. 66 88 52 55. Vedleggstabell side: 2.

Utbytte av småviltjakta. Ymse arter 1991/92-1992/93

Hotell- og restaurantdrift, 1992. Foreløpige regnskapstall

Bedre lønnsomhet for store restauranter

Store restauranter hadde bedre lønnsomhet i 1992 enn i 1991, viser foreløpige regnskapstall for næringsområdet "Hotell- og restaurantdrift". Avkastningen på total kapital før skatt (totalrentabilitet før skatt) for store restauranter økte fra 4,8 prosent i 1991 til 10,3 prosent i 1992.

Andre nøkkeltall for lønnsomhet, som resultatgrad, netto resultatgrad og driftsresultatgrad viser tilsvarende utvikling. For de små restaurantene derimot var lønnsomheten noe dårligere i 1992 enn i 1991, mens det for restaurantene totalt var bedring i lønnsomheten.

For hotellene var det tvert imot de små foretak som hadde en liten bedring i lønnsomheten. Blant annet økte totalrentabilitet før skatt fra 5,4 prosent i 1991 til 6,4 prosent i 1992. De store hoteller og hotellene totalt viste imidlertid en nedgang i lønnsomheten fra 1991 til 1992.

Statistisk sentralbyrås regnskapsstatistikk omfatter foretak med sysselsetting på 10 årsverk eller mer innen næringsgruppene Drift av restauranter og kafeer og Hotellvirksomhet. De foreløpige regnskapstall, som presenteres her, omfatter kun foretak som gav regnskapsoppgave både for 1991 og 1992 (identiske foretak), i alt 315 foretak. Disse hadde en omsetning på 7,4 milliarder kroner i 1992 mot 7,0 milliarder kroner i 1991. Omsetningen i de identiske foretakene utgjorde om lag 55 prosent av omsetningen for alle hoteller og restauranter med sysselsetting på 10 årsverk eller mer i 1991. Store foretak har i denne sammenheng en sysselsetting på 45 årsverk eller mer, mens små foretak har sysselsetting på 10 til 44 årsverk.

Statistikken belyser kun utviklingen i de 315 identiske foretakene fra 1991 til 1992. Resultatene er derfor ikke nødvendigvis representative for bransjene sett under ett. De identiske foretakene omfatter blant annet ikke bedrifter som har opphørt eller er nyetablerte i perioden. Statistikken for 1991 viser at lønnsomheten var jevnt over noe bedre i de identiske foretakene enn i de endelige resultatene for alle foretakene.

Endringen i regnskapslovgivningen som følge av skattereformen, medfører blant annet at de regnskapsmes-

sige begrepene "Resultat før årsoppgjørdisposisjoner" og "Betinget skattefrie avsetninger og reserver" forsvinner. Betinget skattefrie avsetninger og reserver var egenkapital som det hvilte skatteplikt på. Foretakene har i sin regnskapsførsel fra 1992 splittet opp disse avsetningene i en skattedel og en egenkapitaldel. Selv om SSB i sin regnskapsstatistikk alltid har regnet halvparten av "Betinget skattefrie avsetninger og reserver" som egenkapital, kan endringen ha medført at regnskapsstatistikken for Hotell- og restaurantdrift ikke nødvendigvis blir sammenlignbar fra 1991 til 1992. Begrepene "Resultat før årsoppgjørdisposisjoner" og "Betinget skattefrie avsetninger og reserver" er likevel beholdt i tabellene.

Endelige regnskapstall for 1992 vil foreligge i begynnelsen av 1994. Foretakene er gruppert i de sysselsettingsgrupper de tilhører i statistikken for 1992.

Ny statistikk Ny statistikk

Kilde: Hotell- og restaurantdrift. Foreløpige regnskapstall. Utgis: Årlig i Ukens statistikk. Mer informasjon: Tom Granseth, tlf. 66 88 54 06. Vedleggstabell side: 9-12.

Visste du at...

norske husholdninger brukte i gjennomsnitt 5 464 kroner året på restaurant- og kafébesøk i tidsrommet 1989-1991. Mesteparten gikk med på bar og restaurant (2 600 kroner), mens vel 2 000 kroner ble brukt på kafé. Da var det atskillig mindre som ble lagt igjen ved kantinebesøk, knapt 500 kroner. Det var også betydelige summer som ble brukt på drikkevarer og tobakk hvert år i dette tidsrommet. Gjennomsnittshusholdningen brukte nesten 7 000 kroner til dette, og den største utgiftsposten var vin og brennevin (1 600 kroner). Til øl gikk det med 1 250 kroner, vel 100 kroner mer ble brukt på mineralvann og brus. Blant de sterkere varer var utgiftene til konjakk størst, 750 kroner. Vel 500 kroner ble brukt på rødvin eller hvitvin (Forbruksundersøkelsen 1989-1991).

Småvilt- og rådyrjakta, 1992/93

Tabell 1. Beregnet utbytte av småviltjakta, etter viltart

Viltart	Felt vilt. Stk.				
	1988/89	1989/90	1990/91	1991/92	1992/93
Alle småviltarter ¹	1 506 000	1 302 000	1 169 000	1 312 000	1 039 000
Av dette					
Storfugl	26 000	23 000	23 000	19 000	16 000
Orrfugl	63 000	63 000	50 000	51 000	34 000
Rype	697 000	506 000	458 000	479 000	455 000
Jerpe	8 000	10 000	10 000	8 000	8 000
Ringdue	82 000	74 000	69 000	98 000	81 000
Vadere	16 000	12 000	10 000	11 000	8 000
Stokkand	70 000	64 000	46 000	53 000	41 000
Andre ender	41 000	33 000	28 000	46 000	39 000
Hare	126 000	126 000	105 000	115 000	77 000
Rødrev	19 000	18 000	13 000	19 000	14 000
Villmink	25 000	25 000	21 000	26 000	16 000
Mår	10 000	11 000	11 000	8 000	9 000

¹ Tallene omfatter også arter som ikke er spesifisert nedenfor.

Prisindeks for nye eneboliger, 2. kv. 1993

Tabell 1. Prisindeks for nye eneboliger. 1989=100

År og kvartal	Indeks	Endring i prosent fra foregående år/samme kvartal året før
1989	100,0	
1990	96,8	-3,2
1991	94,1	-2,8
1992	94,0	-0,1
1989		
1. kvartal	100,7	
2. kvartal	101,7	
3. kvartal	100,1	
4. kvartal	99,4	
1990		
1. kvartal	97,9	-2,8
2. kvartal	98,4	-3,2
3. kvartal	96,0	-4,1
4. kvartal	95,5	-3,9
1991		
1. kvartal	94,3	-3,7
2. kvartal	94,1	-4,4
3. kvartal	94,1	-2,0
4. kvartal	94,1	-1,5
1992		
1. kvartal	93,0	-1,4
2. kvartal	94,8	0,7
3. kvartal	94,7	0,6
4. kvartal	93,7	-0,4
1993		
1. kvartal	90,4	-2,8
2. kvartal	91,6	-3,4

Detaljomsætningsindeksen, juli 1993

Tabell 1. Detaljomsætning. Verdiindeks. 1992 = 100

År og måned	Detaljhandel i alt	Varehushandel i alt	Nærings- og nytelsesmidler			Beklednings- og tekstilvarer				Møbler og innbo		
			I alt	Dagligvarer	Vin og brennevin	I alt	Skotøy	Dame-, herre- og barnekonfeksjon	Beklednings- og tekstilvarer ellers	I alt	Møbler og tepper	Radio, fjernsyn, lamper og elektriske husholdningsapparater
1990	93.4	99.1	90.4	-	-	93.1	-	-	-	95.8	-	-
1991	94.7	96.3	93.5	-	-	99.7	-	-	-	97.9	-	-
1992	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1990												
Januar	84.9	76.3	78.1	-	-	79.6	-	-	-	104.4	-	-
Februar	80.8	79.2	78.7	-	-	66.8	-	-	-	86.0	-	-
Mars	91.0	93.3	89.4	-	-	83.1	-	-	-	90.2	-	-
April	85.7	94.4	85.8	-	-	85.8	-	-	-	73.1	-	-
Mai	94.6	99.1	91.9	-	-	101.5	-	-	-	77.7	-	-
Juni	95.3	103.5	95.7	-	-	87.8	-	-	-	84.5	-	-
Juli	88.6	97.7	88.5	-	-	75.6	-	-	-	83.3	-	-
August	97.6	99.7	93.1	-	-	96.0	-	-	-	99.2	-	-
September	92.2	96.0	87.7	-	-	96.5	-	-	-	100.7	-	-
Oktober	99.1	105.6	90.9	-	-	107.7	-	-	-	111.2	-	-
November	97.2	104.3	93.0	-	-	103.5	-	-	-	109.2	-	-
Desember	113.5	140.6	112.5	-	-	132.8	-	-	-	130.2	-	-
1991												
Januar	87.5	86.5	83.9	-	-	93.4	-	-	-	99.4	-	-
Februar	81.2	76.3	82.1	-	-	71.2	-	-	-	87.4	-	-
Mars	87.5	92.3	94.6	-	-	78.5	-	-	-	82.4	-	-
April	91.4	88.4	87.6	-	-	101.2	-	-	-	83.3	-	-
Mai	92.4	93.8	92.8	-	-	100.3	-	-	-	75.2	-	-
Juni	94.1	93.5	90.8	-	-	92.6	-	-	-	86.2	-	-
Juli	92.4	95.0	94.1	-	-	86.5	-	-	-	84.2	-	-
August	97.1	95.9	96.2	-	-	95.6	-	-	-	97.3	-	-
September	94.2	92.2	91.1	-	-	100.9	-	-	-	106.8	-	-
Oktober	102.0	100.7	96.8	-	-	116.4	-	-	-	117.3	-	-
November	98.9	104.1	96.2	-	-	115.6	-	-	-	116.0	-	-
Desember	117.6	136.7	115.8	-	-	144.2	-	-	-	139.7	-	-
1992												
Januar	90.0	80.3	88.3	90.2	72.5	96.6	95.1	96.3	98.8	101.0	104.2	106.0
Februar	86.5	84.6	91.5	92.8	84.3	77.4	67.9	77.5	82.9	88.8	88.8	88.8
Mars	92.3	84.1	94.6	95.6	83.5	86.9	71.3	89.3	86.8	86.4	88.4	82.9
April	94.5	100.9	100.8	101.2	105.6	86.2	93.1	86.4	81.1	77.7	77.2	73.6
Mai	98.0	97.7	99.3	99.9	88.2	104.7	121.2	107.0	84.7	74.1	78.0	68.0
Juni	100.9	100.3	103.7	103.8	101.0	89.3	95.1	89.5	85.2	83.5	81.9	80.9
Juli	99.6	100.9	103.0	102.4	107.8	83.9	86.3	81.5	92.3	88.2	88.8	86.3
August	97.2	98.1	96.6	97.1	86.2	93.4	97.5	92.4	95.4	100.1	101.8	98.2
September	99.7	96.0	97.5	97.5	88.4	100.5	103.5	100.0	100.6	113.5	110.5	120.5
Oktober	106.9	106.1	104.2	104.5	96.7	119.2	148.7	115.9	114.5	112.8	117.4	110.8
November	97.9	99.3	94.9	94.8	92.9	103.4	95.8	102.8	111.0	108.7	117.3	102.8
Desember	136.5	151.6	125.6	120.2	192.8	158.4	124.6	161.5	166.6	165.1	145.6	181.1
1993												
Januar	86.5	79.6	87.4	87.5	72.7	89.0	88.6	88.3	92.3	98.0	101.2	99.8
Februar	84.1	80.3	88.4	88.6	79.9	64.7	56.5	62.6	79.4	82.6	87.7	78.8
Mars	94.9	91.0	97.5	97.4	90.5	76.7	71.8	74.4	90.1	85.3	92.3	78.5
April	96.1	98.9	101.5	101.5	100.0	86.1	103.2	84.2	83.0	72.5	75.6	67.7
Mai	95.7	95.2	98.3	97.0	90.3	92.3	113.1	91.8	79.7	67.8	73.1	63.2
Juni	103.1	98.5	103.7	101.9	103.0	90.0	99.3	87.9	93.3	85.8	88.6	82.6
Juli	103.5	107.0	106.7	104.5	112.9	87.4	96.7	84.2	95.3	92.5	99.2	86.6

Detaljometningsindeksen, juli 1993

Tabell 1 (forts.). Detaljometning. Verdiindeks. 1992 = 100

År og måned	Jernvarer, kjøkkenutstyr, glass, steintøy, fargevarer og sportsutstyr				Ur, optiske artikler, musikkinstrumenter, gull- og sølvvarer og film- og fotoartikler			Motorkjøretøyer og bensin			Detaljhandel ellers			
	I alt	Jernvarer, kjøkkenutstyr, glass og steintøy	Fargevarer, tapeter og golvbelegg	Sportsutstyr	I alt	Ur og optiske artikler	Musikkinstrumenter, noter, grammo-ton-plater og musikk- og video-kassetter	I alt	Motor-kjøretøyer, deler og rekvisita	Bensin og smøre-oljer	I alt	Bøker og papir	Sykepleie- og apoteker-varer	Blomster og planter
1990	99.6	-	-	-	92.0	-	-	95.3	-	-	90.6	-	-	-
1991	103.9	-	-	-	95.4	-	-	91.4	-	-	95.4	-	-	-
1992	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1990														
Januar	78.9	-	-	-	70.7	-	-	93.3	-	-	86.6	-	-	-
Februar	76.1	-	-	-	75.7	-	-	88.3	-	-	80.9	-	-	-
Mars	92.8	-	-	-	85.3	-	-	97.9	-	-	83.3	-	-	-
April	97.1	-	-	-	77.9	-	-	89.2	-	-	76.2	-	-	-
Mai	109.5	-	-	-	87.8	-	-	99.6	-	-	86.8	-	-	-
Juni	107.1	-	-	-	94.9	-	-	100.1	-	-	84.0	-	-	-
Juli	104.4	-	-	-	87.8	-	-	96.0	-	-	70.7	-	-	-
August	104.7	-	-	-	97.8	-	-	97.3	-	-	111.8	-	-	-
September	98.8	-	-	-	91.1	-	-	92.2	-	-	92.2	-	-	-
Oktober	93.1	-	-	-	96.5	-	-	103.3	-	-	97.5	-	-	-
November	90.8	-	-	-	94.1	-	-	97.8	-	-	95.3	-	-	-
Desember	142.4	-	-	-	144.6	-	-	88.7	-	-	122.3	-	-	-
1991														
Januar	84.1	-	-	-	84.6	-	-	86.5	-	-	91.7	-	-	-
Februar	89.6	-	-	-	79.9	-	-	80.7	-	-	84.0	-	-	-
Mars	88.6	-	-	-	78.9	-	-	86.4	-	-	76.3	-	-	-
April	103.1	-	-	-	87.2	-	-	94.3	-	-	89.8	-	-	-
Mai	104.8	-	-	-	87.4	-	-	93.4	-	-	87.1	-	-	-
Juni	115.9	-	-	-	95.6	-	-	99.5	-	-	86.2	-	-	-
Juli	120.2	-	-	-	91.0	-	-	94.3	-	-	77.3	-	-	-
August	109.0	-	-	-	91.8	-	-	92.8	-	-	112.3	-	-	-
September	101.5	-	-	-	94.0	-	-	90.6	-	-	96.6	-	-	-
Oktober	97.9	-	-	-	101.7	-	-	99.3	-	-	104.1	-	-	-
November	96.6	-	-	-	98.2	-	-	92.1	-	-	96.8	-	-	-
Desember	135.8	-	-	-	153.9	-	-	87.2	-	-	142.7	-	-	-
1992														
Januar	85.3	85.0	71.9	92.5	88.0	91.4	101.3	88.0	86.5	90.4	93.8	106.5	95.0	77.4
Februar	86.4	81.5	77.3	93.8	80.9	92.3	84.7	85.0	82.4	89.3	84.5	79.7	88.8	81.2
Mars	89.9	79.2	88.2	96.7	84.9	93.7	91.2	97.2	99.0	94.3	86.7	70.1	98.8	82.0
April	99.0	87.1	97.4	106.4	84.5	87.6	84.9	96.8	94.7	100.2	85.2	64.8	96.6	101.9
Mai	108.6	102.5	113.3	109.5	88.4	85.6	84.6	101.2	98.8	105.3	91.9	55.0	97.8	172.2
Juni	110.8	100.9	122.7	110.0	95.0	96.9	79.5	108.7	107.1	111.4	89.7	63.2	108.2	91.2
Juli	109.5	96.2	126.0	108.3	96.8	94.3	89.1	107.4	104.8	111.7	85.3	67.6	93.4	78.2
August	98.0	89.4	107.6	97.8	95.2	98.6	89.9	94.1	89.2	102.2	111.5	185.1	91.9	84.6
September	95.3	93.2	103.9	91.9	99.7	106.7	106.0	99.6	100.9	97.4	100.7	114.8	101.9	88.5
Oktober	87.9	95.0	95.4	80.1	101.1	114.5	108.2	110.5	114.5	103.7	98.6	89.0	106.1	87.9
November	83.5	99.1	91.5	70.7	95.7	100.1	99.7	97.6	99.8	93.9	102.5	103.7	101.3	82.4
Desember	145.8	190.9	104.8	142.3	189.8	138.4	180.9	114.0	122.2	100.2	169.5	200.5	120.2	172.6
1993														
Januar	78.9	74.9	64.5	88.7	83.6	91.5	90.3	82.8	77.8	91.2	90.9	106.6	96.7	72.5
Februar	80.4	78.4	69.3	87.4	79.7	93.1	81.8	87.8	88.3	87.8	85.2	73.7	96.7	79.4
Mars	95.7	89.5	82.4	106.0	87.6	102.5	88.3	101.2	104.8	96.6	97.7	90.6	113.8	88.6
April	103.5	94.7	89.4	115.7	84.1	91.6	76.4	101.2	100.1	103.8	88.5	63.4	107.8	103.0
Mai	104.8	113.0	104.8	100.5	86.8	85.9	78.2	101.2	97.4	107.9	92.9	54.7	110.2	143.3
Juni	125.5	122.9	127.3	125.9	98.2	104.7	81.5	110.8	113.8	107.0	97.6	67.4	121.5	97.1
Juli	120.8	119.6	128.1	117.3	97.6	98.8	85.6	111.5	111.6	112.2	86.0	68.3	101.7	72.7

Detaljomsætningsindeksen, juli 1993

Tabell 2. Detaljomsætning. Volumindeks. 1992 = 100

	Detaljhandel i alt	Nærings- nytelses- midler	Beklednings- og tekstil- varer	Møbler og innbo	Jernvarer, kjøkken- utstyr, glass, steintøy, fargevarer og sportsutstyr	Ur, optiske art., musikkinstr., gull- og sølvv. og film- og foto- artikler	Motor- kjøretøyer og bensin
1990	98.6	95.5	95.8	97.7	104.8	94.6	104.8
1991	96.8	95.9	100.9	98.3	106.5	96.8	94.3
1992	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1990							
Januar	91.5	83.4	86.7	107.7	83.8	73.3	104.6
Februar	86.6	83.8	72.0	88.2	81.0	78.5	98.3
Mars	96.7	95.0	85.5	92.1	98.3	88.0	108.9
April	91.2	91.0	87.4	74.6	102.2	80.1	101.0
Mai	100.3	97.5	103.1	79.3	115.2	89.9	111.2
Juni	100.9	101.0	89.9	86.2	112.6	97.3	111.9
Juli	93.8	92.6	79.0	85.1	109.7	90.2	107.3
August	103.6	97.7	102.9	101.0	110.0	100.4	107.6
September	96.7	92.2	98.1	102.3	104.6	93.2	99.9
Oktober	102.8	95.4	107.9	112.8	97.6	98.7	108.4
November	100.9	97.7	103.8	110.5	94.6	96.7	103.1
Desember	118.6	118.8	132.9	132.0	148.0	148.5	95.2
1991							
Januar	90.9	87.2	100.5	100.7	87.2	86.2	89.6
Februar	84.1	85.2	75.4	88.2	92.6	81.0	83.8
Mars	90.2	98.0	79.4	82.9	91.9	80.0	90.2
April	93.8	90.5	101.1	83.8	106.5	88.4	98.3
Mai	94.5	95.6	100.2	75.5	107.8	88.7	96.6
Juni	96.3	93.4	93.5	86.4	119.2	97.4	102.7
Juli	94.3	95.9	89.2	84.5	123.3	92.9	96.7
August	99.3	97.7	101.5	97.7	111.6	93.4	95.2
September	95.4	92.5	100.2	106.8	103.4	95.5	92.9
Oktober	103.3	98.7	114.3	117.2	99.3	103.2	101.7
November	100.1	98.0	113.5	116.1	97.8	99.5	94.2
Desember	119.2	118.1	141.6	139.9	137.1	155.5	89.8
1992							
Januar	91.3	88.5	102.4	102.2	86.2	88.6	89.5
Februar	87.4	91.4	80.8	89.3	87.3	81.5	86.4
Mars	92.5	94.5	86.7	86.4	90.2	84.9	98.3
April	94.5	100.7	85.0	77.6	99.4	84.6	97.6
Mai	97.8	99.2	102.5	73.9	109.1	88.2	101.7
Juni	100.6	103.3	88.3	83.5	111.1	94.7	109.0
Juli	99.3	102.2	84.7	88.2	109.8	96.6	106.9
August	97.4	96.3	97.1	100.2	98.0	95.1	93.5
September	99.3	97.4	99.1	113.4	95.3	99.3	99.1
Oktober	106.3	104.4	116.2	112.3	87.2	100.9	109.2
November	97.2	95.3	100.3	108.1	82.4	95.6	96.0
Desember	135.9	126.8	154.0	164.4	143.3	189.5	112.3
1993							
Januar	85.9	87.3	92.0	97.5	77.4	82.2	79.6
Februar	83.3	88.5	65.8	81.5	78.6	77.7	83.9
Mars	93.1	97.3	74.4	83.9	93.4	84.9	96.1
April	94.0	101.2	82.6	71.2	100.6	81.8	95.8
Mai	93.6	98.2	88.1	66.4	102.0	84.3	95.8
Juni	100.8	103.4	86.3	84.2	122.3	95.5	105.1
Juli	101.1	106.0	85.3	90.6	117.6	94.7	105.0

Detaljomsætningsindeksen, juli 1993

Tabell 3. Detaljomsetning. Volumindeks, sesongjustert. 1992 = 100

	Detaljhandel i alt	Nærings- og nytelses- midler	Bekleðnings- og tekstil- varer	Møbler og innbo	Jernvarer, kjøkken- utstyr, glass, steintøy, fargevarer og sportsutstyr	Ur, optiske art., musikkinstr., gull- og sølv- og film- og foto- artikler	Motor- kjøretøyer og bensin
1993							
Januar	94.2	98.9	91.8	95.0	97.6	95.5	88.6
Februar	97.0	99.8	86.5	92.8	97.9	94.1	96.2
Mars	97.6	100.1	85.5	92.7	102.0	95.9	95.7
April	98.4	100.8	87.7	91.9	103.4	93.7	96.9
Mai	97.3	100.2	88.2	89.3	100.6	95.7	96.0
Juni	98.8	100.3	92.4	95.7	106.0	94.8	95.3
Juli	101.1	102.4	96.7	100.3	105.0	97.3	99.5

Salg av petroleumsprodukter, august 1993

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

	Tolvmånedersperioder			Januar-august			August	
	Sep. 1991 t.o.m. aug. 1992	Sep. 1992 t.o.m. aug. 1993	Endring i prosent	1992	1993	Endring i prosent	1992	1993
Totalt salg	7 987	8 097	1,4	5 249	5 309	1,1	692	724
Bilbensin	2 316	2 290	-1,1	1 530	1 528	-0,1	191	205
Av dette: Blyfri	1 213	1 432	18,1	827	989	19,6	109	148
Autodiesel	1 341	1 490	11,1	872	959	10,0	119	137
Fyringsparafin	184	191	3,9	107	111	3,9	14	10
Jetdrivstoff	627	600	-4,3	423	393	-6,9	54	51
Marine gassoljer	1 481	1 523	2,9	989	1 012	2,4	127	133
Av dette: Bunkers	218	247	13,4	155	171	10,6	21	20
Fyringsolje nr. 1	509	487	-4,2	321	311	-3,1	34	38
Fyringsolje nr. 2	230	203	-11,5	139	119	-14,2	11	9
Tung fyringsolje	560	577	3,0	375	377	0,6	54	48
Av dette: Bunkers	255	311	22,0	191	207	8,4	32	29
Smøremidler	100	92	-8,3	64	59	-7,1	8	8
Andre petroleumsprodukter 2)	639	643	0,6	429	438	2,0	81	85

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, tungdestillater, veiolje og asfalt (bitumen).

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

	Tolvmånedersperioder			Januar-august			August	
	Sep. 1991 t.o.m. aug. 1992	Sep. 1992 t.o.m. aug. 1993	Endring i prosent	1992	1993	Endring i prosent	1992	1993
Totalt salg	7 987	8 097	1,4	5 249	5 309	1,1	692	724
Jordbruk og skogbruk	69	84	22,1	42	52	23,2	6	9
Fiske og fangst	480	444	-7,5	331	301	-9,2	45	38
Bergverk, industri og kraftforsyning	1 171	1 135	-3,1	755	731	-3,1	107	98
Bygg og anlegg	319	309	-2,9	217	205	-5,5	45	49
Boliger, forretningsbygg kontorer mv.	812	892	9,8	514	552	7,5	62	67
Transport	4 632	4 726	2,0	3 086	3 161	2,4	393	425
Av dette: Bunkers	505	591	16,8	368	399	8,4	57	51
Offentlig virksomhet	190	169	-11,3	109	102	-6,6	15	16
Annet salg 2)	314	338	7,5	195	204	4,9	18	23

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	
	Sep. 1992 t.o.m. aug. 1993	Endring i prosent	Sep. 1992 t.o.m. aug. 1993	Endring i prosent	Sep. 1992 t.o.m. aug. 1993	Endring i prosent	Sep. 1992 t.o.m. aug. 1993	Endring i prosent	Sep. 1992 t.o.m. aug. 1993	Endring i prosent
I alt	2 290	-1,1	1 486	11,0	191	3,8	486	-3,9	202	-11,6
Østfold	128	-3,8	101	13,3	17	7,2	48	10,1	4	-39,2
Akershus	253	-1,0	121	9,8	19	2,2	50	2,2	12	-11,8
Oslo	205	-2,2	98	11,9	7	13,6	55	-4,2	58	-8,7
Hedmark	117	-1,4	116	5,3	12	-5,4	25	-3,3	3	-12,6
Oppland	122	0,3	105	12,3	10	5,0	15	-6,5	2	-5,9
Buskerud	152	-1,3	95	11,6	17	-0,1	36	1,1	6	-1,1
Vestfold	112	-2,0	55	15,9	12	6,1	35	-2,3	7	-10,3
Telemark	95	-2,1	59	2,9	9	8,9	12	-18,7	1	-43,3
Aust-Agder	59	0,0	32	13,7	5	3,6	8	-24,0	2	-3,0
Vest-Agder	77	-1,5	44	15,4	6	0,4	11	-12,3	11	-13,8
Rogaland	174	0,7	96	21,8	11	6,8	30	-6,0	13	-20,5
Hordaland	187	-0,3	94	10,1	17	2,6	31	-3,2	14	-27,6
Sogn og Fjordane	51	-0,8	44	20,7	3	7,8	7	-17,9	16	32,4
Møre og Romsdal	112	-0,3	69	6,0	7	1,5	14	-15,1	9	4,2
Sør-Trøndelag ..	135	-2,2	103	13,9	9	6,1	21	-17,0	8	-25,8
Nord-Trøndelag .	71	-2,9	64	5,3	4	11,7	7	-21,3	4	-22,7
Nordland	118	-2,6	88	3,9	12	8,5	31	7,1	17	-3,3
Troms	76	-2,0	58	18,3	7	15,6	23	-6,3	6	-8,2
Finnmark	40	-3,5	40	8,0	5	0,1	20	5,6	6	-25,9
Ikke fordelt 2)	7	.	3	.	1	.	5	.	2	.

¹ Statistikken baseres i prinsippet på leveringsadressen, dvs. at salget registreres i det fylket hvor kunden overtar produktet. ² Omfatter bl.a. industriens direkte import.

Hotell- og restaurantdrift, 1992. Foreløpige regnskapstall

Definisjoner av nøkkeltall

1. Resultatgrad	= $\frac{\text{Resultat før ekstraord. poster + rentekostnader}}{\text{Driftsinntekter}}$	x 100 %
2. Netto resultatgrad	= $\frac{\text{Resultat før ekstraord. poster - skatt}^1}{\text{Driftsinntekter}}$	x 100 %
3. Driftsresultatgrad	= $\frac{\text{Driftsresultat + ordinære avskrivninger}}{\text{Driftsinntekter}}$	x 100 %
4. Egenkapital- rentabilitet	= $\frac{\text{Resultat før ekstraord. poster - skatt}^1}{\text{Gjennomsnittlig egenkapital}^2}$	x 100 %
5. Totalrentabilitet før skatt	= $\frac{\text{Resultat før ekstraord. poster + rentekostnader}}{\text{Gjennomsnittlig totalkapital}}$	x 100 %
6. Kapitalens omløps- hastighet	= $\frac{\text{Driftsinntekter}}{\text{Gjennomsnittlig totalkapital}}$	
7. Finansierungsgrad	= $\frac{\text{Anleggsmidler}}{\text{Egenkapital + betinget skattefrie avs. og reserver + langsiktig gjeld}}$	
8. Korts. gjeld i pro- sent av total gjeld	= $\frac{\text{Kortsiktig gjeld pr. 31. desember}}{\text{Total gjeld pr. 31. desember}}$	x 100 %
9. Likviditetsgrad	= $\frac{\text{Omløpsmidler pr. 31. desember}}{\text{Kortsiktig gjeld pr. 31. desember}}$	
10. Arbeidskap. andel av totalkapitalen	= $\frac{(\text{Omløpsmidler - kortsiktig gjeld}) \text{ pr. 31. desember}}{\text{Totalkapital pr. 31. desember}}$	x 100 %
11. Gjeldsrentegrad	= $\frac{\text{Rentekostnader}}{\text{Resultat før ekstraord. poster + rentekostnader - skatt}^1}$	
12. Egenkapitalandel	= $\frac{\text{Egenkapital}^2 \text{ pr. 31. desember}}{\text{Totalkapital pr. 31. desember}}$	x 100 %

¹ Gjelder bare skatt i ikke-personlige selskaper. ² Omfatter 50 prosent av betinget skattefrie avsetninger og reserver i tillegg til den ordinære egenkapital

Hotell- og restaurantdrift, 1992. Foreløpige regnskapstall

Tabell 1. Årsregnskap etter sysselsettingsgruppe. Drift av restauranter og kafeer. Mill. kr

	Sysselsettingsgruppe					
	I alt		10-44 sysselsatte		45- sysselsatte	
	1991	1992	1991	1992	1991	1992
Resultatregnskap						
1. Driftsinntekter	3997.5	4384.3	1379.2	1398.6	2618.3	2985.7
Salgsinntekter rom/overnattinger	752.9	1078.8	162.6	182.1	590.4	896.7
Salgsinntekter mat/drikke	2569.8	2521.1	986.0	983.9	1583.8	1537.2
Andre salgsinntekter	388.8	459.4	50.1	42.5	338.7	417.0
Andre driftsinntekter	285.9	324.9	180.5	190.1	105.4	134.9
2. Driftskostnader	3883.5	4196.9	1302.1	1320.9	2581.4	2876.0
Vareforbruk	1149.4	1236.0	395.5	393.0	753.9	843.0
Lønnskostnader	1546.4	1683.2	451.0	442.0	1095.4	1241.1
Ordinære avskrivninger	138.7	127.9	64.6	52.7	74.1	75.3
Andre driftskostnader	1049.0	1149.8	391.0	433.2	658.1	716.6
3. Driftsresultat (1-2)	113.9	187.4	77.1	77.7	36.9	109.7
4. Finansinntekter	55.5	79.2	19.5	21.2	36.0	58.0
5. Finanskostnader	170.4	182.5	72.4	75.5	98.1	107.0
Rentekostnader	161.7	162.6	69.0	67.6	92.7	95.0
Andre finanskostnader	8.7	20.0	3.3	8.0	5.4	12.0
6. Resultat av finansinntekter og kostnader (4-5)	-114.9	-103.3	-52.8	-54.4	-62.1	-49.0
7. Resultat av ekstraordinære inntekter og kostnader	14.7	-21.0	4.6	0.1	10.1	-21.0
8. Resultat før årsoppgjør-disposisjoner (3+6+7)	13.7	63.1	28.8	23.4	-15.1	39.7
9. Årsoverskudd/-underskudd	-30.7	41.9	0.0	17.0	-30.6	24.9
Balanseregnskap 31.12						
Eiendeler						
1. Omløpsmidler	944.7	1147.4	312.7	298.3	632.1	849.1
2. Anleggsmidler	1438.5	1365.8	641.1	632.8	797.5	733.0
3. Sum eiendeler (totalkapital)	2383.3	2513.1	953.7	931.1	1429.6	1582.0
Gjeld og egenkapital						
4. Kortsiktig gjeld	818.4	974.2	282.1	254.2	536.4	720.0
5. Langsiktig gjeld	1126.3	1158.5	524.2	545.9	602.1	612.6
6. Betinget skattefrie avsetninger og reserver	288.9	-	137.4	-	151.5	-
7. Egenkapital	149.7	380.4	10.0	131.0	139.7	249.4
8. Sum gjeld og egenkapital (totalkapital)	2383.3	2513.1	953.7	931.1	1429.6	1582.0

Hotell- og restaurantdrift, 1992. Foreløpige regnskapstall

Tabell 2. Nøkkeltall etter sysselsettingsgruppe. Drift av restauranter og kafeer

	Sysselsettingsgruppe					
	I alt		10-44 sysselsatte		45- sysselsatte	
	1991	1992	1991	1992	1991	1992
Antall foretak ¹	164	164	134	134	30	30
Nøkkeltall						
1. Resultatgrad. Prosent	4.02	5.63	6.76	6.50	2.58	5.22
2. Netto resultatgrad. Prosent ..	-2.21	0.98	0.18	0.83	-3.47	1.05
3. Driftsresultatgrad. Prosent ...	6.32	7.19	10.27	9.32	4.24	6.20
4. Egenkapitalrentabilitet. Prosent	-29.20	10.82	3.17	8.72	-40.12	11.88
5. Totalrentabilitet før skatt. Prosent	6.91	10.03	10.27	9.59	4.76	10.30
6. Kapitalens omløpshastighet. ...	1.72	1.78	1.52	1.48	1.85	1.97
7. Finansieringsgrad	0.92	0.89	0.95	0.93	0.89	0.85
8. Kortsiktig gjeld i prosent av total gjeld. Prosent	42.09	45.68	34.99	31.77	47.11	54.03
9. Likviditetsgrad	1.15	1.18	1.11	1.17	1.18	1.18
10. Arbeidskapitalens andel av total kapital. Prosent	5.30	6.89	3.21	4.74	6.70	8.16
11. Gjeldsrentegrad	2.20	0.79	0.97	0.85	48.46	0.75
12. Egenkapitalandel pr. 31.12. Prosent	12.34	15.14	8.25	14.07	15.07	15.76

¹ Antall foretak med tilfredsstillende utfylt regnskap.

Tabell 3. Nøkkeltall etter sysselsettingsgruppe. Hotellvirksomhet

	Sysselsettingsgruppe					
	I alt		10-44 sysselsatte		45- sysselsatte	
	1991	1992	1991	1992	1991	1992
Antall foretak ¹	151	151	115	115	36	36
Nøkkeltall						
1. Resultatgrad. Prosent	5.71	3.19	4.74	5.25	6.39	1.68
2. Netto resultatgrad. Prosent	-1.71	-3.58	-2.82	-1.65	-0.92	-4.98
3. Driftsresultatgrad. Prosent	10.66	8.28	9.58	9.84	11.42	7.14
4. Egenkapitalrentabilitet. Prosent	-277.46	-64.27	:	:	-50.43	-51.00
5. Totalrentabilitet før skatt. Prosent	6.88	3.88	5.38	6.42	8.06	2.05
6. Kapitalens omløpshastighet	1.21	1.22	1.14	1.22	1.26	1.22
7. Finansieringsgrad	1.10	1.06	1.06	1.05	1.15	1.06
8. Kortsiktig gjeld i prosent av total gjeld. Prosent	29.09	25.22	22.43	22.33	34.68	27.62
9. Likviditetsgrad	0.73	0.82	0.80	0.82	0.69	0.82
10. Arbeidskapitalens andel av total kapital. Prosent	-7.51	-4.30	-4.40	-4.22	-9.92	-4.37
11. Gjeldsrentegrad	1.31	2.19	1.62	1.32	1.15	4.36
12. Egenkapitalandel pr. 31.12. Prosent	2.67	7.00	-0.99	-2.67	5.51	13.74

¹ Antall foretak med tilfredsstillende utfylt regnskap.

Hotell- og restaurantdrift, 1992. Foreløpige regnskapstall

Tabell 4. Årsregnskap etter sysselsettingsgruppe. Hotellvirksomhet. Mill. kr

	Sysselsettingsgruppe					
	I alt		10-44 sysselsatte		45- sysselsatte	
	1991	1992	1991	1992	1991	1992
Resultatregnskap						
1. Driftsinntekter	2985.4	3026.5	1238.5	1276.9	1746.9	1749.7
Salgsinntekter rom/overnattinger	1376.6	1417.0	558.2	559.5	818.3	857.6
Salgsinntekter mat/drikke	1419.0	1434.7	581.1	621.3	837.9	813.5
Andre salgsinntekter	134.7	85.4	67.5	55.3	67.2	30.1
Andre driftsinntekter	55.2	89.4	31.7	40.8	23.5	48.5
2. Driftskostnader	2832.7	2943.7	1186.6	1212.4	1646.1	1731.4
Vareforbruk	585.7	578.1	279.5	277.5	306.1	300.5
Lønnskostnader	1146.0	1133.3	461.8	463.1	684.2	670.1
Ordinære avskrivninger	165.4	167.8	66.7	61.1	98.7	106.7
Andre driftskostnader	935.6	1064.5	378.6	410.6	557.0	654.0
3. Driftsresultat (1-2)	152.8	82.8	51.9	64.5	100.9	18.3
4. Finansinntekter	22.0	30.5	8.9	11.0	13.1	19.5
5. Finanskostnader	219.1	215.8	92.9	94.3	126.1	121.5
Rentekostnader	214.6	199.0	90.8	85.8	123.8	113.2
Andre finanskostnader	4.4	16.8	2.1	8.5	2.3	8.3
6. Resultat av finansinntekter og kostnader (4-5)	-197.1	-185.3	-84.1	-83.3	-113.0	-102.0
7. Resultat av ekstraordinære inntekter og kostnader	25.5	-25.9	28.3	-23.1	-2.7	-2.8
8. Resultat før årsoppgjør-disposisjoner (3+6+7)	-18.8	-128.3	-3.9	-41.8	-14.9	-86.5
9. Årsoverskudd/-underskudd	-15.4	-120.4	-1.5	-42.9	-13.9	-77.5
Balanseregnskap 31.12						
Eiendeler						
1. Omløpsmidler	503.1	460.6	194.6	184.9	308.5	275.6
2. Anleggsmidler	1994.0	1944.4	897.5	803.3	1096.4	1141.1
3. Sum eiendeler (total kapital)	2497.1	2405.0	1092.1	988.2	1405.0	1416.8
Gjeld og egenkapital						
4. Kortsiktig gjeld	690.5	564.1	242.6	226.6	447.9	337.5
5. Langsiktig gjeld	1682.9	1672.6	839.2	788.0	843.7	884.6
6. Betinget skattefrie avsetninger og reserver	114.1	-	42.1	-	72.0	-
7. Egenkapital	9.5	168.3	-31.9	-26.4	41.4	194.7
8. Sum gjeld og egenkapital (total kapital)	2497.1	2405.0	1092.1	988.2	1405.0	1416.8

Salg av petroleumsprodukter, august 1993:

Salget av diesel øker fortsatt

Det ble solgt 15,4 prosent mer autodiesel i august i år enn samme måned i fjor, viser foreløpige oppgaver. Det var økning i alle fylker unntatt Oslo, hvor salget gikk ned med 4,7 prosent. Økningen var størst i Buskerud og Sogn og Fjordane med henholdsvis 31,9 og 31,5 prosent. I perioden januar-august har det vært en økning på 10,0 prosent, sett i forhold til samme periode i fjor.

Salg av autodiesel. 1990-1993. Mill. liter

Totalt ble det solgt 724 mill. liter petroleumsprodukter i august 1993. Dette er en økning på 4,7 prosent i forhold til august i fjor. Det var nedgang på 8,1 prosent i salget til skip i utenriks sjøfart, og holdes dette utenom, økte salget til innenlands forbruk med 5,7 prosent. Bensinsalget var 7,0 prosent høyere i august i år enn tilsvarende måned i fjor. Andelen blyfri bensin øker fortsatt og utgjorde 72,5 prosent i år, mot 57,1 prosent i fjor. Salget av fyringsparafin og fyringsolje nr.1 og 2 gikk samlet ned med 2,9 prosent. Det var 22 utkjøringsdager i august 1993 mot 21 i 1992.

Januar-august

I perioden januar-august i år ble det solgt 5 309 mill. liter petroleumsprodukter. Dette var en økning på 1,1 prosent sett i forhold til samme periode i fjor. Bensinsalget gikk ned med 0,1 prosent. Andelen blyfri bensin økte til 64,7 prosent mot 54,3 prosent i samme periode i fjor. Salget av fy-

ringsparafin og fyringsolje nr. 1 og 2 gikk samlet ned med 4,5 prosent.

I 12-månedersperioden september 1992 til og med august 1993 ble det solgt 8 097 mill. liter petroleumsprodukter, en økning på 1,4 prosent i forhold til tilsvarende periode ett år tidligere. Bensinsalget gikk ned med 1,1 prosent, mens salget av autodiesel økte med 11,1 prosent. Salget av fyringsparafin og fyringsolje nr. 1 og 2 gikk samlet ned med 4,4 prosent.

De tallene som oppgis her viser ikke forbruket, men salget. For å komme frem til forbruket må en korrigere for lagerendringer hos brukerne.

Kilde: Salg av petroleumsprodukter. Statistikken er et samarbeid mellom Norsk Petroleumsinstitutt og SSB. Utgis: Hver måned i Ukens statistikk. Den er også tilgjengelig i Statistisk månedshefte og SSB-DATA. Mer informasjon: Toril Staveli, tlf. 86 47 45. Vedleggstabeller side: 8.

Prisindeks for nye eneboliger, 2. kv. 1993:

Bunnen nådd?

Prisindeksen for nye eneboliger gikk opp med 1,3 prosent fra 1. kvartal 1993 til 2. kvartal 1993. Ved å ta hensyn til normale sesongvariasjoner får vi en prisnedgang på bare 0,2 prosent i samme periode.

Det kraftige prisfallet fra 3. kvartal 1992 til 1. kvartal 1993 ser dermed ut til å ha stoppet opp. Men prisindeksen er fremdeles 3,4 prosent lavere enn i samme tidsrom i fjor.

Sesongjustering

For første gang publiseres det sesongjusterte tall for prisindeks for nye eneboliger. Erfaringsmessig har indeksen i 1. kvartal ligget lavt, og 2. kvartal har derfor nesten uten unntak vist prisoppgang. Dette skjedde også i år. Sesongjustering gjør det lettere å følge den reelle prisutviklingen fra kvartal til kvartal.

Indeksen måler utviklingen i prisene kjøper må betale for en ny enebolig, eksklusiv tomteknader, kommunale tilknytningsavgifter, gebyrer og byggelånsrenter.

Prisindeks for nye eneboliger. Sesongjustert. 1989=100

Kilde: Prisindeks for nye eneboliger. Utgis: Hvert kvartal i Ukens statistikk og i månedsheftet Bygginformasjon. Mer informasjon: Magnar Lillegård, tlf. 62 88 54 64. Vedleggstabell side: 3.

Detaljomsætningsindeksen, juli 1993:

Økning i detaljomsætningen

Den sesongjusterte volumindeksen viser en økning i detaljomsætningen i alt på 1,4 prosent fra juli i fjor til samme måned i år. Det er første gangen i år at detaljomsætningsindeksen for en måned i 1993 ligger over tilsvarende måned i 1992.

Jernvarer, kjøkkenutstyr, glass, steintøy, fargevarer og sportsutstyr hadde den største veksten i den sesongjusterte volumindeksen. Økningen var på 7,1 prosent. Nærings- og nytelsesmidler økte med 2,7 prosent, og møbler og innbo med 1,1 prosent. For beklednings- og tekstilvarer registrerte vi en liten økning på 0,2 prosent fra juli 1992 til juli 1993. Det er første gangen i år at indeksen viser økning for denne varegruppen. Tidligere i år har indeksen for beklednings- og tekstilvarer ligget godt under tilsvarende måned i 1992. For motorkjøretøyer og bensin har det vært en nedgang på 1,2 prosent.

De første syv månedene i år sammenlignet med samme periode i fjor viser en nedgang i detaljomsætningen på i alt 1,1 prosent. Størst nedgang har beklednings- og tekstilvarer hatt med 8,6 prosent. Så kommer møbler og innbo med en nedgang på 3,8 prosent, og motorkjøretøy og bensin på 3,4 prosent. Nærings- og nytelsesmidler er den eneste næringen der det har

Detaljomsætning i volum, etter hovednæringsgruppe, sesongjustert. 1992=100

vært en økning i detaljomsætningen. Den var på 0,7 prosent.

Nye indekser

Større utvalg og bedre svarinnngang har gjort det mulig å publisere detaljomsætningsindeksen på et mer detaljert nivå. Usikkerheten forbundet med indeksene på firesifret næringsgruppe er om lag dobbelt så stor som usikkerheten for tresifret næringsgruppe. Indeksen på firesifret næringsgruppe er kun beregnet som verdiindekser. Basis for detaljomsætningsindeksene er blitt endret til 1992.

Av indeksene på firesifret næringsgruppe hadde indeksen for dame-, herre- og barnekonfeksjon den største nedgangen hvis man sam-

menligner de syv første månedene i år med samme periode i 1992. Nedgangen var på 8,6 prosent. Jernvarer og kjøkkenutstyr hadde en økning på 9,6 prosent i samme periode.

Hvis vi sammenligner juli 1992 med juli 1993 så hadde dame-, herre- og barnekonfeksjon en økning på 3,2 prosent. Vin- og brennevin hadde en økning på 4,8 prosent, og sportsutstyr 8,3 prosent.

Den ujusterte verdiindeksen økte med 3,9 prosent fra juli 1992 til juli 1993, og den ujusterte volumindeksen med 1,8 prosent. Prisstigningen for detaljhandel var på 2,0 prosent i samme periode.

Bekledning og tekstil i volum, sesongjustert, juli 1990 - juli 1993. 1992=100

Kilde: Detaljomsætningsindeksen. Utgis: Hver måned i Ukens statistikk, også tilgjengelig i SSB-DATA. Mer informasjon: Peder Næs, tlf. 62 88 54 02. Vedleggstabeller side: 4-7.

Detaljomsætningsindeksen, ujustert, noen nøkkeltall. 1992=100

	juli 91	juli 92	juli 93
Verdiindeks	92,4	99,6	103,5
Volumindeks	94,3	99,3	101,1
Prisindeks	98,0	100,3	102,4

Detaljomsætningen i volum, sesongjustert, juli 1990 - juli 1993. 1992=100

Konsumprisindeksen:

Små endringer i vektgrunnlaget

Hvert år i august justeres vektgrunnlaget for konsumprisindeksen i lys av resultatene fra de årlige forbruksundersøkelsene. Stabile forbruksutgifter gjør at vektene i konsumprisindeksen bare i liten grad er blitt endret de siste tre årene. Bolig, lys og brensel, reiser og transport og matvarer er fremdeles de dominerende områdene i husholdningenes konsumutgifter.

For kommende indeksperiode vil utgiftene til bolig, lys og brensel ha en vektandel på noe over 26 prosent. Reiser og transport inkluderer blant annet kjøp, drift og vedlikehold av transportmidler, bruk av offentlige transportmidler og utgifter til telefon. Salget av nye biler har etter 1986 vært rekordlavt. Den tilsvarende vektandelen i konsumprisindeksen har gått noe ned jevnført med forrige indeksperiode. Derimot bruker vi relativt sett mer penger på drift og vedlikehold av våre biler, og totalt har utgiftsandelen for både kjøp og drift og vedlikehold vært nærmest konstant de tre siste årene. Etter fallet i teletakstene etter 1989/90 har utgiftsandelen til telefon det siste året gått ganske kraftig ned.

Vektsammensetning for konsumprisindeksen etter konsumgrupper, f.o.m. august 1993

Konsumprisvektene i et tilbakeblikk

Selv om forbruksstrukturen har ligget relativt konstant de siste årene har det likevel foregått omfattende endringer siden begynnelsen av 1980-tallet. To utgiftsgrupper har redusert sin vektandel betydelig i konsumprisindeksen siden 1982/83. Husholdningenes utgifter til matvarer sett i forhold til total konsumutgift er redusert fra vel 20 prosent til i underkant av 15 prosent i 1993/94. I samme periode har vektandelen for klær og skotøy gått ned fra 9,6 til 6,5 prosent. Dette betyr nødvendigvis ikke at vi - nominelt sett - bruker mindre penger til matvarer,

klær og skotøy i dag enn for 10 år siden. I perioden 1980-1982 brukte norske husholdninger i gjennomsnitt vel 18 000 kroner på matvarer av en total konsumutgift på noe over 88 000 kroner (1982-priser). For årene 1989-1991 hadde gjennomsnittsutgiften til matvarer økt til over 27 000 kroner (1991-kroner). I mellomtiden hadde vi blitt en "rikere" nasjon og summen av våre konsumutgifter hadde steget til nærmere 190 000 kroner pr. husholdning. Vi forbruker altså en mindre andel av vårt totale konsum på matvarer jo høyere vår velstand er, og vektandelen for matvarer er nå nede på noe under 15 prosent.

Vektfordeling i konsumprisindeksen de siste 12 årene

To hovedkomponenter

De to hovedkomponentene som inngår i utregningen av konsumprisindeksen, er mengdegrunnlaget som angir den betydning eller vekt som prisendringene for den enkelte vare tillegges i indeksen, og prisgrunnlaget som angir prisendringene for de enkelte varene. Vektene (mengdegrunnlaget) i konsumprisindeksen er beregnet på grunnlag av resultatene fra Statistisk sentralbyrås årlige forbruksundersøkelser. Vektene beregnes som et likeveid gjennomsnitt av budsjettandelen i de siste tre årene (3-årig glidende gjennomsnitt). For perioden august 1993 til juli 1994 er vektene hentet fra forbruksundersøkelsene fra 1990, 1991 og 1992. Indeksberegningene bygger på ethvert tidspunkt på oppdaterte og mest mulig representative vektdata. Ved utregningen av vektgrunnlaget legges et gjennomsnitt av resultatene fra forbruksundersøkelsene over en 3-årsperiode til grunn. I beregningen av indeksen nyttes ikke de absolutte tall for gjennomsnittsforbruket av de enkelte varer eller varegrupper som vektgrunnlag. I stedet nyttes de relative tall, dvs. forbruket for de enkelte varer i forhold til samlet forbruk pr. husholdning, budsjettandeler, vanligvis uttrykt i promille.

Mer informasjon: Lasse Sandberg, tlf. 22 86 47 16.

Aktuelle konjunkturtall

Økonomiske nøkkeltall:

Økonomiske indikatorer pr. 21. september 1993

	Måleenhet	Periode	Ujusterte tall		Sesongjusterte tall		
			Nivå	Pst. endring fra tilsv. periode året før	Nivå	Pst. endring fra foreg. periode	
Nasjonalregnskapstall							
BNP	Mill. 1991-kr	2.kv. 93	174473*	0,1	177229	-0,1	
BNP for fastlands-Norge	Mill. 1991-kr	2.kv. 93	141123*	-0,4	143848	-0,6	
Privat konsum	Mill. 1991-kr	2.kv. 93	87453*	-0,3	89279	0,9	
Bruttoinvesteringer, fastlands-Norge	Mill. 1991-kr	2.kv. 93	21096*	-2,3	22196	7,5	
Tradisjonell vareeksport	Mill. 1991-kr	2.kv. 93	30520*	3,1	29871	4,8	
Industri og energi							
Produksjonsindeks for industri (volum)	1990=100	Juli 93	66,8	4,4	105,9	4,1	
Produksjonsindeks for kraftforsyning (volum)	1990=100	Juli 93	71,8	-1,1	96,2	-2,9	
Produksjonen av olje og gass	1000 toe ¹⁾	Juli 93	12694	13,8	
Ordretilgang, verkstedprodukter og metaller (verdi)	1976=100	2.kv. 93	251,7	-12,2	249,4	-6,2	
Investeringer, industri	Mill. kr	3.kv. 93	9960 ²⁾	-1,7	2387 ³⁾	2,2	
Paloppe investeringer, oljevirksomhet	Mill. kr	3.kv. 93	55537 ²⁾	22,1	
Bygg og anlegg							
Boliger, antall igangsatt	Antall	Juli 93	1393	4,7	N/A ⁴⁾	..	
Andre bygg, igangsatt bruksareal	1000 m ²	Juli 93	124,2	-20,4	N/A ⁴⁾	..	
Ordretilgang, byggeprosjekter (verdi)	1. kv. 1992=100	2.kv. 93	87	-5,4	
Ordretilgang, anleggsprosjekter (verdi)	1. kv. 1992=100	2.kv. 93	100	5,3	
Tjenesteyting							
Forretningsmessig tjenesteyting, omsetning (verdi)	1990=100	1.kv. 93	105,9	0,8	
Overnattinger ved norske hoteller, i alt	1000	Juli 93	2227	7,1	
Utenriksøkonomi							
Vareeksport uten skip og oljeplattformer	Mill. kr	Aug. 93	18067*	17,8	
Tradisjonell vareeksport	Mill. kr	Aug. 93	9645*	22,4	10698	17,3	
Råolje og naturgass	Mill. kr	Aug. 93	8421*	12,8	
Vareimport uten skip og oljeplattformer	Mill. kr	Aug. 93	12894*	11,5	13989	4,6	
Driftsbalansen, hittil i år ⁵⁾	Mill. kr	Jan.- juni 93	14654	269,9	
Konsum							
Detaljomsætningsindeksen (volum)	1992=100	Juli 93	101,1	1,8	101,1	2,3	
Personbilregistreringer, nye	Antall	Aug. 93	5119*	22,1	5842	-6,1	
Priser, lønninger							
Konsumprisindeksen	1979=100	Aug. 93	250,1	2,2	251,0	0,2	
Eksportprisindeks (uten skip og oljeplattformer)	1988=100	2.kv. 93	104,6	0,3	
Importprisindeks (uten skip og oljeplattformer)	1988=100	2.kv. 93	102,7	-0,2	
Prisindeks for nye eneboliger	1989=100	2.kv. 93	91,6	-3,4	91,0	-0,2	
Prisindeks for bruktbolig	1991=100	1.kv. 93	89,5	-6,2	
Gjennomsnittlig timefortjeneste, industri	Kr	1.kv. 93	101,35	2,7	
Raoljepris, Brent Blend, spotmarkedet, ukесnitt ⁶⁾	\$/fat	Uke 37	15,40	-24,1	
Arbeidsmarkedet							
Sysselsatte (AKU)	1000	2.kv. 93	1998	0,1	2003 ⁷⁾	-	
Arbeidssøkere uten arbeidsinntekt (AKU)	1000	2.kv. 93	130	3,2	130 ⁷⁾	-0,8	
Arbeidssøkere i prosent av arbeidsstyrken (AKU)	Pst.	2.kv. 93	6,1	..	6,1 ⁷⁾	..	
Registrerte arbeidsledige ⁸⁾	1000	Aug. 93	128	4,6	128	-	
Registrerte arbeidsledige og sysselsatte på tiltak ⁸⁾	1000	Aug. 93	176	9,1	176	-	
Finansielle markeder							
Eurorenter (tre-månedersplasseringer) ⁹⁾							
NOK	Pst. pr. år	Uke 37	6,3	
USD	Pst. pr. år	Uke 37	3,1	
DEM	Pst. pr. år	Uke 37	6,5	
ECU	Pst. pr. år	Uke 37	7,3	
Valutakurser							
USD	Kr/\$	Uke 37	7,00	
Innenlandsk kreditt (K1) ^{9), 10)}	Mrd. kr	Juli 93	817,3	-0,1	

¹⁾ toe = tonn oljeekvivalenter. ²⁾ Arsanslag registrert i 2. kvartal 1993. ³⁾ Utførte investeringer i 1. kvartal 1993. ⁴⁾ Det blir for tiden ikke utarbeidet sesongjusterte tall for denne statistikken. ⁵⁾ Omfatter balanse for handel med varer og tjenester og balanse for renter og stonader. ⁶⁾ Kilde: Financial Times. ⁷⁾ Juli 1993, 3-måneders gjennomsnitt. ⁸⁾ Kilde: Arbeidsdirektoratet. ⁹⁾ Kilde: Norges Bank. ¹⁰⁾ K1 gir et mål på innenlandsk kreditt tilført publikum. * Foreløpige tall.

Porto betalt for
avisframsending

Returadresse:
Statistisk sentralbyrå
Salg- og abonnementservice
Postboks 8131 Dep.
0033 OSLO

38

Ukens statistikk nr. 38 1993

Ny statistikk

	Tekst (Hoveddel) Side:	Tabeller (Vedlegg) Side:
Barnehageundersøkelsen, 2. halvår 1993	3	-
Reformen for mennesker med psykisk utviklingshemming, 1993	4-5	-
Småvilt- og rådyrjakta, 1992/93	6	2
Hotell- og restaurantdrift, 1992. Foreløpige regnskapstall	6	9
Salg av petroleumsprodukter, august 1993	7	8
Prisindeks for nye eneboliger, 2. kv. 1993	7	3
Detaljomssetningsindeksen, juli 1993	8	4

Annet stoff

"Hvem er de fattige i Norge?"	5	-
Konsumprisindeksen: Små endringer i vektgrunnlaget	9	-
Aktuelle konjunkturtall	10	-
Økonomiske nøkkeltall	11	-