

Arbeidsnotater

T A T I S T I S K S E N T R A L B Y R Å

Dronningensgt. 16, Oslo-Dep., Oslo 1. Tlf. 41 38 20

10 76/6

20. februar 1976

DET NORSKE NASJONALREGNSKAPET

Dokumentasjonsnotat nr. 10

SEKTORBEREGNINGER FOR
OFFENTLIG FORVALTNING

av

Kolbjørn Engernes

INNHold

	Side
I. Generelt om sektorberegningene for offentlig forvaltning	1
1. Innledning	1
2. Produksjonskonti	1
3. Data for beregningene	2
II. Kommuneforvaltningen	2
1. Sektoromfang	2
2. Formålsgruppering av konsumet	2
3. Produksjonsberegningene	3
4. Koding av produksjonssektor og konsumformål, fordeling på inntektsart	4
5. Bruttoinvestering	6
III. Statsforvaltningen	7
1. Sektoromfang	7
2. Formålsgruppering av konsumet	7
3. Produksjonsberegningene	8
4. Bruttoinvestering	11
V e d l e g g	
1. Oversikt over sektor- og formålskodingen av de enkelte kapitler i bevilgningsregnskapet for 1973.	13
2. Sammenhengen mellom postnummereringen i statsbudsjett/bevilgningsregnskap og Byråets artskoder.	35
3. Byråets standard for artsgruppering av statskassens, fondenes og trygdenes transaksjoner.	37
4. Andre inntekter i statsregnskapet gruppert som bøter, inndragninger m.v. i nasjonalregnskapet 1973.	41
5. Oversikt over utgitte og planlagte dokumentasjonsnotater om nasjonalregnskapet	43

Ikke for offentliggjøring. Dette notat er et arbeidsdokument og kan siteres eller refereres bare etter spesiell tillatelse i hvert enkelt tilfelle. Synspunkter og konklusjoner kan ikke uten videre tas som uttrykk for Statistisk Sentralbyrås oppfatning.

I. Generelt om sektorberegningene for offentlig forvaltning

1. Innledning

Dette notatet omhandler sektorberegningene i løpende priser for stats- og kommuneforvaltningen. Statsforvaltningen inkluderer trygdeforvaltningen. Beregningsprinsippene er de samme for stat og kommune, selv om den praktiske bearbeidingen er noe forskjellig. Vi skal først se på den prinsipielle oppstillingen av produksjonsregnskapet for offentlig forvaltning før vi går over til de spesielle beregningene for stat og kommune.

2. Produksjonskonti

De forskjellige funksjoner som den offentlige forvaltning utøver så som administrasjon, helsevern, skolevesen, renovasjon etc. grupperes på næring etter Norsk Standard for næringsgruppering. Dette gjelder 21-kontoene for statsforvaltningen og 22-kontiene for kommuneforvaltningen.

Produksjonskontoen for en produksjonssektor innen offentlig forvaltning har følgende hovedposter:

Debet	Kredit
Lønn	Gebyrer (salg av varer og tjenester)
Vareinnsats (inkl. reparasjoner)	
Kapitalslit	Offentlig konsum

Σ Totalt vare- og tjenesteforbruk = Bruttoproduksjon.

Bruttoproduksjonen er lik summen av lønn, vareinnsats og kapitalslit.

Det offentlige konsumet bestemmes residualt slik at kontoen balanserer. Dette betyr at eierinntekten pr. definisjon er lik null. Bruttoproduktet i sektoren er lik summen av lønn og kapitalslit.

Det offentlige konsumet leveres direkte fra produksjonskontiene til konsumkontiene (31- og 32-kontiene). Dette konsumet grupperes etter formål, og det er en konsumkonto for hvert formål. En enkelt produksjonssektor kan levere til flere konsumkonti, og den enkelte konsumkonto kan motta fra flere produksjonssektorer. Siden konsumet skal være formålsgruppert, må hver av postene på produksjonskontoen være formålsgruppert. Dette betyr at når en produksjonssektor leverer til flere konsumformål, så må det stilles opp underkonti for denne produksjonssektoren med samme næringsgruppering som denne, men hvor postene på den enkelte underkonto hører til ett og samme formål.

Det foretas i prinsippet en firedeling av gebyrene på produksjonskontiene avhengig av om det er næringsdrivende, private konsumenter, utlandet eller offentlige institusjoner som betaler dem.

Ved omleggingen til ny SNA ble noen av de betalingene som tidligere ble gruppert som gebyrer, overført til indirekte skatter og/eller til bøter og inndragninger m.v. Eksempler på slike betalinger er passgebyrer, førerkortgebyrer, flyplassavgifter, rettssportler, etableringsavgifter. Hvis det er næringsdrivende som betaler, grupperes betalingen som indirekte skatt, mens den grupperes som bøter, inndragninger m.v. når det er private konsumenter som betaler, og betalingen betraktes da som overføring fra private konsumenter til det offentlige.

Gebyrene behandles som betalinger for produserte varer og tjenester. Gebyrene fra de enkelte produksjonssektorene har sine egne varenummer, men gebyrer fra statlige- og kommunale produksjonssektorer med samme næring føres på samme varenummer.

3. Data for beregningene

For kommuneforvaltningen bygger beregningene på opplysningene som 3. kontor samler inn via skjemaet Nasjonaløkonomisk gruppering av utgiftene og inntektene på kommuneregnskapet for (årstall). Så lenge regnskapstallene ikke foreligger, bygger beregningene på tilsvarende skjema for budsjettene, men spesifikasjonene er ikke så detaljerte for budsjettene som for regnskapene.

For stats- og trygdeforvaltningen bygger beregningene vesentlig på stats- og trygde-regnskapene (-budsjettene), men en liten del kommer også fra andre statsregnskap.

Dette notatet forutsetter at det foreligger endelige regnskaper.

Den detaljerte dokumentasjonen bygger på regnskapene for 1973.

II. Kommuneforvaltningen

1. Sektoromfang

Det stilles opp produksjonskonti for følgende sektorer:

Nasjonalregnskapssektor	Sektor i Norsk standard for næringsgruppering
22 825 Hjelpevirksomhet for landtransport	7 116
910 Offentlig administrasjon	911
920 Renovasjon og rengjøring	92
925 Undervisning og forskningsvirksomhet	931, 932
930 Helse- og veterinærtjenester	933
935 Sosial omsorg og velferdsarbeid	934
945 Ideologiske og kulturelle organisasjoner	939
950 Kulturell tjenesteyting, underholdning og sport	94

2. Formålsgruppering av konsumet

Konsumet er gruppert på følgende formål og levert fra følgende produksjonssektorer:

Konsumformål	Leverandørsektor
32 110 Sentraladministrasjon	22 910
130 Politi, rettsvesen m.v.	910
210 Forsvar	910
310 Administrasjon, forskning m.v. undervisning	910
320 Skoler, universitet m.v.	925
410 Administrasjon, forskning m.v. helsestell	910
420 Sykehus, klinikker	930
430 Andre helsetjenester	930
510 Sosiale trygder	910
520 Velferdstjenester	935
610 Boligformål	910
630 Sanitære formål	920
710 Rekreasjoner, kulturelle formål	950
720 Religiøse og humanitære formål	945
810 Administrasjon, forskning m.v. næringsøkonomiske formål	910
820 Jordbruk, skogbruk, fiske og jakt	910
840 Kraft-, gass- og vannforsyning	910

Konsumformål	Leverandørsektor
32 850 Veier	22 825
860 Havner, fyrvesen m.v.	910
870 Andre transportformål og telekommunikasjoner	910
940 Andre utgifter	910

3. Produksjonsberegningene

De enkelte kapitlene på skjemaet fra kommunene gis to koder, en for produksjonssektor og en for formål. På basis av et rikssammendrag for alle kommunene kjøres det ut en liste som er gruppert etter produksjonssektor og formål med sum for hver utgifts- og inntektsart innen hver sektor og hvert formål. Utgifts- og inntektsartene fås fra postinndelingen på skjemaet på følgende måte:

Art på produksjonskonto	Post på skjemaet				
Lønn	000-099 Lønn (inkl. trygd og pensjoner)				
Vareinnsats (inklusive reparasjoner)	<table border="1"> <tr> <td>150-199</td> <td>Vedlikehold av bygninger og anlegg</td> </tr> <tr> <td>200-299</td> <td>Andre driftsutgifter</td> </tr> </table>	150-199	Vedlikehold av bygninger og anlegg	200-299	Andre driftsutgifter
150-199	Vedlikehold av bygninger og anlegg				
200-299	Andre driftsutgifter				
Gebyrer	600-679 Vanlige salgs- og leieinntekter				

Kapitalslitsberegningene er omhandlet i Dokumentasjonsnotat nr. 12. For å få kapital-slitstall på den enkelte produksjonssektor nyttes fordelingsnøkler basert på akkumulerte investeringer innen de formålene som nasjonalregnskapet tidligere opererte med. Innen hver sektor fordeles kapitalslitet på formål etter lønn og vareinnsats.

Postinndelingen på skjemaet gir ingen opplysninger om reparasjoner utenom bygg- og anleggsreparasjoner. Ut av posten Andre driftsutgifter trekkes derfor et anslag for andre reparasjoner. Eventuelle feil i disse anslagene har ingen betydning for konsumet.

Gebyrene deles i hva som går til vareinnsats og hva som går til privat konsum. En liten del av vanlige salgs- og leieinntekter grupperes som bøter, inndragninger m.v.

4. Koding av produksjonssektor og konsumformål, fordeling på inntektsart

Nedenfor følger en oppstilling av hvordan kapitlene i kommuneskjemaet kodes på produksjonssektor og konsumformål. Videre vises splittingen på inntektsarter av posten Vanlige salgs- og leieinntekter.

Kapittel på skjemaet	Produksjonssektor	Konsumformål	Vanlige salgs- og leieinntekter		
			Gebyrer til:		Bøter inndragninger m.v.
			Vareinnsats	Privat konsum	
1.1 Sentraladministrasjon					
1.10 Kommunestyre og formannskap (Fylkesting og fylkesutvalg)	22 910	32 110	50 %	50 %	
1.11 Revisjon	910	110	100 %		
1.12 Sentraladministrasjonens sjefskontor	910	110	100 %		
1.13 Kasse- og bokholderkontor	910	110	50 %		50 %
1.14-17	910	110			
1.18 Administrasjonsbygninger	910	110	90 %	10 %	
1.19 Andre utgifter vedkommende sentraladministrasjonen	910	110	90 %	10 %	

Kapittel på skjemaet	Produk- sjons- sektor	Konsum- formål	Vanlige salgs- og leieinntekter		
			Gebyrer til:		Bøter inndragninger m.v.
			Vare- innsats	Privat konsum	
1.2 Undervisning					
1.20 Administrasjon	22 910	32 310			100 %
1.21-22 Grunnskole	925	320			100 %
1.23 Spesialskolers og særundervisning	925	320			100 %
1.24 Folkehøgskoler	925	320			100 %
1.25 Gymnas	925	320			100 %
1.26 Landbruksskoler	925	320			100 %
1.27 Håndverks- og industriskoler	925	320	20 %	80 %	
1.28 Andre fagskoler	925	320	20 %	80 %	
1.29 Andre undervisningsformål	925	320			100 %
1.3 Helsevern					
1.30 Administrasjon	22 910	32 410			100 %
1.31 Alminnelig helsevern	930	430			100 %
1.32-35 Helseinstitusjoner	930	420			100 %
1.36 Annet helsevern	930	430			100 %
1.37 Folke- og skoletannrøkt	930	430			100 %
1.38 Arbeidstilsyn	910	810	100 %		
1.39 Andre helseformål	910	430			100 %
1.4 Sosial omsorg og sosial trygd					
1.40 Administrasjon	22 910	32 510			100 %
1.41 Trygdeordninger	910	510			100 %
1.42 Sosialhjelp (inklusive institusjoner)	935	520			100 %
1.420 Sosialhjelp	935	520			100 %
1.421-429 Sosiale institusjoner	935	520			100 %
1.43 Tiltak for barn og ungdom (inklusive institusjoner)	935	520			100 %
1.430 Barnevern m.v.	935	520			100 %
1.431 Inst. til vern for barn og ungdom	935	520			100 %
1.432-439 Feriekolonier m.v.	935	520			100 %
1.44 Mødreomsorg (inklusive institusjoner)	935	520			100 %
1.45 Eldreomsorg (inklusive institusjoner)	935	520			100 %
1.450 Heimehjelp for eldre	935	520			100 %
1.451-458 Aldersheimer	935	520			100 %
1.459 Annen hjelp til eldre	935	520			100 %
1.46 Husmorvikarer m.v.	935	520			100 %
1.47 Edruskapsvern	935	520			100 %
1.48-49 Andre sosiale formål	935	520			100 %

Kapittel på skjemaet	Produksjons- sektor	Konsum- formål	Vanlige salgs- og leieinntekter		
			Gebyrer til:		Bøter inndragninger m.v.
			Vare- innsats	Privat konsum	
1.5 Kirker, kulturformål					
1.50 Administrasjon	22 910	32 720		100 %	
1.51 Kirker	945	720		100 %	
1.52 Presteboliger	945	720		100 %	
1.53 Gravlunder og krematorier	945	720		100 %	
1.54 Andre kirkelige formål	945	720		100 %	
1.55 Bibliotek og boksamlinger	950	710		100 %	
1.56 Kunstsamlinger	950	710		100 %	
1.57 Samfunnshus	950	710	50 %	50 %	
1.58-59 Andre kulturformål	950	710		100 %	
1.6 Utbyggings- og boligformål					
1.60 Fellesadministrasjon tekniske etater	22 910	32 810	100 %		
1.61 Veger og gater	825	850	100 %		
1.63 Kloakker	920	630	100 %		
1.64 Renovasjon	920	630	100 %		
1.65 Brann- og feiervesen	910	130	100 %		
1.66 Parker, bad og friluftsliv	950	710	40 %	60 %	
1.67 Boligtiltak	910	610		100 %	
1.68 Utbyggingsområder	910	810	50 %	50 %	
1.69 Andre utbyggingsformål	910	810	50 %	50 %	
1.8 Ymse formål					
1.80 Politi og rettspleie	22 910	32 130	20 %	40 %	40 %
1.81 Sivilforsvar	910	210	100 %		
1.82 Elektrisitetsforsyning	910	840	100 %		
1.83 Jordbruk	910	820	100 %		
1.84 Skogbruk	910	820	100 %		
1.85 Samferdsel	910	870	50 %	50 %	
1.86 Andre næringsformål	910	810	100 %		
1.87 Diverse utgifter	910	810	50 %	50 %	
1.88 Tilfeldige utgifter	910	940	50 %	50 %	
1.89 Renter m.v.	910	910	-	-	

Kapittel 1.62 Vannverk inngår ikke i kommuneforvaltningen i nasjonalregnskapet, men regnes med blant de kommunale bedriftene (føres på 23-konti). Grunnen til dette er at inntektene på produksjonskontoen for denne sektoren er langt større enn utgiftene, noe som fører til et stort negativt konsum. I følge SNA skal denne da behandles som bedrift.

Ved overgangen til nytt regnskapsskjema for kommunene i 1972, fikk man visse vanskeligheter med behandlingen av posten Fordelte utgifter, fordi det var tvil om hvordan kommunene benyttet denne posten. Til nå har man som løsning på problemet valgt å trekke ut av lønningene på utgiftssiden det beløpet som står på posten Fordelte utgifter under tilsvarende kapittel på inntektssiden. Dette gjelder ikke for kapittel 1.61 hvor man trekker de fordelte utgiftene på inntektssiden ut av lønn på kapittel 1.60.

5. Bruttoinvestering

For kommuneforvaltningen har vi følgende investeringssektorer:

Investeringssektor	Produksjonssektor
58 825 Hjelpevirksomhet landtransport	22 825
920 Renovasjon og rengjøring	920
925 Undervisning og forskningsvirksomhet	925
930 Helse- og veterinærtjenester	930
935 Sosial omsorg og velferdsarbeid	935
998 Andre off. arbeider, annet	910, 945, 950

Investeringene omfatter følgende arter og opplysningene tas fra følgende poster på skjemaet:

Investeringsart	Post på skjemaet
20 122 Offentlige bygg for undervisning, helse og sosialt arbeid	Post 400-499 Utgifter til nybygg og ny- anlegg (eks- kl. Kjøp av fast eiendom
123 Andre offentlige driftsbygg	"
134 Veianlegg	"
135 Andre offentlige anlegg	"
161 Personbiler og stasjonsvogner	Post 100-149: Utstyr -Post 680-689: Salg av utstyr
163 Lastebiler, varebiler, spesialbiler og trekkvogner m.v.	"
186 Utstyr, maskiner og inventar for tjenesteytende sektorer og offentlige sivile sektorer	"

Kommunenes nettokjøp av fast eiendom regnes som en del av bruttoinvesteringene. Nettokjøpet fås fra følgende poster på skjemaet:

Kjøp av fast eiendom - post 800-809 Salv av fast eiendom.

Nettokjøpet føres til 58-kontiene fra følgende 54-konti som er konti for kjøp/salg av eksisterende realkapital:

54110 Beboelseshus

54120 Driftsbygg

54130 Anlegg

Fordelingen av investeringene på arter må gjøres skjønnsmessig. Fordelingen av posten Utstyr foretas uten bruk av faste nøkler. Fordelingen på bygninger og på anlegg gjøres slik:

Investeringssektor	Bygninger	Anlegg
58 825		Alt
920		Alt
925	Alt	
930	Alt	
935	Alt	
998	Alt - 80 % av kapittel 1.66	80 % av kap. 1.66

III. Statsforvaltningen

1. Sektoromfang

Det stilles opp produksjonskonti for følgende sektorer:

Nasjonalregnskapssektor	Sektor i Norsk standard for næringsgruppering
21 135 Tjenester i tilknytning til jordbruk	112
145 Skogbruk	12
825 Hjelpevirksomhet for landtransport	7 116
840 Hjelpevirksomhet for sjøfart	7 123
845 Lufttransport	713
870 Annen kreditt- og finansvirksomhet	8 102
900 Forretningsmessig tjenesteyting	832
910 Offentlig administrasjon	911,9 131,9 123, 9 124,9 125,9 129
915 Forsvar	9 122
925 Undervisning og forskningsvirksomhet	931, 932
930 Helse- og veterinærtjenester	933
935 Sosial omsorg og velferdsarbeid	934
945 Ideologiske og kulturelle organisasjoner	939
950 Kulturell tjenesteyting, underholdning og sport	94

2. Formålsgruppering av konsumet

Konsumer grupperes på følgende formål og leveres fra følgende produksjonssektorer:

Konsumformål	Leverandørsektor
31 110 Sentraladministrasjon	21 910
120 Utenrikstjenester	910
130 Politi, rettsvesen m.v.	910
140 Generell forskning, alminnelig tjenesteyting	925
150 Div. deltaking i internasjonale organisasjoner	910
160 Verneskoler	925
170 Spesialskoler for barn og ungdom med tilpasningsvansker	925
210 Forsvar	910,915,925
310 Administrasjon, forskn. m.v. undervisning	910,925
320 Skoler, universitet m.v.	925,930
330 Andre tjenester, undervisning	910,925
340 Landbruksskoler m.v.	925
350 Diverse helseskoler	925
360 Politi- og fengselskoler	925
370 Yrkesopplæring for voksne	925
380 Undervisning for fiskere	925
410 Administrasjon, forskning m.v. helsestell	910,925,930
420 Sykehus, klinikker	930
430 Andre helsetjenester	930
510 Sosiale trygder	910
520 Velferdstjenester	910,925, 930,935
530 Råd, omsorg funksjonshemmede	910,935
540 Velferdsfond for handelsflåten	

Konsumformål	Leverandørsektor
31 550 Sosiale tiltak for fiskere	21 935
560 Attføring	930
610 Boligformål	910
620 Utbyggingsformål	910
630 Sanitære formål	910
710 Rekreasjon, kulturelle formål	910,925,950
720 Religiøse og humanitære formål	945
730 Friluftformål og naturvern	950
740 Universitetsbiblioteket	950
810 Administrasjon, forskning m.v. næringsøk. formål	910
815 Annen adm., " " " "	870,900 910,925
820 Jordbruk, skogbruk, fiske og jakt	135,145,840 900,910,925 930
830 Bergverksdrift, industri og bygge- og anleggsvirksomhet	900,910,925
840 Kraft-, gass- og vannforsyning	910
850 Veier	825,910
860 Havner, fyrvesen m.v.	840,910
870 Andre transportformål og telekommunikasjoner	840,845,900, 910,925
880 Andre næringsformål	910,925,950
910 Offentlig gjeld	910
920 Generell overføring til andre offentlige sektorer	
930 Utgifter i samband med ulykker, naturkatastrofer etc.	910
940 Andre utgifter	910

Denne formålsgrupperingen er noe utvidet i forhold til hva som er anbefalt i SNA. Dette henger sammen med at vi forsøkte å tilpasse konsum-grupperingen til Finansdepartementets programråder/programkategorier. Finansdepartementet har senere flere ganger endret sine programråder/programkategorier slik at den direkte sammenhengen ikke lenger er til stede.

Vedlegg 1 viser sektor- og formålscodingen av de enkelte kapitler i bevilgningsregnskapet for 1973. For inntektskapitlene er også artskodengen tatt med.

Vedlegg 2 viser sammenhengen mellom bevilgningsregnskapets/statsbudsjettets postnummer på utgiftssiden og Byråets artsgruppering (se vedlegg 3).

3. Produksjonsberegningene

Statens bevilgningsregnskap er hovedgrunnlaget for produksjonsberegningene, og vesentligste delen av bearbeidingen foregår maskinelt. På 3. kontor, som bearbeider regnskapet, foreligger dette på hullkort eller bånd. Det er full spesifisering av regnskapets kapitler og poster med koder for bl.a. utgifts- og inntektsartene basert på Byråets standard for artsgruppering av statskassens, fondenes og trygdenes transaksjoner (EO/EL, 12/10-65. Se vedlegg 3). Til nasjonalregnskapet trenges også koder for produksjonssektor og konsumformål. For å få ut resultatkort med de nødvendige opplysningene fra 3. kontors kort (statsregnskapkort) og få inn sektor- og formålscodene for nasjonalregnskapet, bruker man omkodingskort. For utgiftskapitlene inneholder omkodingskortene følgende opplysninger:

- Kapittelnr. i statsregnskapet
- Kode for konsumformål
- Kode for produksjonssektor
- Kode for Finansdepartementets programområde/kategori

Hvis et kapittel inneholder poster som skal kodes med forskjellige produksjons- sektor- og/eller formålscoder, lages det omkodingskort for hver enkelt post og disse kortene inneholder da også opplysninger om postnummer. Dette er helt unntaksvis. Vanligvis er det bare ett omkodingskort for hvert utgiftskapittel.

Alle kapitler formålsgrupperes. Kapitler som bare inneholder arter som ikke skal på produksjonskonto gis produksjonssektorkode 000. Dette gjelder f.eks. kapitler som bare inneholder tilskott og dessuten kapitlene under statens forretningsdrift.

Det er bare artene som gjelder lønn og vareinnsats som skal inn på produksjonskonto fra bevilgningsregnskapets utgiftsside dvs. følgende arter i standarden for artsgruppering:

- 131 Reparasjon av bygninger
- 132 Reparasjon av anlegg
- 138 Reparasjon av skip
- 140 Pensjoner som regnes som lønn
- 141 Lønninger og pensjoner i Norge
- 142 Lønninger og pensjoner i utlandet
- 143 Kjøp av andre varer og tjenester i Norge
- 144 Kjøp av andre varer og tjenester i utlandet.

Omkodingskortene for inntektskapitlene i bevilgningsregnskapet inneholder følgende opplysninger:

- a. Kapittelnr. i statsregnskapet
- b. Kode for konsumformål
- c. Kode for produksjonssektor
- d. Postnr. i bevilgningsregnskapet
- e. Gammel inntektsart
- f. Ny inntektsart

Inntektskapitlene gis samme sektor- og formålscoder som tilhørende utgiftskapitler.

For inntektskapitlene lages det omkodingskort for hver enkelt post under hvert kapittel. For kapitlene 2501 og frem til kapittel 3011 (Andre inntekter) er det bare laget ett kort for hvert kapittel og alle disse kapitlene har sektorkode 999 og formål 00 da disse kapitlene ikke vedrører produksjonssektorer innen forvaltningen.

Gammel inntektsart er den inntektsarten som står på statsregnskapskortene, mens ny er den arten nasjonalregnskapet har på vedkommende post. Gammel og ny art er stort sett sammenfallende, men en viktig forskjell er endringen i føringen av noen av gebyrene (se side 2). Disse omgrupperte gebyrene har fårr kodene 245 (bøter etc.) og 246 (indir. skatter).

Fra og med året 1973 kjøres det ut lister bare etter ny art. Grunnen til at man opererte med både ny og gammel art for årene 1967-1972 var at man ved omleggingen til ny SNA ønsket å holde kontrollen med hvilke endringer omleggingen førte til. Dessuten trengte 3. kontor å kjøpe ut lister etter gammel art for å kunne stille opp sammenlignbare tabeller for flere år inntil de reviderte tallene forelå.

Gebyrene som skal på produksjonskonto har følgende koder etter standarden for artsgruppering:

- 241 Gebyrer betalt av næringsdrivende
- 242 " " " private konsumenter
- 243 " " " utlandet
- 244 " " " statsinstitusjoner

Før utkjøringen av resultatkortene sørger man for at statsregnskapskort og omkodingskort stemmer overens dvs. at hvert statsregnskapskort har et omkodingskort som styrer utkjøringen av et tilsvarende resultatkort. Dette gjøres på grunnlag av en liste som kjøres ut og som viser hvor det er uoverensstemmelser mellom kortene

Resultatkortene inneholder følgende opplysninger:

- a. Årstall
- b. Kapittelnr. i bevilgningsregnskapet
- c. Kode for konsumformål
- d. Kode for produksjonssektor
- e. Postnr. i bevilgningsregnskapet
- f. Gammel art
- g. Ny art
- h. Kode for programområde/kategori
- i. Beløp (1 000 kr)

For utgiftskapitlene er gammel og ny art lik.

Det blir kjørt ut følgende lister basert på resultatkortene:

- a. Sektor X art (Sum for hver art innen hver sektor)
- b. Sektor X formål X art (Sum for hver art innen hvert formål i hver sektor)
- c. Formål X art (Sum for hver art innen hvert formål)
- d. Resultatkort (Resultatkortene sortert fortløpende etter kapittel i bevilgningsregnskapet)

Det er liste b som blir brukt til å stille opp den enkelte produksjonskonto. Denne oppstillingen foregår manuelt. Før dette kan bli endelig gjort, er det enkelte beregninger (korreksjoner) som må gjøres:

- a. Lønn, vareinnsats og gebyrer fra andre statsregnskap legges til den produksjonssektor og det formål de må sies å tilhøre.
- b. Over bevilgningsregnskapets kapittel 651, post 2 ytes det tilskott til "Statens Pensjonskasse for statens tjenestemenn". Det beløp som bevilges over denne posten blir i nasjonalregnskapet betraktet som en del av medlemmenes lønn. Et kompliserende moment er at det i "Statens Pensjonskasse" er inkorporert en del pensjonsordninger for statlige bedrifter, og at disse pensjonsordningene kan gå med underskott. Den del av kapittel 651, pst 2 som går med til å dekke slike underskott skal artgrupperes som et subsidium. Lønnen i de bedrifter som mottar disse subsidiene økes tilsvarende slik at eierinntekten ikke påvirkes.

Fra 1/1-74 ble "Pensjonsordningen for statens arbeidere inkorporert i "Statens Pensjonskasse". Halvparten av underskottet i denne pensjonsordningen antas å gjelde "vegarbeidere" og fordeles i forholdet 2/1 på artene nyanlegg (122) og reparasjon av anlegg (132) i produksjonssektor hjelpevirksomhet i landtransport (21825).

Det beløp som gjenstår på kap. 651, post 2 etter at disse justeringene er foretatt legges til lønnen i statsforvaltningen, Forsvar (21915) gis et fast beløp, mens resten fordeles på de andre sektorene proporsjonalt med lønnen.

- c. Kapitalslitet beregnes. (Se Dokumentasjonsnotat nr. 12). For å få kapitalslittall for den enkelte produksjonssektor nyttes fordelingsnøkler basert på akkumulerte investeringer innen de formålene nasjonalregnskapet tidligere opererte med. Innen hver sektor fordeles kapitalslitet på formål etter lønn og vareinnsats.

I det militære konsumet inngår ikke kapitalslit i vanlig forstand. De militære investeringene inngår i konsumet med fullt beløp det året investeringene blir foretatt.

Det ville vært fordelaktig om man fikk punchet opp disse beregningene (korreksjonene) slik at man kunne kjøre ut lister hvor produksjonskontiene er ferdig beregnet.

4. Bruttoinvestering

For stats- og trygdeforvaltninger har vi følgende investeringssektorer:

Investeringssektor	Produksjonssektor
57 825 Hjelpevirksomhet for landtransport	21 825
57 840 Hjelpevirksomhet for sjøfart	21 840
57 845 Lufttransport	21 845
57 900 Forretningsmessig tjenesteyting	21 900
57 910 Offentlig administrasjon	21 910
57 925 Undervisning og forskningsvirksomhet	21 925
57 930 Helse- og veterinærtjenester	21 930
57 935 Sosial omsorg og velferdsarbeid	21 935
57 945 Ideologiske og kulturelle organisasjoner	21 945
57 950 Kulturell tjenesteyting, underholdning og sport	21 950
	21 135,
57 997 Andre sektorer	21 145,
	21 870

I nasjonalregnskapet grupperes ikke investeringene etter formål, bare etter sektor og art. Datamessig er det ikke noe til hinder for en formålsgruppering også av investeringene. Utkjøringen av bevilgningsregnskapet gir oss grupperinger på sektor og en grov gruppering på art. Denne artsgrupperingen bygger på den forannevnte standarden og følgende arter inngår i investeringene:

121 Nybygg

122 Nyanlegg

137 Kjøp av skip

139 Kjøp av utstyr

Til dette kommer nettokjøp av fast eiendom:

11 Kjøp av fast eiendom - 21 Salg av fast eiendom.

Nasjonalregnskapet har følgende investeringsarter for stats- og trygdeforvaltninger:

20 122 Offentlige bygg for undervisning, helse- og sosialt arbeid

20 123 Andre offentlige driftsbygg

20 134 Veianlegg

20 135 Andre offentlige anlegg

20 142 Fiskebåter, redningsskøyter, bergingsbåter o.l.

20 150 Fly

20 161 Personbiler og stasjonsvogner

20 163 Lastebiler, varebiler, spesialbiler og trekkvogner m.v.

20 168 Utstyr, maskiner og inventar for tjenesteytende sektorer og offentlige sivile sektorer.

Standardens art 139 Kjøp av utstyr må skjønnsmessig fordeles på nasjonalregnskapsdataene.

De militære "investeringene" inngår i det offentlige konsumet, men de artsgrupperes under 20-konti før de leveres til produksjonskonto 21 915.

Disse 20-kontiene er:

20 119 Militære boligbygg

20 139 Militære bygg- og anleggsinvesteringer ekskl. boligbygg

20 190 Militært utstyr

Kapittel 1 372 post 13 Maskinforvaltningen i bevilgningsregnskapet får en spesiell behandling i nasjonalregnskapet. Det som føres på denne posten i bevilgningsregnskapet er den delen av investeringene i maskinforvaltningen som ikke dekkes av maskinforvaltningens

eget overskudd. Dette overskuddet har oppstått ved nybygging og vedlikehold av veianlegg. Vi fører de totale investeringene i maskinforvaltningen inn på post 13 dvs. vi legger til de investeringene som maskinforvaltningen selv har finansiert. Riksveganlegg og vedlikehold av riksveger reduseres tilsammen med et tilsvarende beløp. Basert på opplysninger fra Vegdirektoratet fordeles reduksjonen med 40 % på anlegg og 60 % på vedlikehold.

Nettokjøp av fast eiendom føres til 57-kontiene fra følgende 54-konti som er konti for kjøp/salg av eksisterende realkapital:

54 110 Beboelseshus

54 120 Driftsbygg

54 130 Anlegg

Til investeringene fra bevilgningsregnskapet legges eventuelle investeringer fra andre statsregnskap. Dette gjelder særlig deposita- og forskottskontiene. Hvilken art det dreier seg om, vil som oftest fremgå av kontiene og disse investeringene legges til i den ivesteringssektor hvor slike investeringer normalt blir foretatt.

Vedlegg 1

Oversikt over sektor- og formålskodingen av de enkelte kapitlene i bevilgningsregnskapet 1973.

Utgifter

Kap.nr.	Formål	Prod.sektor	Post	Ny art
0001	11	29	910	
0002	11	21	910	
0011	11	21	910	
0020	11	21	910	
0021	11	21	910	
0041	11	21	910	
0042	11	21	910	
0043	11	21	910	
0051	11	21	910	
0061	13	21	910	
0100	12	21	910	
0103	12	21	910	
0105	12	21	910	
0106	12	21	910	
0108	12	21	910	
0111	12	21	910	
0115	12	21	935	
0120	12	21	910	
0121	12	21	910	
0122	12	21	910	
0123	12	21	910	
0124	12	21	910	
0125	12	21	910	
0126	12	21	910	
0127	12	21	910	
0128	12	21	910	
0129	12	21	910	
0132	12	21	910	
0134	12	21	910	
0135	12	21	910	
0136	12	21	910	
0137	21	21	915	
0139	12	21	910	
0140	12	21	910	
0158	12	21	910	
0159	12	21	910	
0160	12	21	910	
0161	12	21	910	
0162	12	21	910	
0165	12	21	910	
0175	12	21	910	

Kap.	Formål	Prod.sektor	Post	Ny art
0177	12	21 910		
0179	14	21 000		
0181	83	21 000		
0185	12	21 910		
0194	12	21 910	710	
0194	12	21 000	720	
0197	12	21 910		
0198	12	21 910		
0200	31	21 910		
0220	72	21 945		
0221	32	21 925		
0222	72	21 945		
0224	72	21 945		
0225	72	21 945		
0226	72	21 945		
0229	31	21 910		
0230	32	21 925		
0231	32	21 000		
0234	33	21 925		
0237	31	21 910		
0238	32	21 925		
0239	31	21 925		
0240	32	21 925		
0241	32	21 925		
0242	32	21 925		
0243	32	21 925		
0244	17	21 925		
0247	31	21 910		
0248	32	21 925		
0249	31	21 910		
0250	32	21 925		
0251	31	21 925		
0252	32	21 925		
0254	32	21 925		
0256	32	21 925		
0258	31	21 925		
0259	32	21 925		
0260	32	21 925		
0262	32	21 925		
0263	32	21 925		
0264	32	21 925		
0265	32	21 925		
0266	32	21 925		
0267	32	21 925		
0268	32	21 925		
0269	32	21 925		
0270	32	21 925		
0271	32	21 925		

Kap.	Formål	Prod.sektor	Post	Ny art
0272	32	21	925	
0273	31	21	910	
0274	31	21	910	
0280	32	21	925	
0281	32	21	925	
0282	32	21	925	
0283	32	21	925	
0284	32	21	925	
0285	32	21	925	
0291	32	21	925	
0293	31	21	910	
0294	32	21	925	
0295	37	21	000	
0296	37	21	910	
0300	32	21	925	
0310	32	21	925	
0311	32	21	000	
0312	32	21	925	
0314	32	21	925	
0315	32	21	925	
0316	32	21	925	
0317	32	21	925	
0318	32	21	925	
0319	32	21	925	
0320	32	21	925	
0321	32	21	925	
0322	32	21	925	
0323	32	21	925	
0326	80	21	900	
0328	32	21	925	
0332	32	21	925	
0333	32	21	925	
0334	32	21	925	
0335	71	21	950	
0336	80	21	925	
0337	80	21	925	
0338	14	21	925	
0339	31	21	925	
0340	14	21	925	
0343	14	21	925	
0345	14	21	925	
0346	14	21	925	
0347	15	21	910	
0348	14	21	000	
0350	71	21	950	
0351	71	21	950	
0352	71	21	950	
0353	71	21	000	

Kap.	Formål	Prod.sektor	Post	Ny art
0354	71	21 950		
0355	71	21 925		
0356	71	21 950		
0357	71	21 950		
0358	71	21 950		
0359	71	21 950		
0360	71	21 000		
0362	71	21 910		
0363	71	21 910		
0365	71	21 950		
0367	71	21 950		
0370	71	21 950		
0371	71	21 000		
0373	80	21 910		
0376	71	21 950		
0377	71	21 000		
0379	71	21 910		
0380	31	21 910		
0383	31	21 000		
0385	31	21 910		
0387	32	21 000		
0388	31	21 910		
0390	32	21 910		
0393	31	21 910		
0397	15	21 910		
0398	21	21 915		
0400	13	21 910		
0401	11	21 910		
0405	13	21 910		
0410	13	21 910		
0412	13	21 910		
0413	13	21 910		
0415	13	21 910		
0418	13	21 910		
0420	13	21 910		
0422	13	21 910		
0423	13	21 910		
0425	13	21 910		
0426	15	21 910		
0427	13	21 910		
0428	13	21 910		
0429	72	21 000		
0430	13	21 910		
0432	36	21 925		
0435	13	21 910		
0440	13	21 910		
0442	36	21 925		

Kap.	Formål	Prod.sektor	Post	Ny art
0446	13	21 910		
0448	13	21 910		
0450	13	21 910		
0452	13	21 910		
0455	21	21 910		
0458	13	21 910		
0459	13	21 910		
0460	13	21 910		
0462	13	21 910		
0465	71	21 910		
0466	21	21 925		
0467	94	21 910		
0468	52	21 935		
0470	21	21 915		
0472	21	21 915		
0474	21	21 915		
0476	21	21 915		
0478	21	21 915		
0480	21	21 915		
0486	21	21 915		
0488	21	21 915		
0490	21	21 915		
0492	21	21 915		
0500	11	21 910		
0501	80	21 910		
0502	80	21 900		
0510	56	21 930		
0511	56	21 930		
0515	80	21 910		
0516	80	21 925		
0518	80	21 910		
0520	80	21 910		
0525	80	21 910		
0530	80	21 910	200	
0530	37	21 925	260	
0530	80	21 910	290	
0530	80	21 910	300	
0530	80	21 910	600	
0530	88	21 910	610	
0530	80	21 910	700	
0530	80	21 910	710	
0545	83	21 680		
0550	61	21 910		
0551	61	21 910		
0552	61	21 910		
0553	61	21 000		
0555	13	21 910		
0564	81	21 910		

Kap.	Formål	Prod.sektor	Post	Ny art
0574	81	21 000		
0575	62	21 000		
0576	62	21 000		
0577	83	21 000		
0578	81	21 910		
0579	83	21 000		
0600	51	21 910		
0601	52	21 935		
0602	52	21 935		
0606	16	21 925		
0610	52	21 910		
0612	42	21 930		
0613	52	21 930		
0614	52	21 930		
0615	52	21 930		
0616	88	21 910		
0617	14	21 925		
0622	52	21 935		
0623	52	21 935		
0624	52	21 925		
0625	52	21 935		
0626	41	21 000		
0627	15	21 910		
0628	52	21 000		
0629	52	21 935		
0634	51	21 910		
0636	51	21 910		
0637	51	21 910		
0650	51	21 910		
0651	51	21 000		
0652	51	21 910		
0653	51	21 910		
0654	51	21 910		
0665	88	21 910		
0670	41	21 930		
0671	41	21 910		
0672	43	21 000		
0673	43	21 000		
0678	43	21 930		
0679	32	21 925		
0680	35	21 925		
0681	35	21 925		
0682	35	21 925		
0683	35	21 925		
0684	35	21 925		
0686	35	21 925		
0687	35	21 925		
0688	35	21 925		

Kap.	Formål	Prod.sektor	Post	Ny art
0689	35	21 910		
0690	41	21 910		
0691	43	21 930		
0692	83	21 910		
0693	41	21 910		
0694	43	21 930		
0700	41	21 930		
0701	41	21 930		
0703	41	21 930		
0704	41	21 930		
0705	41	21 930		
0706	41	21 925		
0709	00	21 000		
0710	42	21 930		
0711	42	21 000		
0712	42	21 930		
0713	41	21 000		
0714	42	21 930		
0715	42	21 930		
0716	42	21 000		
0717	42	21 000		
0718	42	21 000		
0719	42	21 000		
0723	43	21 930		
0725	42	21 930		
0730	42	21 930		
0735	42	21 930		
0736	42	21 930		
0739	43	21 930		
0740	43	21 930		
0742	42	21 930		
0743	42	21 930		
0745	42	21 000		
0747	43	21 930		
0749	43	21 930		
0750	42	21 930		
0751	42	21 000		
0753	42	21 930		
0755	42	21 930		
0760	42	21 930		
0765	43	21 930		
0768	43	21 930		
0770	42	21 930		
0771	42	21 930		
0772	53	21 910		
0774	53	21 935		
0776	53	21 000		
0777	53	21 935		

Kap.	Formål	Prod.sektor	Post	Ny art
0780	41	21 925		
0781	41	21 925		
0783	88	21 000		
0785	41	21 910		
0788	41	21 910		
0790	41	21 910		
0791	43	21 930		
0797	41	21 910		
0799	41	21 910		
0800	91	21 910		
0801	91	21 910		
0802	91	21 910		
0803	12	21 000		
0805	12	21 910		
0806	12	21 000		
0811	12	21 910		
0812	12	21 000		
0813	12	21 000		
0815	88	21 910		
0820	80	21 870		
0823	80	21 910		
0825	88	21 910		
0829	15	21 910		
0840	80	21 910		
0841	21	21 915		
0850	87	21 840		
0853	87	21 910		
0857	87	21 910		
0861	54	21 910		
0864	52	21 000		
0900	83	21 910		
0901	80	21 925		
0903	80	21 910		
0906	14	21 000		
0908	12	21 910		
0910	83	21 900		
0912	80	21 925		
0914	83	21 900		
0918	83	21 900		
0922	81	21 910		
0925	21	21 910		
0926	84	21 910		
0927	83	21 910		
0928	81	21 910		
0929	12	21 910		
0930	80	21 910		
0931	80	21 910		
0935	84	21 910		

Kap.	Formål	Prod.sektor	Post	Ny art
0940	83	21 910		
0941	83	21 000		
0943	83	21 925		
0945	83	21 910		
0946	83	21 925		
0950	80	21 925		
0960	83	21 910		
0961	83	21 945		
0962	83	21 000		
0968	83	21 910		
0969	83	21 000		
0971	83	21 000		
0973	83	21 000		
0976	84	21 000		
0979	00	21 000		
0985	84	21 910		
0987	84	21 910		
0989	21	21 910		
0991	84	21 000		
0995	88	21 910		
1000	11	21 910		
1001	86	21 910		
1002	86	21 840		
1003	73	21 910		
1004	86	21 840		
1006	86	21 840		
1007	86	21 840		
1008	86	21 840		
1010	84	21 000		
1020	86	21 910		
1021	86	21 840		
1030	86	21 910		
1031	86	21 840		
1039	15	21 910		
1040	82	21 910		
1041	82	21 925		
1042	82	21 925		
1043	82	21 910		
1045	82	21 925		
1046	82	21 925		
1050	82	21 910		
1051	82	21 900		
1052	82	21 900		
1053	82	21 910		
1055	38	21 925		
1057	82	21 910		
1059	82	21 910		
1063	82	21 910		

Kap.	Formål	Prod.sektor	Post	Ny art
1065	82	21 910		
1068	82	21 910		
1069	55	21 935		
1070	82	21 000		
1072	83	21 910		
1074	86	21 840		
1075	88	21 900		
1076	82	21 000		
1100	82	21 910		
1101	82	21 910		
1102	82	21 910		
1104	82	21 910		
1105	82	21 910		
1106	82	21 925		
1107	82	21 925		
1110	82	21 900		
1111	82	21 900		
1114	82	21 910		
1115	82	21 910		
1117	82	21 925		
1118	82	21 925		
1119	82	21 925		
1120	82	21 925		
1122	82	21 135		
1125	82	21 135		
1127	82	21 135		
1128	82	21 000		
1130	82	21 000		
1131	82	21 925		
1132	82	21 135		
1133	83	21 910		
1134	82	21 910		
1135	82	21 000		
1140	82	21 000		
1145	82	21 000		
1147	82	21 910		
1148	82	21 910		
1150	34	21 925		
1151	34	21 925		
1153	34	21 925		
1155	31	21 910		
1160	34	21 925		
1162	34	21 925		
1163	34	21 925		
1164	32	21 930		
1166	34	21 925		
1170	34	21 925		
1172	34	21 925		

Kap.	Formål	Prod.sektor	Post	Ny art
1175	34	21	925	
1180	82	21	900	
1184	82	21	900	
1185	82	21	910	
1188	82	21	135	
1190	82	21	000	
1191	82	21	000	
1194	82	21	000	
1200	84	21	000	
1202	93	21	910	
1205	82	21	910	
1210	82	21	910	
1221	82	21	910	
1223	82	21	910	
1240	34	21	925	
1242	34	21	925	
1243	34	21	925	
1245	82	21	925	
1250	82	21	910	
1252	82	21	910	
1255	82	21	145	
1258	82	21	145	
1260	82	21	900	
1262	82	21	900	
1264	82	21	910	
1265	82	21	000	
1268	82	21	145	
1270	82	21	930	
1271	82	21	930	
1275	34	21	925	
1278	82	21	925	
1280	82	21	930	
1282	82	21	930	
1284	82	21	925	
1286	82	21	930	
1288	82	21	930	
1300	85	21	910	
1301	88	21	910	
1303	88	21	850	
1304	88	21	925	
1309	88	21	910	
1310	71	21	950	
1320	87	21	910	
1322	87	21	900	
1323	87	21	925	
1325	21	21	910	
1327	15	21	910	
1328	87	21	910	

Kap.	Formål	Prod.sektor	Post	Ny art
1330	87	21 000		
1332	87	21 000		
1333	87	21 000		
1340	87	21 910		
1342	87	21 845		
1343	87	21 845		
1344	87	21 845		
1346	87	21 000		
1360	85	21 910		
1362	85	21 910		
1363	87	21 910		
1365	85	21 900		
1370	85	21 825		
1372	85	21 825		
1374	85	21 000		
1380	86	21 910		
1400	73	21 910		
1405	15	21 910		
1406	71	21 950		
1408	73	21 950		
1422	73	21 950		
1427	82	21 910		
1443	73	21 950	200	
1443	62	21 910	600	
1443	73	21 910	700	
1443	83	21 900	710	
1443	73	21 910	720	
1445	73	21 910		
1446	63	21 910		
1462	62	21 900		
1463	62	21 910		
1466	71	21 910		
1467	80	21 925		
1468	80	21 925		
1500	11	21 910		
1501	51	21 910		
1503	11	21 910		
1505	81	21 000		
1509	11	21 910		
1510	11	21 910		
1512	11	21 910		
1513	11	21 910		
1514	11	21 910		
1515	11	21 910		
1520	11	21 910		
1525	11	21 000		
1542	52	21 935		
1544	14	21 000		

Kap.	Formål	Prod.sektor	Post	Ny art
1546	52	21 000		
1548	81	21 910		
1550	52	21 000		
1552	52	21 000		
1554	52	21 000		
1556	52	21 935		
1560	81	21 910		
1562	81	21 910		
1563	52	21 935		
1564	12	21 910		
1566	88	21 925		
1568	11	21 910	010	
1568	80	21 910	100	
1568	80	21 910	200	
1568	11	21 910	290	
1569	80	21 910		
1570	81	21 910		
1572	81	21 910		
1580	81	21 000		
1600	11	21 910		
1601	11	21 910		
1602	11	21 910		
1604	11	21 910		
1608	11	21 910		
1610	11	21 910		
1611	11	21 910		
1612	92	21 910		
1613	11	21 910		
1614	81	21 000		
1617	11	21 910		
1619	11	21 910		
1626	11	21 910		
1650	91	21 910		
1651	91	21 910		
1652	91	21 000		
1660	11	21 910		
1661	88	21 910		
1663	15	21 910		
1664	11	21 910		
1665	61	21 000		
1669	86	21 910		
1700	11	21 915		
1701	21	21 915		
1702	21	21 915		
1703	21	21 915		
1704	21	21 915		
1705	21	21 925		
1706	21	21 915		

Kap.	Formål	Prod.sektor	Post	Ny art
1707	21	21 915		
1708	21	21 925		
1709	21	21 915		
1712	21	21 915		
1713	21	21 915		
1714	21	21 915		
1716	21	21 915		
1717	21	21 915		
1718	21	21 925		
1719	21	21 915		
1720	21	21 925		
1721	21	21 915		
1722	21	21 915		
1723	71	21 915		
1724	21	21 915		
1725	21	21 915		
1726	21	21 915		
1727	21	21 915		
1728	21	21 915		
1729	21	21 915		
1731	21	21 915		
1732	21	21 925		
1733	21	21 915		
1734	21	21 915		
1735	21	21 915		
1736	21	21 915		
1737	21	21 915		
1738	21	21 915		
1739	21	21 915		
1741	21	21 915		
1742	21	21 925		
1743	21	21 915		
1744	21	21 915		
1745	21	21 915		
1746	21	21 915		
1747	21	21 915		
1749	21	21 915		
1761	21	21 915		
1762	21	21 925		
1763	21	21 915		
1764	21	21 915		
1765	21	21 915		
1766	21	21 915		
1767	21	21 915		
1769	21	21 915		
1771	21	21 915		
1772	21	21 925		
1773	21	21 915		

Kap.	Formål	Prod.sektor	Post	Ny art
1774	21	21 915		
1775	21	21 915		
1776	21	21 915		
1777	21	21 915		
1779	21	21 915		
1781	21	21 915		
1782	21	21 915		
1783	21	21 915		
1784	21	21 915		
1785	21	21 915		
1786	21	21 915		
1787	52	21 935		
1788	21	21 915		
1789	21	21 915		
1790	21	21 915		
1791	00	21 000		
1792	21	21 915		
2309	11	21 910		

Inntekter

Kap.	Formål	Prod.sektor	Post	Ny art
3011	11	21 910	000	241
3021	11	21 910	000	210
3051	11	21 910	000	244
3111	12	21 910	010	243
3115	12	21 935	000	334
3220	72	21 945	000	283
3225	72	21 945	000	286
3234	33	21 925	010	283
3234	33	21 925	020	242
3240	32	21 925	010	241
3240	32	21 925	020	242
3241	32	21 925	010	241
3241	32	21 925	020	242
3242	32	21 925	010	241
3242	32	21 925	020	242
3243	32	21 925	010	241
3243	32	21 925	020	242
3244	32	21 925	010	241
3244	32	21 925	020	242
3251	32	21 925	000	242
3260	32	21 925	010	283
3260	32	21 925	020	242
3262	32	21 925	000	242
3263	32	21 925	000	242

Kap.	Formål	Prod.sektor	Post	Ny art
3265	32	21 925	000	283
3267	32	21 925	000	242
3280	32	21 925	000	283
3283	32	21 925	000	242
3310	32	21 925	010	241
3310	32	21 925	020	241
3310	32	21 925	030	279
3310	32	21 925	040	242
3310	32	21 925	050	242
3310	32	21 925	060	242
3310	32	21 925	070	242
3310	32	21 925	080	241
3317	32	21 925	000	242
3318	32	21 925	000	241
3319	32	21 925	000	241
3320	32	21 925	010	242
3320	32	21 925	020	242
3320	32	21 925	030	242
3320	32	21 925	040	279
3320	32	21 925	050	241
3321	32	21 925	020	242
3321	32	21 925	030	242
3321	32	21 925	040	241
3323	32	21 925	010	241
3323	32	21 925	020	242
3323	32	21 925	030	242
3323	32	21 925	040	241
3323	32	21 925	050	241
3323	32	21 925	060	279
3323	32	21 925	070	279
3323	32	21 925	080	241
3326	80	21 900	000	241
3332	32	21 925	000	242
3334	32	21 925	010	242
3334	32	21 925	020	242
3335	71	21 950	000	241
3336	80	21 925	000	241
3337	80	21 925	000	243
3343	14	21 925	000	242
3351	71	21 950	000	242
3357	71	21 950	000	241
3363	71	21 910	000	242
3370	71	21 950	000	242
3373	80	21 910	000	242
3376	71	21 950	000	286
3385	31	21 910	000	242
3410	13	21 910	011	245
3410	13	21 910	012	245

Kap.	Formål	Prod.sektor	Post	Ny art
3418	13	21 910	000	245
3425	13	21 910	000	241
3428	13	21 910	000	242
3430	13	21 910	030	242
3432	36	21 925	000	241
3440	13	21 910	010	283
3440	13	21 910	020	241
3440	13	21 910	030	241
3445	13	21 910	000	246
3450	13	21 910	000	245
3458	13	21 910	000	244
3462	13	21 910	000	241
3465	71	21 910	000	241
3467	94	21 910	010	241
3467	94	21 910	020	241
3467	94	21 910	030	241
3478	21	21 915	000	241
3486	21	21 915	000	241
3488	21	21 915	000	241
3490	21	21 915	000	241
3501	80	21 910	000	241
3502	80	21 900	010	283
3502	80	21 900	020	281
3502	80	21 900	030	281
3502	80	21 900	040	242
3510	56	21 930	000	242
3511	56	21 930	000	281
3515	80	21 910	010	281
3515	80	21 910	020	241
3516	80	21 925	010	281
3520	80	21 910	000	241
3530	80	21 910	010	286
3530	80	21 910	020	281
3551	61	21 910	000	286
3600	00	21 910	010	286
3600	00	21 910	020	241
3606	16	21 925	010	282
3606	16	21 925	020	241
3612	42	21 930	010	241
3612	42	21 930	020	281
3612	42	21 930	030	283
3613	42	21 930	010	242
3613	42	21 930	020	241
3625	52	21 935	000	241
3632	51	21 935	000	281
3650	51	21 910	000	288
3652	51	21 910	000	288

Kap.	Formål	Prod.sektor	Post	Ny art
3665	88	21 910	000	241
3670	41	21 930	010	283
3670	41	21 930	020	281
3678	43	21 930	000	241
3679	32	21 925	020	242
3680	35	21 925	020	241
3681	35	21 925	000	241
3682	35	21 925	000	241
3683	35	21 925	000	241
3684	35	21 925	000	241
3700	41	21 930	000	241
3701	41	21 930	000	242
3703	41	21 930	000	241
3704	41	21 930	000	241
3705	41	21 930	000	241
3710	42	21 930	010	242
3710	42	21 930	020	241
3715	42	21 930	010	242
3715	42	21 930	020	241
3723	43	21 930	020	243
3730	42	21 930	010	283
3730	42	21 930	020	241
3735	42	21 930	010	242
3735	42	21 930	020	241
3736	42	21 930	010	242
3736	42	21 930	020	241
3747	43	21 930	000	283
3748	42	21 930	000	241
3751	42	21 930	000	262
3753	42	21 930	010	283
3753	42	21 930	020	241
3755	42	21 930	010	242
3755	42	21 930	020	241
3760	42	21 930	010	242
3760	42	21 930	020	242
3765	43	21 930	010	242
3770	42	21 930	010	242
3770	42	21 930	020	242
3770	42	21 930	030	242
3771	42	21 930	010	242
3771	42	21 930	020	241
3787	88	21 910	000	241
3820	80	21 999	000	286
3823	80	21 910	010	246
3823	80	21 910	020	241
3825	88	21 910	000	242
3830	88	21 910	000	246
3831	80	21 910	000	241

Kap.	Formål	Prod.sektor	Post	Ny art
3840	80	21 910	000	241
3850	87	21 840	010	246
3850	87	21 840	020	241
3850	87	21 840	030	246
3853	87	21 910	000	241
3857	87	21 910	010	283
3857	87	21 910	020	283
3901	80	21 925	010	286
3912	80	21 900	010	242
3912	80	21 900	030	283
3927	83	21 910	010	241
3927	83	21 910	020	241
3930	80	21 900	000	246
3931	80	21 910	000	241
3935	83	21 900	010	246
3935	83	21 900	020	246
3940	83	21 910	000	246
3943	83	21 925	000	241
3950	80	21 925	010	284
3950	80	21 925	020	241
3985	84	21 910	010	241
3985	84	21 910	020	286
3985	84	21 910	030	241
3987	84	21 910	000	241
3995	88	21 910	010	241
3995	88	21 910	020	283
4002	86	21 999	000	286
4003	73	21 910	000	283
4004	86	21 999	000	283
4006	86	21 999	010	286
4006	86	21 999	020	283
4007	86	21 999	000	286
4008	86	21 840	000	241
4020	86	21 910	000	241
4021	86	21 999	010	286
4021	86	21 999	020	210
4031	86	21 840	000	241
4040	82	21 910	000	242
4041	82	21 925	000	241
4053	82	21 910	000	241
4055	38	21 925	000	242
4057	82	21 910	000	284
4059	82	21 910	000	246
4068	82	21 910	000	241
4070	82	21 910	000	241
4074	86	21 840	000	242
4076	83	21 000	000	333
4078	82	21 910	000	333

Kap.	Formål	Prod.sektor	Post	Ny art
4079	82	21 000	000	333
4100	11	21 910	000	241
4102	82	21 910	000	241
4104	82	21 910	000	241
4106	82	21 925	000	241
4107	82	21 925	000	241
4110	82	21 900	000	241
4114	82	21 910	000	241
4115	82	21 910	000	242
4117	82	21 925	000	241
4119	82	21 925	000	241
4120	82	21 925	000	241
4122	82	21 935	000	241
4125	82	21 935	000	241
4128	82	21 935	000	241
4131	82	21 925	000	241
4133	83	21 910	000	241
4134	82	21 910	000	241
4148	82	21 910	000	241
4150	34	21 925	000	242
4151	34	21 925	000	241
4153	34	21 925	000	241
4160	34	21 925	000	241
4162	34	21 925	000	241
4163	34	21 925	000	242
4164	32	21 930	000	242
4166	34	21 925	000	241
4188	82	21 935	000	241
4190	00	21 999	000	210
4210	82	21 910	000	241
4240	34	21 925	000	241
4242	34	21 925	000	241
4245	82	21 925	000	241
4255	82	21 145	000	241
4258	82	21 145	000	241
4275	34	21 925	000	241
4278	82	21 925	000	241
4280	82	21 930	000	269
4284	82	21 925	000	241
4286	82	21 930	000	241
4301	88	21 910	000	246
4305	88	21 910	000	246
4322	87	21 900	000	241
4328	87	21 910	000	241
4345	87	21 845	010	242
4345	87	21 845	020	246
4345	87	21 845	030	283
4345	87	21 845	040	241

Kap.	Formål	Prod.sektor	Post	Ny art
4360	85	21 910	010	241
4363	87	21 910	011	246
4363	87	21 910	012	245
4370	85	21 825	010	283
4370	85	21 825	020	283
4380	86	21 910	000	241
4427	82	21 910	010	286
4427	82	21 910	020	286
4446	63	21 910	000	246
4467	80	21 925	010	241
4467	80	21 925	020	241
4467	80	21 925	030	241
4468	80	21 925	010	241
4468	80	21 925	020	241
4505	94	21 910	000	241
4510	61	21 910	020	283
4510	61	21 910	030	283
4512	11	21 910	010	241
4512	11	21 910	020	241
4520	11	21 910	000	242
4560	88	21 910	010	242
4560	88	21 910	020	241
4560	88	21 910	030	241
4560	88	21 910	040	241
4562	81	21 910	010	241
4563	52	21 935	000	242
4566	88	21 925	000	241
4570	81	21 910	000	241
4572	81	21 910	000	241
4601	11	21 910	000	241
4610	11	21 910	010	241
4610	11	21 910	020	241
4611	11	21 910	010	242
4611	11	21 910	020	242
4617	11	21 910	000	246
4620	11	21 910	000	281
4626	11	21 910	010	241
4626	11	21 910	020	241
4660	11	21 910	010	241
4660	11	21 910	020	241
4661	88	21 910	000	241
4701	21	21 915	000	241
4702	21	21 915	000	241
4707	21	21 915	000	241
4708	21	21 925	000	241
4712	21	21 915	000	241
4713	21	21 915	000	244

Kap.	Formål	Prod.sektor	Post	Ny art
4714	21	21 915	000	242
4719	21	21 915	000	242
4722	21	21 915	000	242
4723	52	21 935	000	242
4724	21	21 915	000	241
4725	21	21 915	000	242
4726	21	21 915	010	241
4726	21	21 915	020	241
4729	21	21 915	010	241
4729	21	21 915	020	241
4731	21	21 915	000	242
4732	21	21 915	000	242
4734	21	21 915	000	241
4735	21	21 915	000	241
4736	21	21 915	000	241
4737	21	21 915	010	241
4737	21	21 915	020	241
4738	21	21 915	000	210
4739	21	21 915	000	241
4741	21	21 915	000	242
4744	21	21 915	000	241
4745	21	21 915	020	241
4747	21	21 915	010	210
4747	21	21 915	020	241
4749	21	21 915	010	241
4749	21	21 915	020	241
4761	21	21 915	000	242
4764	21	21 915	000	241
4765	21	21 915	000	242
4767	21	21 915	010	242
4767	21	21 915	020	243
4769	21	21 915	000	241
4771	21	21 915	000	242
4777	21	21 915	020	241
4779	21	21 915	000	241
4785	21	21 915	000	241
4790	21	21 915	000	243
4799	21	21 915	000	243
4799	21	21 915	020	241
4905	94	21 910	000	332
4909	11	21 910	000	241
4912	61	21 999	010	000
4912	61	21 999	020	000
4912	61	21 999	030	000
4931	91	21 999	000	330
4941	91	21 999	010	333
4941	91	21 999	030	334
4941	91	21 999	040	331
4941	91	21 999	050	331
4999	11	21 910	000	302

Vedlegg 2. Sammenhengen mellom postnummereringen i statsbudsjett/bevilgningsregnskap og Byråets artskoder.

Postnummer: ¹⁾	Våre artskoder:
01-09	140, 141, 142
10-14	139, 137
20-29	143, 144
15-19	131, 132, 138
30-49	110, 121, 122 og 042 (042 bare når kapitell- numrene er statens forretningsdrift, dvs. 2451-2459)
50-59	181, 184, 185, 186, 187, 188
60-69	182, 183
70-89	151, 152, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 191 og 193
90-99	En rekke artskoder fra 001 til 094
Statens forretningsdrift (kap. 2451-2489)	
Postnummer 01, 02 og 03	254

1) De to første sifrene i Byråets postnummer. Det siste sifferet blir bare brukt når en post blir delt opp.

Byråets standard for artsgruppering av statskassens, fondenes og trygdenes transaksjoner

Utgifter	Inntekter
0. <u>Fordringsøking</u>	3. <u>Fordringsnedgang</u>
00. Sedler, skillemynt, bankinnskott og statskasseveksler	30. Sedler, skillemynt, bankinnskott og statskasseveksler
001 Sedler og skillemynt, netto øking	301 Sedler og skillemynt, netto nedgang
002 Bankinnskott, netto øking	302 Bankinnskott, netto nedgang
003 Kjøp av statskasseveksler (til egen beholdning)	303 Salg av statskasseveksler (av egen beholdning)
01. Kjøp av ihendehaverobligasjoner (til egen beholdning)	31. Salg av ihendehaverobligasjoner (fra egen beholdning)
02. Kjøp av aksjer i	32. Salg av aksjer i
021 Finansinstitusjoner	321 Finansinstitusjoner
022 Offentlige foretak	322 Offentlige foretak
023 Private foretak	323 Private foretak
030/4 Øking i utlån til (inkl. leieboer-innskott)	330/4 Nedgang i utlån til
030 Offentlig forvaltning	330 Offentlig forvaltning
031 Finansinstitusjoner	331 Finansinstitusjoner
032 Offentlige foretak	332 Offentlige foretak
033 Private foretak og konsumenter	333 Private foretak og konsumenter
034 Utlandet	334 Utlandet
035/9 Utlån overført fra andre konti	335/9 Lån overført til andre konti
035 Offentlig forvaltning	335 Offentlig forvaltning
036 Finansinstitusjoner	336 Finansinstitusjoner
037 Offentlige foretak	337 Offentlige foretak
038 Private foretak og konsumenter	338 Private foretak og konsumenter
039 Utlandet	339 Utlandet
04. Øking i kapitalinnskott i	34. Nedgang i kapitalinnskott i
041 Finansinstitusjoner	341 Finansinstitusjoner
042 Offentlige foretak	342 Offentlige foretak
044 Utlandet	343 Utlandet
05. Øking i andre fordringer på	35. Nedgang i andre fordringer på
050 Offentlige forvaltning	350 Offentlig forvaltning
051 Finansinstitusjoner	351 Finansinstitusjoner
052 Offentlige foretak	352 Offentlige foretak
053 Private foretak og konsumenter	353 Private foretak og konsumenter
06. Avdrag på statskasseveksellån	36. Opptak av statskasseveksellån
070/4 Avdrag på ihendehaverobligasjonslån	370/4 Opptak av ihendehaverobligasjonslån
070 Innenlandske	370 Innenlandske
074 I utenlandsk valuta	374 I utenlandsk valuta
075/9 Avdrag på ihendehaverobligasjonslån overført til andre konti	375/9 Ihendehaverobligasjonslån overført fra andre konti
075 Innenlandske	375 Innenlandske
079 Utenlandsk valuta	379 I utenlandsk valuta

Utgifter	Inntekter
080/4 Avdrag på andre lån fra	380/4 Opptak av andre lån
080 Offentlig forvaltning	380 Offentlig forvaltning
081 Finansinstitusjoner	381 Finansinstitusjoner
082 Offentlige foretak	382 Offentlige foretak
083 Private foretak og konsumenter	383 Private foretak og konsumenter
084 Utlandet	384 Utlandet
085/9 Avdrag på lån overført fra andre konti	385/9 Lån overført til andre konti
085 Offentlig forvaltning	385 Offentlig forvaltning
086 Finansinstitusjoner	386 Finansinstitusjoner
087 Offentlige foretak	387 Offentlige foretak
088 Private foretak og konsumenter	388 Private foretak og konsumenter
089 Utlandet	389 Utlandet
09. Avdrag på annen gjeld	39. Opptak av annen gjeld
090 Offentlig forvaltning	390 Offentlig forvaltning
091 Finansinstitusjoner	391 Finansinstitusjoner
092 Offentlige foretak	392 Offentlige foretak
093 Private foretak og konsumenter	393 Private foretak og konsumenter
094 Utlandet	394 Utlandet
10. Overføring av egen kapital til andre konti	40. Overføring av egen kapital fra andre konti
<u>1. Drifts- og investeringsutgifter</u>	<u>2. Driftsinntekter</u>
11. Kjøp av fast eiendom	21. Salg av fast eiendom
12. Nybygg og nyanlegg	24. Gebyrer og andre betalinger ved salg av varer og tjenester
121 Nybygg	241 Næringsdrivende
122 Nyanlegg	242 Private konsumenter
13. Reparasjoner og vedlikehold av bygninger og anlegg, kjøp av utstyr	243 Utlandet
131 Bygninger	244 Statsinstitusjoner
132 Anlegg	25. Renter og annen formuesinntekt
137 Kjøp av skip	250 Renter av kapital nedlagt i statsforetak (hoved- og formålsliste)
138 Skip, rep. og vedlikehold	251 Renter av kapital nedlagt i statsforetak (artsliste)
139 Kjøp av utstyr	252 Andre renter betalt av nordmenn
14. Andre utgifter til varer og tjenester	253 Andre renter betalt av utlandet
140 Pensjoner som regnes som lønn	254 Inntektsført overskott av statsbedrifter (hoved- og formålsliste)
141 Lønninger og pensjoner i Norge	255 Inntektsført overskott av statsbedrifter (artsliste)
142 Lønninger og pensjoner i utlandet	256 Aksjeutbytte m.v.
143 Kjøp av andre varer og tjenester i Norge	257 Renter fra andre forvaltningsgrener
144 Kjøp av andre varer og tjenester i utlandet	26. Avgifter på omsetning, produksjon og driftsmidler
15. Renteutgifter på	260 Inntekt av lotteri og totalisatorspill
151 Utenlandsk gjeld	261 Toll
152 Innenlandsk gjeld	262 Alm. omsetningsavgift
16. Tilskott til offentlige og private bedrifter og private konsumenter	263 Avgifter på spesielle driftsmidler
160 Tilskott til statlige bedrifter i prissenkende øyemed	264 Spesielle omsetnings- og produksjonsavgifter
161 Tilskott til kommunale bedrifter i prissenkende øyemed	

Utgifter	Inntekter
162 Tilskott til private bedrifter i prissenkende øyemed	265 Konesjons- og etableringsavgifter
163 Investeringsstilskott til statlige bedrifter	266 Eksportavgifter
164 Investeringsstilskott til private bedrifter	267 Importavgifter
165 Andre tilskott til statlige bedrifter	268 Stempelavgift på dokumenter
166 Andre tilskott til private bedrifter	269 Andre stønader fra næringsdrivende
167 Investeringsstilskott til kommunale bedrifter	27. Inntekts- og formuesskatter, konesjonsavgifter m.v.
168 Andre tilskott til kommunale bedrifter	271 Inntekts- og formuesskatter
169 Stønader til private konsumenter	272 Avgift på konsumgoder
18. Overføringer til andre offentlige regnskaper	274 Arveavgift
181 Trygdeforvaltningen	275 Bøter og inndragninger
182 Til kommunale driftsutgifter	276 Etterliknede skatter etter lov av 19. juli 1946
183 Til kommunale investeringsutgifter	277 Trygdepremier
184 Depositakonti	279 Andre tilskott fra private konsumenter
185 Forskottskonti	28. Overføringer fra andre offentlige regnskaper
186 Statens og Kirkedepartementets fond	281 Trygdeforvaltningen
187 Prisdirektoratets fond (inkl. kraftforfondet)	282 Skatter innbetalt over kommunale regnskaper
188 Statens Pensjonskasser m.v.	283 Kommuner, annet
189 Bevilgningsregnskap	284 Depositakonti
191/3 Stønader til utlandet	285 Forskottskonti
191 Ytelser i henhold til samarbeids- og hjelpeprogrammer	286 Statens og Kirkedepartementets fond
193 Andre stønader til utlandet	287 Prisdirektoratets fond
195 Agiotap	288 Statens Pensjonskasser m.v.
197 Utlån til statsbanker	289 Bevilgningsregnskap
	291/3 Stønader fra utlandet
	291 Gaver i henhold til samarbeids- og hjelpeprogrammer
	293 Andre stønader fra utlandet
	295 Agiogevinst

Andre inntekter i statsregnskapet gruppert som bøter, inndragninger m.v. i nasjonalregnskapet. 1973

Kapittelnr. i statsregnskapet	Beløp 1000 kr
3410 Rettssportler	12 700
3418 Erstatning for utg. i rettssaker	355
3445 Bøter, inndragninger, vrakgods og hittegods	9 106
4363 Bilkontroller, gebyrer m.m.	14 570
Sum	36 731

Andre inntekter i statsregnskapet gruppert som indirekte skatter i nasjonalregnskapet. 1973

Kapittelnr. i statsregnskapet	Beløp 1000 kr
3410 Rettssportler	42 518
3445 Bøter, inndragninger, vrakgods og hittegods	9 106
3823 Justergebyrer	3 034
3830 Fonds- og aksjemegler- og eiendomsmeglergebyrer	14
3850 Skipskontroll- og skipsmålingsgebyrer	15 946
3927 Ymse kontrolltiltak	1 056
3930 Styret for det industrielle rettsvern	15 836
3935 Statens oljedirektorat	5 870
3940 Bergvesenet, inntekter av bergrettigheter	129
4301 Avgifter etter hotelloven	73
4305 Avgifter for reisebyråbevillinger	11
4345 Passasjeravgift	70 068
4363 Bilkontroller, gebyrer m.v.	4 601
4617 Skattefogdene, utpantingsgebyrer	116
4446 Røykskaderådet	1
4059 Kontrollavgift for selfangst	28
Sum	168 407

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

10/10/20

OVERSIKT OVER UTGITTE OG PLANLAGTE DOKUMENTASJONSNOTATER OM NASJONALREGNSKAPET

I. UTGITTE NOTATER:

1. Liv Bjørnland: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 5. Behandling av "oljesektorene" i nasjonalregnskapet. Arbeidsnotat IO 75/4 fra Statistisk Sentralbyrå.
2. Bjørn Stenseth og Odd Ystgaard: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 18. Inntekts- og kapitalregnskapet. Arbeidsnotat IO 75/7 fra Statistisk Sentralbyrå.
3. Erling Fløttum: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 6. Sektorberegninger for varehandel. Arbeidsnotat IO 75/31 fra Statistisk Sentralbyrå.
4. Erling Fløttum: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 11. Beregning av privat konsum. Arbeidsnotat IO 75/32 fra Statistisk Sentralbyrå.
5. Kollbjørn Engernes: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 10. Sektorberegninger for offentlig forvaltning. Arbeidsnotat IO fra Statistisk Sentralbyrå.

II. PLANLAGTE NOTATER

1. Erik Homb: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 1. Struktur, begreper, definisjoner og klassifikasjoner. Arbeidsnotat fra Statistisk Sentralbyrå.
2. Svein Røgeberg og Knut Kvisla: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 2. Systemopplegg og programstruktur. Arbeidsnotat fra Statistisk Sentralbyrå.
3. Kolbjørn Engernes og Svein Røgeberg: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 3. Sektorberegninger for jordbruk, skogbruk og fiske. Arbeidsnotat fra Statistisk Sentralbyrå.
4. Svein Røgeberg: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 4. Sektorberegninger for bergverk, industri, kraft- og vannforsyning, og bygge- og anleggsvirksomhet. Arbeidsnotat fra Statistisk Sentralbyrå.
5. Svein Røgeberg: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 7. Sektorberegninger for transportsektorene. Arbeidsnotat fra Statistisk Sentralbyrå.
6. Bjørn Stenseth: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 8. Sektorberegninger for finansinstitusjonene. Arbeidsnotat fra Statistisk Sentralbyrå.
7. Leif Korbøl: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 9. Sektorberegninger for andre tjenesteytende sektorer. Arbeidsnotat fra Statistisk Sentralbyrå.
8. Per Skagseth: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 12. Beregning av investering, realkapital og kapitalslit. Arbeidsnotat fra Statistisk Sentralbyrå.
9. Kari Engebretsen: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 13. Utenriksregnskapet, eksport og import. Arbeidsnotat fra Statistisk Sentralbyrå.
10. Erling Fløttum: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 14. Faktorinntektsregnskapet. Arbeidsnotat fra Statistisk Sentralbyrå.
11. Erling Fløttum: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 15. Indirekte skatter og subsidier. Arbeidsnotat fra Statistisk Sentralbyrå.
12. Sven Kjelsrud: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 16. Beregning av lønn og sysselsetting. Arbeidsnotat fra Statistisk Sentralbyrå.
13. Liv Bjørnland: Det norske nasjonalregnskapet. Dokumentasjonsnotat nr. 17. Beregninger i faste priser. Arbeidsnotat fra Statistisk Sentralbyrå.