

Statistisk ukehefte

STATISTISK SENTRALBYRÅ

Oslo: Postboks 8131 Dep
Oslo 1
Tlf. (02) *41 38 20

Kongsvinger: Postboks 510
Stasjonssida
2201 Kongsvinger
Tlf. (066) *16 111

nr. 50/84

12. desember 1984

I N N H O L D

MNE-GRUPPE		REGISTRERINGS-PERIODE	SIDE
24	Folkehøgskoler. Søkerstatistikk	Høsten 1983	1
24	Fagskoler i landbruket. Søkerstatistikk	Høsten 1983	4
12	Detaljomsætningen	Okt. 1984	8
09	Energiregnskap. Fylkesvise	1982	10
16	Skadeforsikringsselskaper. Årsstatistikk	31. des. 1983	24
06	Jordbruket. Utvalsteljinga	1984	31
06	Kjøttkontrollen. Førebels tal	1.-3. kv. 1984	36
22	Hjelpeordninger for hjemmene	1983	38
03	Dødsfall ved ulykker, selvmord og drap	1983	39
17	Byggekostnadsindeks for boliger	15. nov. 1984	43
09	Elektrisitetsbalanse	3.kv. 1984	45
16	Emisjoner av ihendehaverobligasjoner	Okt. 1984	46
06	Hagebruket. Avlinger. Førebels tal	1984	47
17	Konsumprisindeksen	15. nov. 1984	48
08	Investeringsstatistikk for oljeutvinning, bergverksdrift, industri og kraftforsyning ..	4.kv. 1984	51
	Tillegg til de internasjonale månedstabeller i Statistisk månedshefte nr. 11, 1984		60
	Publikasjoner under utsending fra Statistisk Sentralbyrå i november og hittil i desember 1984		61

FORNYELSE AV ABONNEMENT

Statistisk Sentralbyrå har funnet å måtte sette opp prisene på sine publikasjoner med virkning fra 1. januar 1985. Prisen på et årsabonnement på Statistisk ukehefte er satt til kr. 205,00. I løssalg koster hvert enkelt hefte kr. 8,00.

Krav om innbetaling av årsavgiften er sendt abonnentene. Ved betaling ber vi om at den tilsendte postgiroblanketten brukes. Dersom annen betalingsmåte foretrekkes, må publikasjonstittel og abonnentnummer oppgis.

Statistisk Sentralbyrå ber om å bli oppgitt som kilde når oppgaver fra dette heftet blir gjengitt.

(SU nr. 50, 1984)

FOLKEHØGSKOLER. SØKERSTATISTIKK HØSTEN 1983

Høsten 1983 ble det registrert 11 449 søkere til folkehøgskolene, viser tall fra Statistisk Sentralbyrås utdanningsstatistikk. Til sammen sendte søkerne inn 19 200 søknader, eller i gjennomsnitt 1,7 pr. søker. Sammenliknet med året før var dette en økning i tallet på søkere med vel 300, mens tallet på søknader gikk ned med om lag 300.

Av alle som søkte var det 7 161, eller 63 prosent, som begynte ved en folkehøgskole høsten 1983. Dette var om lag 150 færre enn året før. Siden mange trekker seg i løpet av inntaksperioden, ble det gitt tilbud om plass til vel 10 000, eller 88 prosent av søkerne. 1 400 søkere ble ikke tilbudt plass, selv om det på landsbasis var nær 900 ledige elevplasser ved begynnelsen av skoleåret 1983/84.

Kvinnene utgjorde høsten 1983 64 prosent av søkerne, mot 69 prosent året før. Kvinneandelen av søkermassen var størst i de yngste aldersgruppene. 69 prosent av søkerne i aldersgruppen 16-20 år var kvinner, mens tallet var 38 prosent blant søkere over 20 år. Det ble gitt tilbud om plass til 91 prosent av de kvinnelige søkerne og til 83 prosent av de mannlige.

Statistikken gir også opplysninger om søkerens utdanningsstusasjon pr. 1. oktober året før. Den viser at om lag en tredel av søkerne var i grunnskolen og 31 prosent ved en skole under lov om videregående opplæring. Vel 26 prosent var ikke registrert i utdanning året før, mens utdanning var uoppgitt for 6 prosent av søkerne; de aller fleste av disse var utlendinger.

Flest søknader kom inn til skolene i Hordaland (2 393). Ser en søknader i forhold til tallet på elevplasser, var søknungen størst til skoler i Aust-Agder og Vestfold.

Flest søkere til folkehøgskolene kom fra vestlandfylkene Hordaland, Møre og Romsdal og Rogaland.

Tabell 1. Søkere og inntatte elever ved folkehøgskoler etter kjønn og alder. Høsten 1983

Alder pr. 31/12 1983	Søkere			Inntatte elever			Inntatte i pst. av søkere		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner	Begge kjønn	Menn	Kvinner
Alle aldre	11 449	4 116	7 333	7 161	2 434	4 727	62,5	59,1	64,5
-16 år	3 363	1 110	2 253	2 012	626	1 386	59,8	56,4	61,5
17 "	2 311	766	1 545	1 559	511	1 048	67,5	66,7	67,8
18 "	1 170	421	749	777	271	506	66,4	64,4	67,6
19 "	2 037	451	1 586	1 425	319	1 106	70,0	70,7	69,7
20 "	737	231	506	452	149	303	61,3	64,5	59,9
21 "	431	222	209	226	116	110	52,4	52,3	52,6
22-24 "	660	417	243	352	213	139	53,3	51,1	57,2
25-29 "	470	337	133	226	158	68	48,1	46,9	51,1
30- "	270	161	109	132	71	61	48,9	44,1	56,0

Tabell 2. Søkere til folkehøgskoler etter inntaksresultat og utdanning (skoleslag)
 1. oktober året før. Høsten 1983

Skoleslag 1. oktober 1983	Søkere			Inntatte elever	Inntatte i prosent av søkere		
	I alt	Tilbudt plass	Ikke tilbudt plass		Begge kjønn	Menn	Kvinner
Alle søkere	11 449	10 046	1 403	7 161	62,5	59,1	64,5
Grunnskoler	3 770	3 266	504	2 308	61,2	58,1	62,8
Skoler under loc om videregående opplæring	3 518	3 320	198	2 356	67,0	70,0	66,0
Studieretning							
Almenne fag	1 805	1 736	69	1 258	69,7	74,5	68,6
Husflids- og estetiske fag	129	120	9	85	65,9	66,7	65,9
Handels- og kontorlag	475	452	23	309	65,1	74,6	62,0
Håndverks- og industrifag	499	442	57	328	65,7	66,9	62,4
Fiskeri- og sjøfartsfag	17	14	3	13	76,5	75,0	100,0
Sosial- og helsefag	42	40	2	19	45,2		46,3
Husholdningsfag	523	492	31	332	63,5	38,9	64,4
Idrettsfag	17	16	1	6	35,3	37,5	33,3
Annen utdanning	11	8	3	6	54,5	60,0	
Folkehøgskoler	386	316	70	247	64,0	64,0	64,0
Fagskoler i landbruket	46	42	4	30	65,2	70,0	56,3
Videregående skoler ellers	17	16	1	12	70,6	71,4	66,7
Universiteter og høyskoler	61	53	8	30	49,2	63,6	41,0
Ikke i utdanning 1. oktober 1982 ..	2 986	2 629	357	1 997	66,9	66,7	67,0
Uoppgitt	665	404	261	181	27,2	17,9	49,7

Tabell 3. Søknader til folkehøgskoler etter inntaksresultet. Skolefylket. Høsten 1983

Skolefylke	Elev-plasser	Søknader			Inntatte elever	I prosent av søknader	
		I alt	Tilbudt plass	Ikke tilbudt plass		Tilbudt plass	Inntatte elever
A l l e f y l k e r							
1981	8 233	21 584	15 878	5 706	7 642	73,6	35,4
1982	8 300	19 498	14 997	4 503	7 317	76,9	37,5
1983	8 035	19 245	14 676	4 569	7 161	76,3	37,2
1 9 8 3							
Østfold	370	934	677	257	366	72,5	39,2
Akerhus	337	885	576	309	314	65,1	35,5
Oslo	130	266	228	38	122	85,7	45,9
Hedmark	586	1 485	992	493	541	65,8	36,4
Oppland	567	1 265	981	284	455	77,5	36,0
Buskerud	500	1 317	996	321	438	75,6	33,3
Vestfold	195	582	391	191	182	67,2	31,3
Telemark	414	1 062	754	308	374	71,0	35,2
Aust-Agder	221	690	449	241	220	65,1	31,9
Vest-Agder	209	482	395	87	201	82,0	41,7
Rogaland	497	1 336	961	375	437	71,9	32,7
Hordaland	1 042	2 393	1 918	475	896	80,2	37,4
Sogn og Fjordane	456	988	854	134	389	86,4	39,4
Møre og Romsdal	591	1 313	1 134	179	528	86,4	40,2
Sør-Trøndelag	499	1 182	872	310	444	73,8	37,6
Nord-Trøndelag	370	1 000	738	262	323	73,8	32,3
Nordland	453	943	839	104	428	89,0	45,4
Troms	393	796	638	158	324	80,2	40,7
Finnmark	205	326	283	43	179	86,8	54,9

Tabell 4. Søknader til folkehøgskoler etter søkerens bosted. Skolefylke. Høsten 1983

Skolefylke	I alt	Bostedsfylke									
		Øst- fold	Akers- hus	Oslo	Hed- mark	Opp- land	Buske- rud	Vest- fold	Tele- mark	Aust- Agder	Vest- Agder
Søkere i alt	11 449	470	662	684	542	309	363	467	451	192	463
Søknader i alt	19 245	777	1 263	1 322	920	481	670	887	904	326	734
Østfold	934	180	105	89	42	42	46	79	58	8	21
Akershus	885	62	138	147	34	32	39	46	32	15	19
Oslo	266	10	10	29	7	5	7	14	19	11	22
Hedmark	1 485	65	153	158	316	67	64	69	67	14	38
Oppland	1 265	48	158	170	148	138	78	82	50	11	24
Buskerud	1 317	88	127	143	59	41	153	113	105	15	29
Vestfold	582	30	44	40	23	12	26	110	93	25	44
Telemark	1 062	34	78	112	34	18	49	89	176	35	67
Aust-Agder	690	22	33	28	10	6	24	51	83	87	109
Vest-Agder	482	19	34	29	8	7	7	21	25	16	99
Rogaland	1 336	35	46	37	21	8	23	38	41	30	112
Hordaland	2 393	60	104	102	50	29	49	69	72	25	70
Sogn og Fjordane	988	25	50	56	38	16	29	32	19	10	24
Møre og Romsdal	1 313	14	36	48	23	10	7	12	8	4	12
Sør-Trøndelag	1 182	24	48	46	66	22	14	25	14	6	11
Nord-Trøndelag	1 000	22	33	29	24	15	17	10	15	3	1
Nordland	943	24	28	24	9	6	12	16	13	3	12
Troms	796	12	24	27	5	6	16	9	9	3	6
Finnmark	326	3	14	8	3	1	10	2	5	5	14

	Bostedsfylke										
	Roga- land	Horda- land	Fjor- dane	Sogn og Møre og Romsdal	Sør- Trøn- delag	Nord- Trøn- delag	Nord- land	Troms	Finn- mark	Ut- landet	Uopp- gitt
Søkere i alt	913	1 125	401	975	791	368	803	503	302	632	33
Søknader i alt	1 434	1 898	640	1 506	1 321	561	1 381	810	470	902	37
Østfold	30	39	14	15	29	14	24	25	12	60	2
Akershus	31	30	7	30	38	10	27	36	12	99	1
Oslo	35	24	8	23	9	1	10	4	1	16	1
Hedmark	41	57	31	56	55	37	50	36	21	88	2
Oppland	22	60	26	42	65	14	25	20	18	62	4
Buskerud	43	91	29	40	35	34	25	26	22	98	1
Vestfold	26	15	3	13	9	5	28	14	6	16	-
Telemark	85	66	8	42	24	14	17	27	8	77	2
Aust-Agder	95	51	14	20	10	4	11	3	6	20	3
Vest-Agder	127	33	4	6	8	8	7	6	7	9	2
Rogaland	498	237	18	40	39	14	11	25	13	49	1
Hordaland	299	948	141	73	36	19	54	36	22	126	9
Sogn og Fjordane	38	136	263	109	19	12	28	16	17	49	2
Møre og Romsdal	14	46	44	825	105	17	36	11	14	25	2
Sør-Trøndelag	15	17	9	96	512	92	81	30	12	39	3
Nord-Trøndelag	14	18	7	47	253	230	200	25	9	27	1
Nordland	10	14	7	13	45	19	527	93	46	22	-
Troms	6	12	6	10	22	10	192	347	56	17	-
Finnmark	5	4	1	6	8	7	28	30	168	3	1

(SU nr. 50, 19849

FAGSKOLER I LANDBRUKET. SØKERSTATISTIKK HØSTEN 1983

Høsten 1983 ble det registrert 8 990 søkere ved fagskoler i landbruket, viser tall fra Statistisk Sentralbyrås utdanningsstatistikk. Til sammen ble det sendt inn 16 600 søknader, eller i gjennomsnitt 1,8 pr. søker. Sammenliknet med året før representerte dette en økning i tallet på søkere med nær 800 og i tallet på søknader med 2 000.

Av alle som søkte var det om lag 4 500, eller 50 prosent, som begynte ved en fagskole i landbruket høsten 1983. Dette var om lag 200 flere enn året før. Siden mange trekker seg i løpet av inntaksperioden, ble det gitt tilbud til vel 70 prosent av søkerne. På landsbasis var det 230 ledige elevplasser ved begynnelsen av skoleåret 1983/84.

Kvinnene utgjorde vel 35 prosent av søkerne og 32 prosent av de inntatte elevene. Det ble gitt tilbud om plass til 72 prosent av de kvinnelige søkerne, og til 77 prosent av de mannlige.

En fordeling av søkerne etter utdanningssituasjon 1. oktober året før, viser at 43 prosent ikke var registrert i utdanning. Ellers var 18 prosent av søkerne i grunnskolen og 19 prosent i skole under lov om videregående opplæring.

Flest søkere til fagskolene i landbruket kom fra Hedmark, de to Trøndelag-fylkene og Nordland.

Tabell 1. Søkere og inntatte elever ved fagskoler i landbruket etter kjønn og alder. Høsten 1983

Alder pr. 31/12 1983	Søkere			Inntatte elever			Inntatte i prosent av søkere		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner	Begge kjønn	Menn	Kvinner
Alle aldre	8 990	5 839	3 151	4 482	3 053	1 429	49,9	52,3	45,4
-16 år	1 466	1 080	386	516	404	112	35,2	37,4	29,0
17 "	1 374	991	383	666	489	177	48,5	49,3	46,2
18 "	1 082	762	320	601	436	165	55,5	57,2	51,6
19 "	1 122	563	559	588	345	243	52,4	61,3	43,5
20 "	910	427	483	469	238	231	51,5	55,7	47,8
21 "	898	576	322	485	336	149	54,0	58,3	46,3
22-24 "	1 349	900	449	731	512	219	54,2	56,9	48,8
25-29 "	520	354	166	290	200	90	55,8	56,5	54,2
30- "	269	186	83	136	93	43	50,6	50,0	51,8

Tabell 2. Søkere til fagskoler i landbruket etter inntaksresultat. Bostedsfylke. Høsten 1983

Bostedsfylke	Søkere			Inntatte elever	Inntatte i prosent av søkere		
	I alt	Tilbudt plass	Ikke til- budt plass		Begge kjønn	Menn	Kvinner
A l l e f y l k e r							
1981	7 598	5 377	2 221	4 012	52,8	55,8	46,5
1982	8 212	5 778	2 038	4 274	52,0	54,9	46,3
1983 ¹⁾	8 990	6 467	2 245	4 482	49,9	52,3	45,4
1 9 8 3							
Østfold	409	278	131	210	51,3	54,0	46,5
Akerhus	475	313	161	222	46,7	50,6	41,9
Oslo	244	143	98	90	36,9	40,7	33,1
Hedmark	849	545	303	384	45,2	45,6	44,3
Oppland	613	505	105	321	52,4	56,6	41,0
Buskerud	552	363	188	252	45,7	47,7	41,2
Vestfold	336	232	104	187	55,7	54,5	57,6
Telemark	335	261	74	183	54,6	53,3	56,8
Aust-Agder	205	154	51	118	57,6	63,6	46,6
Vest-Agder	272	203	68	147	54,0	59,6	46,6
Rogaland	455	365	89	291	64,0	71,2	51,5
Hordaland	491	353	138	244	49,7	54,1	42,6
Sogn og Fjordane	339	268	71	189	55,8	52,3	61,8
Møre og Romsdal	456	350	106	229	50,2	56,5	37,3
Sør-Trøndelag	876	684	178	399	45,5	48,0	41,1
Nord-Trøndelag	887	498	141	367	41,4	44,5	34,8
Nordland	752	629	121	433	57,6	57,1	58,6
Troms	323	243	78	163	50,5	51,5	48,8
Finnmark	98	73	24	47	48,0	52,6	41,5
Uppgitt	23	7	16	6	30,0	29,4	33,3

1) Opplysninger om tilbud mangler for i alt 278 søkere, og 451 søkmader til skoler i Nord-Trøndelag.

Tabell 3. Søkere til fagskoler i landbruket etter inntaksresultat og utdanning (skoleslag)
1. oktober året før. Høsten 1983

Skoleslag 1.oktober 1982	1) Søkere			Inntatte elever	Inntatte i prosent av søkere		
	I alt	Tilbudt plass	Ikke til- budt plass		Begge kjønn	Menn	Kvinner
Alle søkere	8 990	6 467	2 245	4 482	49,9	52,3	45,4
Grunnskoler	1 626	994	488	595	36,6	38,9	29,7
Skoler under loc om videregående opplæring	1 717	1 203	418	735	42,8	48,8	36,6
Studieretning							
Almenne fag	664	482	161	305	45,9	59,6	39,0
Husflids- og estetiske fag	57	39	15	27	47,4	50,0	47,3
Handels- og kontorlag	198	132	46	79	39,9	48,1	34,7
Håndverks- og industrifag	615	440	134	256	41,6	44,4	21,3
Fiskeri- og sjøfartslag	8	5	3	5	62,5	57,1	100,0
Sosial- og helsefag	11	5	5	1	9,1		9,1
Husholdningsfag.....	142	86	49	51	35,9	20,0	36,5
Idrettsfag	9	5	1	4	44,4	75,0	20,0
Annen utdanning.....	13	9	4	7	53,8	45,5	100,0
Folkehøgskoler	248	179	62	125	50,4	52,8	48,6
Skoler for helsestell og sosialt arbeid	1	1		1	100,0		100,0
Fagskoler i landbruket	1 362	992	369	723	53,1	50,8	57,8
Landbruksskoler.....	1 085	812	273	593	54,7	52,2	59,3
Hagebruks- og gartnerskoler	93	57	35	47	50,5	54,8	48,4
Skogbruksskoler.....	154	100	54	71	46,1	44,8	66,7
Andre fagskoler i landbruket	30	23	7	12	40,0	37,5	50,0
Videregående skoler ellers	34	27	7	18	52,9	53,8	50,0
Universiteter	94	65	28	36	38,3	44,8	35,4
Distriktshøgskoler	23	15	8	6	26,1	27,3	25,0
Pedagogiske høgskoler	8	7	1	3	37,5	100,0	
Ingeniørhøgskole	6	4	2	3	50,0	50,0	
Andre høgskoler	8	7	1	5	62,5		
Ikke i utdanning 1. oktober 1981 ..	3 840	2 966	845	2 226	58,0	60,4	52,6
Uoppgitt	23	7	16	6	26,1	26,3	25,

1) Se note 1, tabell 2.

Tabell 4. Søknader til fagskoler i landbruket etter inntaksresultat og utdannings art.
 Høsten 1982

Søknader	1)			Inntatte elever	Inntatte i prosent av søknader
	I alt	Søknader Tilbudt plass	Ikke tilbudt plass		
I ALT	16 553	8 689	7 413	4 482	27,1
Jordbruksfag	11 656	6 778	4 433	3 472	29,8
Av dette:					
Grunnkurs (ungdomskurs).....	4 372	2 357	1 589	1 139	26,1
Ettårig agronomkurs	4 843	3 035	1 808	1 615	33,3
Halvannetårig (tovinters) agronomkurs	549	281	267	181	33,0
Ettårig agroteknikerkurs	817	476	341	202	24,7
Gartneri- og hagebruksfag	1 965	717	1 243	401	20,4
Av dette:					
Gartneriskole, grunnkurs	797	362	431	166	20,8
Gartnerkurs, ettårig produksjonsteknisk linje	469	131	338	73	15,6
Blomsterdekorasjon, grunnkurs.....	246	29	217	28	11,4
Skogbruksfag	1 637	657	980	336	20,5
Av dette:					
Skogbruksfag, grunnkurs	429	227	202	110	25,6
Skogskole, ettårig praktisk kurs	529	118	411	72	13,6
Skogskole, toårig kurs	101	34	67	24	23,8
Annen utdanning ved fagskoler i landbruket..	1 295	537	757	273	21,1
Av dette:					
Regnskapsførerkurs	280	69	211	41	14,6
Landbruksmaskinistiskole, instruktørkurs ...	113	46	67	24	21,2
Maskinførerskolen	159	54	105	24	15,1
Næringsmiddelteknisk skole	315	118	197	47	14,9

1) Se note 1, tabell 2.

Tabell 5. Søknader til fagskoler i landbruket etter inntaksresultet. Skolefylket. Høsten 1983

Skolefylke	Elev-plasser	Søknader			Inntatte elever	I prosent av søknader	
		I alt	Tilbudt plass	Ikke tilbudt plass		Tilbudt plass	Inntatte elever
A l l e f y l k e r							
1981	4 142	14 259	7 093	7 166	4 012	49,7	28,1
1982	4 484	14 593	7 896	6 151	4 274	55,5	29,3
1983	4 712	16 553	8 689	7 413	4 482	52,5 ²⁾	27,1
1 9 8 3							
Østfold	273	887	479	408	273	54,0	30,8
Akerhus	66	303	123	180	66	40,6	21,8
Oslo	99	292	213	79	88	72,9	30,1
Hedmark	437	1 905	744	1 161	437	39,1	22,9
Oppland	329	932	715	217	283	76,7	30,4
Buskerud	294	1 249	543	703	289	43,5	23,1
Vestfold	251	862	468	394	236	54,3	27,4
Telemark	222	792	469	323	207	59,2	26,1
Aust-Agder	185	801	335	466	169	41,8	21,1
Vest-Agder	202	592	358	234	199	60,5	33,6
Rogaland	238	594	420	174	234	70,7	39,4
Hordaland	206	1 297	459	834	203	35,4	15,7
Sogn og Fjordane	187	645	340	305	182	52,7	28,2
Møre og Romsdal	185	419	320	99	178	76,4	42,5
Sør-Trøndelag	433	1 312	906	406	414	69,1 ²⁾	31,6
Nord-Trøndelag	531	1 896	798	655	482	42,1 ²⁾	25,4
Nordland	414	1 342	737	605	386	54,9	28,8
Troms	122	371	219	151	122	59,0	32,9
Finnmark	38	62	43	19	34	69,4	54,8

1) Se note 1, tabell 2.

2) Ikke medregnet søknader hvor opplysningen om tilbud om plass er uoppgitt. Se note 1.

(SU nr. 50, 1984)

DETALJOMSETNINGEN I OKTOBER 1984

Statistisk Sentralbyrås indeks over verdien av detaljomsetningen for oktober viser 8 prosent økning i forhold til samme måned i 1983. Indekstallene var 165 og 177 (1979=100). Størst økning var det for gruppen detaljhandel med beklednings- og tekstilvarer som økte med 9 prosent.

Verdien av detaljomsetningen i årets ti første måneder var 7 prosent høyere enn i samme periode ett år tidligere. I samme tidsrom steg prisindeksen for detaljhandel med 6 prosent. Detaljomsetningen med nærings- og nytelsesmidler gikk opp med 6 prosent. Gruppene motorkjøretøyer og bensin, beklednings- og tekstilvarer og møbler og innbo gikk alle opp med 7 prosent.

Sesongkorrigert viste detaljomsetningsindeksen en økning på 2,3 prosent fra mai-juli til august-oktober. Sesongkorrigert indeks for oktober var 166.

Tabell 1. Detaljomsetningsindeks. 1979=100

	Gjennomsnitt januar-okt.		Endring i prosent	Gjennomsnitt aug.-okt.		Endring i prosent	Okt. 1984
	1983	1984		1983	1984		
Detaljhandel i alt	145	155	6,6	156	166	6,0	177
Varehushandel	143	154	7,9	153	165	7,6	176
D.h. med nærings- og nytelsesmidler	147	155	5,8	153	162	5,7	168
D.h. med beklednings- og tekstilvarer ..	124	133	7,3	139	150	8,2	170
D.h. med møbler og innbo	133	142	6,5	157	166	6,0	192
D.h. med jernvarer, kjøkkenutstyr, glass, steintøy, fargevarer og sportsutstyr ...	133	142	6,5	143	149	4,3	147
D.h. med ur, optiske artikler, musikk- instrumenter, gull- og sølvvarer og film- og fotoartikler	105	110	4,7	114	114	-0,2	119
D.h. med motorkjøretøyer og bensin	165	177	7,2	174	185	6,3	204
Detaljhandel ellers	137	146	6,9	158	166	4,7	165

Tabell 2. Detaljomsetningsindeks. Sesongkorrigert. 1979=100

	Mai	Juni	Juli	Aug.	Sept.	Okt.	Mai-juli 1984	Aug.-okt. 1984	Endring i prosent
	1984								
Detaljhandel i alt	161	166	152	164	161	166	160	164	2,3

1) Rettet.

Figur 1. Detaljomsetningsindeks. 1979 = 100

Figur 2. Endring i prosent fra oktober 1983 til oktober 1984 (oktoberindeksen i parentes). 1979 = 100

ENERGIREGNSKAP 1982. FYLKESVISE

Denne meldingen inneholder tabeller som viser hvordan bruken av ulike energivarer fordelt seg på fylker og næringer i 1982.

Statistisk Sentralbyrå har tidligere publisert fylkesvise energiregnskap for årene 1977, 1978, 1979 og 1980.

Utgangspunktet for det fylkesvise energiregnskapet er ressursregnskapet for energi for 1982. Dette regnskapet gir oversikt over energireserver, uttak, omforming og bruk av energivarer utenom de næringene som utvinner eller omformer energi (f.eks. oljeraffinerier og koksverk). Hovedprinsippet for fordelingen på fylker er at energibruken legges til det fylket hvor energien brukes, men for fiske og transportsektorene er energibruken lagt til det fylket hvor fiskebåten/transportmidlet er registrert.

Energibruken i utenriks sjøfart og i luftfart er ikke fordelt på fylker.

Tabell 1 viser bruken av de ulike energivarer i hvert fylke. I tabell 2 er energibruken regnet om til den felles energienhet Petajoule (PJ). Energibruken i hvert fylke er fordelt på fast brensel, olje og elektrisitet. Av tabellen framgår at Telemark bruker mest energi, Aust-Agder og Finnmark minst.

Tabell 3 viser energibruken i hvert fylke fordelt på industri, andre næringer og private husholdninger. I tabell 4, 5 og 6 er bruken av fast brensel, olje og elektrisitet fordelt på næringer.

Nordland har størst forbruk av fast brensel, hovedsakelig kull og koks brukt i industrien. Kraftkrevende industri, treforedling, produksjon av trevarer og sement medvirker til stort forbruk av fast brensel i Østfold, Buskerud, Telemark, Vest-Agder og Sogn og Fjordane (tabell 4).

Telemark skiller seg ut med størst oljeforbruk. 75 prosent av fylkets oljeforbruk er våtgass brukt som råstoff. Oslo, Hordaland, Rogaland og Nordland har størst forbruk av oljer til varme- og transportformål (tabell 5).

Elektrisitetsforbruket er størst i Telemark og Nordland på grunn av kraftkrevende industri. Størst forbruk utenom industrien har Oslo, Akershus, Hordaland og Rogaland (tabell 6).

Tabell 7 gir en oversikt over bruken av energivarer etter næringer og fylke. (Her er ikke våtgass tatt med).

Kraftintensiv industri omfatter SN 351, 37101, 37102, 37201 og 37202. Treforedling omfatter SN341.

Tabell 1. Bruk av energivarer utenom energisektorene, etter fylke. 1982

	Kull	Koks	Ved, treav- fall, avlut etc.	Gass gjort flyt- ende	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	644	957	664	898	1 499	638	4 041	5 765	77 801 ¹⁾
01 Østfold	52	30	71	7	106	19	131	179	4 355
02 Akershus	20	2	32	2	145	25	180	21	3 807
03 Oslo	14	3	9	2	199	13	430	60	6 388
04 Hedmark	4	1	107	1	68	12	103	15	2 112
05 Oppland	3	2	44	1	65	10	78	18	2 335
06 Buskerud	99	2	89	1	79	19	117	98	3 489
07 Vestfold	3	9	30	2	68	14	84	53	2 457
08 Telemark	151	112	38	872	66	9	71	233	7 531
09 Aust-Agder	0	53	13	1	32	6	35	6	1 374
10 Vest-Agder	72	65	23	2	53	7	89	24	4 500
11 Rogaland	5	102	24	2	106	10	339	65	6 495
12 Hordaland	20	83	29	1	110	19	389	76	6 295
14 Sogn og Fjordane..	30	105	15	0	29	3	72	15	5 305
15 Møre og Romsdal...	4	54	35	1	66	9	186	27	4 435
16 Sør-Trøndelag	63	61	25	1	92	12	194	42	3 895
17 Nord-Trøndelag ...	28	7	26	1	42	5	67	30	2 489
18 Nordland	65	250	32	1	108	13	226	54	7 443
19 Troms	9	13	15	0	44	7	140	16	1 889
20 Finnmark	2	3	7	0	22	5	102	49	1 192
Ikke fylkesfordelt									
Utenriks sjøfart ..							1 008	4 684	
Lufttransport						421			

1) Inkl. 15 GWh på Svalbard.

Tabell 2. Bruk av energivarer utenom energisektorene, etter fylke. 1982. PJ (= 10¹⁵ Joule)

	I alt	Fast brensel	Oljeprodukter	Elektrisitet
I ALT	903	75	548	280
01 Østfold	39,8	5,3	18,8	15,7
02 Akershus	31,6	1,9	16,0	13,7
03 Oslo	54,0	0,9	30,1	23,0
04 Hedmark	20,8	4,6	8,5	7,6
05 Oppland	17,9	2,0	7,5	8,4
06 Buskerud	32,7	6,6	13,5	12,6
07 Vestfold	19,9	1,6	9,4	8,8
08 Telemark	92,3	9,1	56,2	27,1
09 Aust-Agder.....	10,8	2,5	3,4	4,9
10 Vest-Agder.....	28,6	4,9	7,5	16,2
11 Rogaland	50,0	4,4	22,3	23,4
12 Hordaland	52,3	4,2	25,4	22,7
14 Sogn og Fjordane..	29,1	5,0	5,1	19,1
15 Møre og Romsdal...	31,7	3,5	12,3	16,0
16 Sør-Trøndelag	33,2	4,6	14,5	14,0
17 Nord-Trøndelag ...	17,3	2,1	6,2	9,0
18 Nordland	54,5	10,6	17,2	26,8
19 Troms	16,9	1,2	8,9	6,8
20 Finnmark	12,3	0,4	7,6	4,3
Ikke fylkesfordelt:				
Utenriks sjøfart ..	238,9		238,9	
Lufttransport	18,0		18,0	

Tabell 3. Energibruk utenom energisektorene, etter næring. 1982. PJ

	Industri	Andre næringer	Private husholdninger	Sum
I ALT	292	174	179	646
01 Østfold	22,5	7,3	10,0	39,8
02 Akershus.....	4,0	10,6	17,0	31,6
03 Oslo	6,7	26,0	21,3	54,0
04 Hedmark	6,7	5,2	8,9	20,8
05 Oppland	3,9	5,6	8,4	17,9
06 Buskerud	15,9	6,4	10,4	32,7
07 Vestfold	6,0	5,2	8,7	19,9
08 Telemark	80,2	4,7	7,4	92,3
09 Aust-Agder	4,4	2,3	4,1	10,8
10 Vest-Agder	17,6	4,9	6,1	28,6
11 Rogaland	19,1	18,0	12,9	50,0
12 Hordaland	16,0	21,5	14,8	52,3
14 Sogn og Fjordane..	21,3	3,8	4,0	29,1
15 Møre og Romsdal...	12,8	9,6	9,3	31,7
16 Sør-Trøndelag	10,9	11,9	10,4	33,2
17 Nord-Trøndelag ...	8,1	3,9	5,3	17,3
18 Nordland	29,6	14,6	10,3	54,5
19 Troms	2,3	8,2	6,4	16,9
20 Finnmark	4,3	4,6	3,4	12,3

Tabell 4. Bruken av fast brensel utenom energisektorene, etter næring. 1982. PJ

	Industri	Andre næringer	Private husholdninger	Sum
I ALT	57	0	18	75
01 Østfold	4,5	-	0,8	5,3
02 Akershus.....	0,5	-	1,4	1,9
03 Oslo	0,5	-	0,4	0,9
04 Hedmark	3,2	-	1,4	4,6
05 Oppland	0,7	-	1,3	2,0
06 Buskerud	5,6	0,1	0,9	6,6
07 Vestfold	0,7	-	0,9	1,6
08 Telemark	8,0	-	1,1	9,1
09 Aust-Agder	1,9	-	0,6	2,5
10 Vest-Agder	4,4	-	0,5	4,9
11 Rogaland	3,2	-	1,1	4,4
12 Hordaland	2,8	-	1,4	4,2
14 Sogn og Fjordane..	4,3	-	0,6	5,0
15 Møre og Romsdal...	2,0	-	1,5	3,5
16 Sør-Trøndelag	3,8	-	0,9	4,6
17 Nord-Trøndelag ...	1,3	-	0,8	2,1
18 Nordland	9,2	-	1,4	10,6
19 Troms	0,5	-	0,7	1,2
20 Finnmark	-	-	0,4	0,4

Tabell 5. Bruken av olje¹⁾ utenom energisektorene, etter næring. 1982. PJ

	Industri	Andre næringer	Private husholdninger	Sum
I ALT	97	123	71	291
01 Østfold	9,2	4,8	4,8	18,8
02 Akershus.....	1,8	6,8	7,4	16,0
03 Oslo	2,6	18,2	9,3	30,1
04 Hedmark	1,5	3,1	3,9	8,5
05 Oppland	1,4	2,9	3,2	7,5
06 Buskerud	4,9	3,8	4,8	13,5
07 Vestfold	2,6	3,1	3,7	9,4
08 Telemark	51,3	2,3	2,6	56,2
09 Aust-Agder	0,6	1,2	1,6	3,4
10 Vest-Agder	1,6	3,4	2,5	7,5
11 Rogaland	3,9	13,8	4,6	22,3
12 Hordaland	2,9	17,2	5,3	25,4
14 Sogn og Fjordane..	1,3	2,5	1,3	5,1
15 Møre og Romsdal...	1,9	7,4	3,0	12,3
16 Sør-Trøndelag	1,8	8,6	4,1	14,5
17 Nord-Trøndelag ...	1,7	2,5	2,0	6,2
18 Nordland	2,4	11,5	3,3	17,2
19 Troms	0,8	6,0	2,1	8,9
20 Finnmark	2,7	3,7	1,2	7,6

1) Omfatter også bruken av våtgass.

Tabell 6. Bruken av elektrisitet utenom energisektorene, etter næring. 1982. PJ

	Industri	Andre næringer	Private husholdninger	Sum
I ALT	138	52	90	280
01 Østfold	8,9	2,4	4,4	15,7
02 Akershus.....	1,7	3,8	8,2	13,7
03 Oslo	3,6	7,8	11,6	23,0
04 Hedmark	1,9	2,2	3,5	7,6
05 Oppland	1,8	2,7	3,9	8,4
06 Buskerud	5,4	2,5	4,7	12,6
07 Vestfold	2,7	1,9	4,2	8,8
08 Telemark	21,0	2,4	3,7	27,1
09 Aust-Agder	1,9	1,1	1,9	4,9
10 Vest-Agder	11,6	1,5	3,1	16,2
11 Rogaland	12,0	4,2	7,2	23,4
12 Hordaland	10,3	4,4	8,0	22,7
14 Sogn og Fjordane..	15,6	1,4	2,1	19,1
15 Møre og Romsdal...	8,9	2,3	4,8	16,0
16 Sør-Trøndelag	5,3	3,3	5,4	14,0
17 Nord-Trøndelag ...	5,1	1,4	2,5	9,0
18 Nordland	18,0	3,1	5,7	26,8
19 Troms	0,9	2,4	3,5	6,8
20 Finnmark	1,5	1,0	1,8	4,3

Tabell 7. Bruk av energivarer utenom energisektorene etter næring og fylke. 1982

Fylke: 01 ØSTFOLD

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	52	30	71	106	19	131	179	4 355
1. LANDBRUK OG FISKE	-	-	-	1	-	15	2	51
Landbruk	-	-	-	1	-	11	2	51
Fiske	-	-	-	-	-	3	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	1	-	4
3. INDUSTRI	51	29	53	2	-	37	171	2 458
Kraftintensiv	25	23	1	-	-	4	4	788
Treforedling	-	-	46	-	-	2	88	1 072
Annen industri	26	6	6	2	-	31	42	598
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	-	-	5	-	18
7. TRANSPORT MV. .	-	-	-	2	-	19	6	56
Landtransport, innenriks sjøfart .	-	-	-	1	-	18	6	34
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	1	-	22
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	38	-	25	-	534
PRIVATE HUS- HOLDNINGER	1	1	18	63	19	29	-	1 234

Fylke: 02 AKERSHUS

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	20	2	32	145	25	180	21	3 807
1. LANDBRUK OG FISKE	-	-	-	1	0	15	3	53
Landbruk	-	-	-	1	0	15	3	53
Fiske	-	-	-	-	-	0	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	1	-	19
3. INDUSTRI	19	1	-	2	-	22	15	466
Kraftintensiv	-	-	-	-	-	1	5	42
Treforedling	-	-	-	-	-	0	-	10
Annen industri	19	1	-	2	0	21	10	414
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	0	0	12	-	36
7. TRANSPORT MV. .	-	-	-	4	-	37	2	86
Landtransport, innenriks sjøfart .	-	-	-	3	-	36	2	66
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	1	-	20
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	29	2	57	0	872
PRIVATE HUS- HOLDNINGER	1	1	32	109	23	37	1	2 275

Tabell 7 (forts.). Bruk av energivarer utenom energisektorene etter næring og fylke. 1982

Fylke: 03 OSLO

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	14	3	9	199	13	430	60	6 388
1. LANDBRUK OG FISKE	-	-	-	-	-	9	-	4
Landbruk	-	-	-	0	-	9	-	4
Fiske	-	-	-	-	-	0	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	0	-	4
3. INDUSTRI	14	2	0	4	0	29	27	995
Kraftintensiv	-	0	-	-	-	1	6	245
Treforedling	-	-	-	-	-	-	0	5
Annen industri	14	2	0	4	0	28	21	745
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	2	0	17	-	106
7. TRANSPORT MV. .	-	-	-	18	-	165	23	226
Landtransport, innenriks sjøfart .	-	-	-	11	-	156	23	121
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	7	-	9	-	105
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	65	3	124	2	1 821
PRIVATE HUS- HOLDNINGER	0	1	9	110	10	87	8	3 232

Fylke: 04 HEDMARK

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	4	1	107	68	12	103	15	2 112
1. LANDBRUK OG FISKE	-	-	-	2	0	17	1	66
Landbruk	-	-	-	2	0	17	1	66
Fiske	-	-	-	-	-	-	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	2	-	5
3. INDUSTRI	4	1	73	1	0	18	14	535
Kraftintensiv	-	-	-	-	-	-	-	34
Treforedling	-	-	1	-	-	-	2	121
Annen industri	4	1	72	1	0	18	12	380
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	-	-	7	-	7
7. TRANSPORT MV. .	-	-	-	2	-	11	-	60
Landtransport, innenriks sjøfart .	-	-	-	1	-	10	-	36
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	1	-	24
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	8	0	24	0	458
PRIVATE HUS- HOLDNINGER	0	0	34	55	12	24	-	981

Tabell 7 (forts.). Bruk av energivarer utenom energisektorene etter næring og fylke. 1982

Fylke: 05 OPPLAND

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	3	2	44	65	10	78	18	2 335
1. LANDBRUK OG FISKE	-	-	-	2	0	14	1	61
Landbruk	-	-	-	2	0	14	1	61
Fiske	-	-	-	-	-	-	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	3	-	54
3. INDUSTRI	3	2	13	1	0	12	17	440
Kraftintensiv	-	-	-	-	-	-	-	64
Treforedling	-	-	-	-	-	-	4	45
Annen industri	3	2	13	1	0	12	13	331
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	2	-	7	-	16
7. TRANSPORT MV. .	-	-	-	2	-	12	0	115
Landtransport, innenriks sjøfart .	-	-	-	1	-	11	0	90
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	1	-	25
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	8	0	19	0	575
PRIVATE HUS- HOLDNINGER	-	-	31	52	10	11	0	1 074

Fylke: 06 BUSKERUD

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	99	2	89	79	19	117	98	3 489
1. LANDBRUK OG FISKE	4	-	-	2	0	11	3	37
Landbruk	4	-	-	2	0	11	3	37
Fiske	-	-	-	-	-	0	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	2	-	11
3. INDUSTRI	95	1	69	2	1	22	89	1 483
Kraftintensiv	-	-	-	-	-	0	1	20
Treforedling	-	-	68	0	0	1	68	949
Annen industri	95	1	1	2	1	21	20	514
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	1	0	9	-	20
7. TRANSPORT MV. .	-	-	-	2	-	19	3	93
Landtransport, innenriks sjøfart .	-	-	-	1	-	17	3	70
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	2	-	23
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	11	0	26	0	542
PRIVATE HUS- HOLDNINGER	0	1	20	61	18	28	3	1 303

Tabell 7 (forts.). Bruk av energivarer utenom energisektorene etter næring og fylke. 1982

Fylke: 07 VESTFOLD

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	3	9	30	68	14	84	53	2 457
1. LANDBRUK OG								
FISKE	-	-	-	1	0	10	4	32
Landbruk	-	-	-	1	-	8	4	32
Fiske	-	-	-	-	-	2	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	2	-	12
3. INDUSTRI	3	9	9	1	0	21	35	736
Kraftintensiv	-	2	-	-	-	0	1	137
Treforedling	-	-	-	-	-	0	8	269
Annen industri	3	7	9	1	0	21	26	330
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	0	-	4	-	10
7. TRANSPORT MV. .	-	-	-	2	-	13	14	37
Landtransport, innenriks sjøfart .	-	-	-	1	-	12	14	16
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	1	-	21
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	9	0	18	0	470
PRIVATE HUS- HOLDNINGER	-	-	21	55	14	16	-	1 160

Fylke: 08 TELEMAR¹⁾

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	151	112	38	66	9	71	233	7 531
1. LANDBRUK OG								
FISKE	-	-	-	1	-	6	-	33
Landbruk	-	-	-	1	-	5	-	33
Fiske	-	-	-	-	-	1	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	1	-	5
3. INDUSTRI	151	112	13	12	-	26	226	5 840
Kraftintensiv	40	111	-	11	-	15	178	4 962
Treforedling	-	-	13	-	-	1	32	529
Annen industri	111	1	-	1	-	10	16	349
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	1	0	5	-	17
7. TRANSPORT MV. .	-	-	-	2	-	15	7	59
Landtransport, innenriks sjøfart .	-	-	-	1	-	14	7	35
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	1	-	-
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	8	0	10	0	546
PRIVATE HUS- HOLDNINGER	0	0	25	43	9	8	-	1 031

1) I tillegg kommer gass gjort flytende til kjemisk industri.

Tabell 7 (forts.). Bruk av energivarer utenom energisektorene etter næring og fylke. 1982

Fylke: 09 AUST-AGDER

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	0	53	13	32	6	35	6	1 374
1. LANDBRUK OG FISKE	-	-	-	0	-	5	1	11
Landbruk	-	-	-	0	-	3	1	11
Fiske	-	-	-	0	-	2	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	1	-	10
3. INDUSTRI	-	53	0	0	-	7	5	529
Kraftintensiv	-	53	-	-	-	1	-	347
Treforedling	-	-	-	-	-	0	2	82
Annen industri	-	-	0	0	-	6	3	100
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	0	0	5	-	18
7. TRANSPORT MV. .	-	-	-	2	-	5	-	34
Landtransport, innenriks sjøfart .	-	-	-	1	-	5	0	22
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	0	-	12
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	4	0	6	-	250
PRIVATE HUS- HOLDNINGER	0	0	13	26	6	6	-	522

Fylke: 10 VEST-AGDER

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	72	65	23	53	7	89	24	4 500
1. LANDBRUK OG FISKE	-	-	-	0	-	10	1	18
Landbruk	-	-	-	0	-	3	1	18
Fiske	-	-	-	0	0	7	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	0	-	1
3. INDUSTRI	72	65	12	1	-	14	21	3 217
Kraftintensiv	18	65	-	1	-	5	7	2 682
Treforedling	-	-	12	-	-	-	10	341
Annen industri	54	-	0	0	-	9	4	194
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	0	-	4	-	10
7. TRANSPORT MV. .	-	-	-	2	-	43	2	42
Landtransport, innenriks sjøfart .	-	-	-	1	-	42	2	27
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	1	-	15
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	8	0	10	0	344
PRIVATE HUS- HOLDNINGER	0	0	11	42	7	8	-	868

Tabell 7 (forts.). Bruk av energivarer utenom energisektorene etter næring og fylke. 1982

Fylke: 11 ROGALAND

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	5	102	24	106	10	339	65	6 495
1. LANDBRUK OG FISKE	-	-	-	1	-	33	1	54
Landbruk	-	-	-	1	-	13	1	54
Fiske	-	-	-	0	0	20	-	-
2. BERGVERKSDRIFT .	-	-	-	-	1	3	2	83
3. INDUSTRI	3	100	-	2	-	28	54	3 252
Kraftintensiv	3	100	-	-	-	3	20	2 702
Treforedling	-	-	-	-	-	0	-	3
Annen industri	0	0	-	2	0	25	34	547
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	1	0	156	-	97
7. TRANSPORT MV. .	-	-	-	5	-	72	8	61
Landtransport, innenriks sjøfart .	-	-	-	3	-	71	8	20
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	2	-	1	-	41
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	24	1	23	0	938
PRIVATE HUS- HOLDNINGER	2	2	24	73	8	24	-	2 010

Fylke: 12 HORDALAND

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	20	83	29	110	19	389	76	6 295
1. LANDBRUK OG FISKE	-	-	-	1	-	41	-	43
Landbruk	-	-	-	1	-	8	0	43
Fiske	-	-	-	0	0	33	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	1	0	5
3. INDUSTRI	16	78	1	2	0	26	39	2 856
Kraftintensiv	16	78	-	-	-	2	21	2 336
Treforedling	-	-	-	-	-	0	-	1
Annen industri	0	-	1	2	0	24	18	519
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	0	-	73	-	41
7. TRANSPORT MV. .	-	-	-	6	-	143	34	94
Landtransport, innenriks sjøfart .	-	-	-	3	-	141	34	41
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	3	-	2	-	53
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	23	1	78	3	1 039
PRIVATE HUS- HOLDNINGER	4	5	28	78	18	27	-	2 217

Tabell 7 (forts.). Bruk av energivarer utenom energisektorene etter næring og fylke. 1982

Fylke: 14 SOGN OG FJORDANE

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	30	105	15	29	3	72	15	5 305
1. LANDBRUK OG FISKE	-	-	-	1	0	27	-	35
Landbruk	-	-	-	1	-	4	-	35
Fiske	-	-	-	0	0	23	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	0	-	4
3. INDUSTRI	30	105	1	0	-	17	14	4 342
Kraftintensiv	20	30	-	-	-	6	-	4 169
Treforedling	-	-	-	-	-	-	-	-
Annen industri	10	75	1	0	-	11	14	173
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	1	-	5	-	29
7. TRANSPORT MV. .	-	-	-	2	-	9	1	26
Landtransport, innenriks sjøfart .	-	-	-	1	-	9	1	4
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	0	-	22
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	4	0	7	-	291
PRIVATE HUS- HOLDNINGER	-	0	14	21	3	7	-	578

Fylke: 15 MØRE OG ROMSDAL

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	4	54	35	66	9	186	27	4 435
1. LANDBRUK OG FISKE	-	-	-	1	0	85	-	46
Landbruk	-	-	-	1	-	8	-	46
Fiske	-	-	-	0	0	77	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	2	0	13
3. INDUSTRI	3	53	1	1	1	17	23	2 446
Kraftintensiv	-	52	-	-	1	0	7	2 047
Treforedling	-	-	-	-	-	-	-	1
Annen industri	3	1	1	1	-	17	16	398
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	-	-	8	1	25
7. TRANSPORT MV. .	-	-	-	3	-	44	3	37
Landtransport, innenriks sjøfart .	-	-	-	1	-	43	3	8
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	2	-	1	-	29
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	11	1	17	0	538
PRIVATE HUS- HOLDNINGER	1	1	34	50	7	13	-	1 330

Tabell 7 (forts.). Bruk av energivarer utenom energisektorene etter næring og fylke. 1982

Fylke: 16 SØR-TRONDELAG

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	63	61	25	92	12	194	42	3 895
1. LANDBRUK OG FISKE	-	-	-	1	0	20	-	49
Landbruk	-	-	-	1	-	10	-	49
Fiske	-	-	-	0	0	10	-	-
2. BERGVERKSDRIFT .	-	-	-	0	-	2	-	50
3. INDUSTRI	63	60	5	1	-	19	21	1 422
Kraftintensiv	62	55	-	-	-	0	0	1 037
Treforedling	-	-	-	-	-	0	9	42
Annen industri	1	5	5	1	-	19	12	343
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	0	0	13	-	59
7. TRANSPORT MV. .	-	-	-	4	-	97	15	70
Landtransport, innenriks sjøfart .	-	-	-	2	-	95	15	32
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	2	-	2	-	38
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	19	1	31	0	747
PRIVATE HUS- HOLDNINGER	0	1	20	67	11	12	6	1 498

Fylke: 17 NORD-TRONDELAG

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	28	7	26	42	5	67	30	2 489
1. LANDBRUK OG FISKE	-	-	-	1	0	19	-	64
Landbruk	-	-	-	1	-	12	-	64
Fiske	-	-	-	0	0	7	-	-
2. BERGVERKSDRIFT .	-	-	-	-	1	1	-	95
3. INDUSTRI	28	7	8	0	-	10	29	1 314
Kraftintensiv	28	7	-	-	-	0	-	320
Treforedling	-	-	6	-	-	0	13	800
Annen industri	-	-	2	0	-	10	16	194
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	-	-	4	-	4
7. TRANSPORT MV. .	-	-	-	2	-	15	1	14
Landtransport, innenriks sjøfart .	-	-	-	1	-	15	1	2
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	0	-	12
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	5	0	11	0	292
PRIVATE HUS- HOLDNINGER	-	0	18	34	4	7	-	706

Tabell 7 (forts.). Bruk av energivarer utenom energisektorene etter næring og fylke. 1982

Fylke: 18 NORDLAND

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	65	250	32	108	13	226	54	7 443
1. LANDBRUK OG FISKE	-	-	-	2	1	75	-	43
Landbruk	-	-	-	1	-	7	-	43
Fiske	-	-	-	1	1	68	-	-
2. BERGVERKSDRIFT .	-	-	-	0	0	6	-	151
3. INDUSTRI	61	244	7	1	0	19	30	4 854
Kraftintensiv	31	244	-	1	-	6	8	4 585
Treforedling	-	-	-	-	-	-	-	1
Annen industri	30	0	7	0	-	13	22	268
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	0	0	10	-	47
7. TRANSPORT MV. .	-	-	-	4	-	70	24	114
Landtransport, innenriks sjøfart .	-	-	-	2	-	68	24	76
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	2	-	2	-	38
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	51	1	32	0	653
PRIVATE HUS- HOLDNINGER	4	6	25	50	11	14	-	1 581

Fylke: 19 TROMS

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	9	13	15	44	7	140	16	1 889
1. LANDBRUK OG FISKE	-	-	-	1	0	60	-	20
Landbruk	-	-	-	0	-	3	-	20
Fiske	-	-	-	1	0	57	-	-
2. BERGVERKSDRIFT .	-	-	-	-	-	1	-	4
3. INDUSTRI	6	9	2	0	-	8	10	272
Kraftintensiv	6	9	-	-	-	-	-	114
Treforedling	-	-	-	-	-	-	-	-
Annen industri	-	-	2	0	-	8	10	158
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	-	0	7	-	20
7. TRANSPORT MV. .	-	-	-	2	-	26	4	33
Landtransport, innenriks sjøfart .	-	-	-	1	-	25	4	6
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	1	-	27
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	10	1	28	0	558
PRIVATE HUS- HOLDNINGER	3	4	13	31	6	10	2	982

Tabell 7 (forts.). Bruk av energivarer utenom energisektorene etter næring og fylke. 1982

Fylke: 20 FINNMARK

	Kull	Koks	Ved, treav- fall, avlut etc.	Ben- sin	Para- fin	Mellom- destillat	Tung- olje	Elektri- sitet
	1000 t	1000 t	1000 t.o.e.	1000 t	1000 t	1000 t	1000 t	GWh
I ALT	2	3	7	22	5	102	49	1 192
1. LANDBRUK OG								
FISKE	-	-	-	1	0	35	-	6
Landbruk	-	-	-	0	-	1	-	6
Fiske	-	-	-	1	0	34	-	-
2. BERGVERKSDRIFT .	-	-	-	-	5	9	25	300
3. INDUSTRI	-	-	-	-	-	7	19	129
Kraftintensiv	-	-	-	-	-	-	-	-
Treforedling	-	-	-	-	-	-	-	-
Annen industri	-	-	-	-	-	7	19	129
5. BYGGE- OG AN- LEGGSVIRKSOMHET.	-	-	-	-	-	7	-	7
7. TRANSPORT MV. .	-	-	-	1	-	9	5	16
Landtransport, innenriks sjøfart .	-	-	-	-	-	8	5	4
Tjenester innen transport, post- og telekommunikasjon .	-	-	-	1	-	1	-	12
6,8,9. VAREHANDEL, PRI- VATE- OG OFFENT- LIGE TJENESTER ..	-	-	-	4	0	24	-	244
PRIVATE HUS- HOLDNINGER	2	3	7	16	0	11	-	490

(SU nr. 50, 1984)

SKADEFORSIKRINGSSELSKAPER PR. 31. DESEMBER 1983. ÅRSSTATISTIKK

Skadeforsikringsselskapene økte i 1983 sine utlån til foretak, kommuner og privatpersoner med 524 mill.kr (12,8 prosent) til 4 620 mill.kr pr. 31. desember 1983, ifølge Statistisk Sentralbyrås kredittmarkedstatistikk. I 1982 var økningen 481 mill.kr (13,3 prosent). De totale utlån utgjorde ved utgangen av 1983 i alt 5 911 mill.kr. Beholdningene av ihendehaverobligasjoner gikk i 1983 opp med 538 mill.kr (36,8 prosent) til 1 999 mill.kr og aksjebeholdningene med 972 mill.kr (51,5 prosent) til 2 855 mill.kr.

Skadeforsikringsselskapenes tekniske reserver gikk opp med i alt 1 815 mill.kr (14,9 prosent) til 13 963 mill.kr ved utgangen av 1983. Selskapenes totale forvaltningskapital var ved utgangen av 1983 22 895 mill.kr.

I 1983 betalte skadeforsikringsselskapene erstatninger for i alt 10,2 milliarder kroner, dvs. en økning på 421 millioner kroner fra året før. Premieinntektene utgjorde i 1983 15,0 milliarder kroner, dvs. en økning på 1,8 milliarder kroner sammenliknet med året før.

Tabell 1. Skadeforsikringsselskaper¹⁾. Balanse etter objekt og sektor pr. 31. desember. Mill.kr

	1981	1982	1983*
A k t i v a			
1. Sedler og skillemynt	3	4	5
2. Bankinnskott	4 435	4 202	4 463
Norges Bank	1	1	2
Postgiro og Postsparebanken	53	34	42
Forretningsbanker	3 156	2 882	3 017
Sparebanker	645	748	867
Utenlandske banker	580	537	535
3. Statskasseveksler	8	1	3
Norske	1	1	1
Utenlandske	7	-	2
4. Ihendehaverobligasjoner i alt ²⁾	930	1 461	1 999
Statsforvaltningen	1	1	129
Kommuneforvaltningen inkl. kommune- foretak	11	15	17
Statsbanker	2	0	0
Private kredittforetak	30	68	143
Statsforetak	7	16	30
Andre norske sektorer	47	111	96
Utlandet	832	1 250	1 584
5. Aksjer ²⁾	1 617	1 883	2 855
Forretningsbanker	149
Statsbanker	5
Forsikringsselskaper	369
Private kredittforetak	10
Private finansieringsselskaper	52
Statsforetak	65
Andre norske sektorer	494
Utlandet	473	546	494
6. Utlån før avskrivning ³⁾	4 804	5 535	5 911
7. Andre fordringer	3 751	4 251	5 682
Forsikringsselskaper	866	714	1 061
Andre norske sektorer	1 992	2 614	3 417
Utlandet	893	923	1 204
8. Realkapital	1 235	1 549	1 977
Fast eiendom	1 152	1 443	1 813
Driftsmidler	83	106	164
Aktiva i alt før avskrivning	16 783	18 886	22 895
- En bloc-avskrivning	2	0	0
Aktiva i alt etter en bloc-avskrivning .	16 781	18 886	22 895
P a s s i v a			
1. Aksjekapital	785	892	1 040
2. Lån	200	154	443
Forretnings- og sparebanker	5	8	10
Forsikringsselskaper	49	31	249
Andre norske sektorer	143	115	182
Utlandet	3	0	2
3. Annen gjeld	3 343	3 828	4 989
Forsikringsselskaper	1 404	977	1 329
Andre norske sektorer	1 213	1 990	2 548
Utlandet	726	861	1 112
4. Tekniske reserver	10 747	12 162	13 963
Premiereserve	3 873	4 786	5 584
Erstatningsreserve	6 874	7 376	8 379
5. Garantifond	82	83	76
6. Andre fond og avsetninger (inkl. skattefond)	1 624	1 767	2 384
Passiva i alt	16 781	18 886	22 895

1) Statistikken omfatter også Den Norske Krigsforsikring for Skip, Statens Varekrigsforsikring og tall for gjensidige branntrygdslag og gjensidige sjøforsikringsselskaper.

2) Bokført verdi.

3) Spesifikasjon på sektor og næring i tabellene 2 og 3.

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

Låntakersektor	1981	1982	1983*
I ALT	4 804	5 535	5 911
A. Offentlig forvaltning	300	325	352
01. Statsforvaltningen	100	100	102
02. Trygdeforvaltningen	-	0	1
03. Kommuneforvaltningen inkl. kommuneforetak.....	200	225	249
Av dette			
031 Fylkeskommuner.....	92
032 Kommuner.....	107
033 Kommuneforetak.....	50
B. Finansinstitusjoner	1 086	1 334	1 182
06. Forretningsbanker	16	4	8
07. Sparebanker.....	7	2	2
10. Private kredittforetak	2	3	20
11. Private finansieringsselskaper	1 051	1 315	1 142
13. Skadeforsikringsselskaper	10	10	10
C. Andre innenlandske sektorer.....	3 415	3 871	4 371
14. Statsforetak	47	50	49
15. Private ikke-personlige foretak	2 239	2 506	2 628
16. Personlige foretak	250	279	223
17. Personlig næringsdrivende.....	117	137	327
18. Lønnstakere o.l.	667	789	988
20. Andre private sektorer	95	110	156
D. Utlandet	3	5	6
E. Spesifikasjoner:			
1. Foretak, kommuner og privatpersoner (sum sektor 03 og 14-20)	3 615	4 096	4 620
2. Av post 18 boliglån	563	671	916

Tabell 3. Skadeforsikringselskaper. Utlån etter låntakernæring¹⁾ pr. 31. desember. Mill.kr

Låntakernæring	1981	1982	1983*
I ALT	2 653	2 972	3 227
01. Jordbruk og skogbruk	69	85	82
02. Fiske og fangst	62	69	78
03. Oljeutvinning og bergverksdrift	5	5	3
031. Utvinning av råolje og naturgass	0	1	0
032. Bergverksdrift	5	4	3
Industri i alt	940	1 034	1 036
04. Produksjon av næringsmidler, drikkevarer og tobakksvarer.....	181	276	243
05. Produksjon av tekstilvarer, bekledningsvarer, lær og lærvarer..	36	35	33
06. Produksjon av trevarer.....	144	150	140
07. Treforedling	60	66	81
08. Grafisk produksjon og forlagsvirksomhet	56	45	49
09. Produksjon av kjemiske produkter, mineralolje-, kull-, gummi-, og plastprodukter	96	87	75
10. Produksjon av mineralske produkter	37	46	58
11. Produksjon av metaller	70	60	62
12. Bygging av fartøyer.....	44	55	54
13. Produksjon av verkstedprodukter (ekskl. bygging av fartøyer) .	124	121	125
131. Produksjon av oljerigger mv.	1	1	2
132. Produksjon av andre verkstedprodukter.....	123	120	123
14. Industriproduksjon ellers	92	93	116
15. Kraft- og vannforsyning 2).....	32	22	19
16. Bygge- og anleggsvirksomhet	172	190	236
161. Oljeboring på kontraktbasis	0	0	-
162. Annen bygge- og anleggsvirksomhet.....	172	190	236
17. Varehandel	436	509	582
171. Engroshandel med råolje og naturgass	32	35	35
172. Detaljhandel, agenturhandel og engroshandel (ekskl. råolje og naturgass)	404	474	547
18. Hotell- og restaurantdrift	79	86	93
19. Utenriks sjøfart	43	43	28
20. Transport, lagring, post- og telekomm. (ekskl. utenriks sjøfart)	122	127	180
201. Rørtransport	-	-	-
202. Annen transport og lagring.....	122	127	179
203. Post og telekommunikasjoner	0	0	1
21. Finansiering, eiendomsdrift og forretningsmessig tjeneste- yting	584	694	783
211. Investerings- og holdingselskaper mv.	41	67	82
212. Utleie av boligbygg og andre bygg	271	314	398
213. Forretningsmessig tjenesteyting	272	313	303
22. Offentlig, sosial og privat tjenesteyting	109	108	107

1) Omfatter foretak i sektorene 14 Statsforetak, 15 Private ikke-personlige foretak, 16 Personlige foretak og 17 Personlig næringsdrivende.

2) Kommunale kraft- og vannverk er tatt med under Kommuneforetak, jfr. tabell 2.

Tabell 4. Skadeforsikringsselskaper. Resultatregnskap. Mill.kr

	1981	1982	1983*
UTGIFTER			
1. Underskudd fra forrige regnskapsår	80	9	3
2. Premier for avgitte gjenforsikringer	4 382	5 226	5 473
3. Betalte erstatninger (inkl. omkostninger ved skadeoppgjør)	7 777	9 769	10 190
4. Forvaltningsomkostninger	2 750	3 261	3 781
4.1. Provisjoner og øvrige agenturomkostninger	1 129	1 332	1 761
4.2. Godtgjørelse til representantskap, styre og forretnings- fører	18	18	21
4.3. Øvrige forvaltningsomkostninger	1 603	1 911	1 999
5. Avsatt til påløpne, ikke utliknede skatter	55	54	55
6. Avskrivninger og tap på aktiver	69	96	122
6.1. Avskrivninger på fast eiendom	14	15	42
6.2. Avskrivninger på inventar og driftsmidler	23	40	53
6.3. Avskrivninger på verdipapirer.....	13	27	17
6.4. Kurstap på verdipapirer ved salg og uttrekning	8	2	0
6.5. Andre avskrivninger og tap på aktiver.....	11	12	10
7. Tekniske reserver (for egen regning) overført til neste regnskapsår	10 747	12 148	13 922
7.1. Premierreserve	3 873	4 786	5 538
7.2. Erstatningsreserve	6 874	7 362	8 384
8. Minskning ved omregning av de tekniske reserver etter ultimo kurser	9	0	83
9. Overført til øvrige reserver og avsetninger	95	41	161
10. Øvrige utgifter	320	318	280
11. Overskudd disponert	807	941	1 326
11.1. Til reservefondet	118	64	120
11.2. Til øvrige reserver og avsetninger	92	117	151
11.3. Til aksjonærene	103	113	121
11.4. Tantieme	1	0	0
11.5. Til andre formål	15	12	184
11.6. Overført til neste regnskapsår	478	635	750
I alt	27 091	31 863	35 396

Tabell 4 (forts.). Skadeforsikringsselskaper. Resultatregnskap. Mill.kr

	1981	1982	1983*
INNTEKTER			
20. Overskudd fra forrige regnskapsår	393	478	638
21. Premier	11 426	13 218	15 039
22. Gjenforsikringsselskapers andel i betalte erstatninger	2 940	3 845	3 659
23. Gjenforsikringsselskapers andel i forvaltningsomkostninger	977	1 154	1 198
23.1. Provisjoner og øvrige agenturomkostninger.....	976	1 153	1 197
23.2. Øvrige forvaltningsomkostninger	1	1	1
24. Inntekter av aktiver	1 467	1 922	2 174
24.1. Renter og aksjeutbytte	1 168	1 481	1 619
24.1.1. Renter	1 087	1 393	1 467
24.1.2. Aksjeutbytte	81	88	152
24.2. Driftsoverskudd på fast eiendom	114	164	144
24.3. Tilskrivning på verdipapirer	30	32	37
24.4. Kursgevinst på verdipapirer ved salg og uttrekning	63	74	253
24.5. Andre inntekter av aktiver	92	171	121
25. Tekniske reserver (for egen regning) overført fra forrige regnskapsår	9 443	10 747	11 778
25.1. Premierreserve	3 501	3 873	4 498
25.2. Erstatningsreserve	5 942	6 874	7 280
26. Økning ved omregning av de tekniske reserver etter ultimo kurser	48	126	52
27. Overført fra øvrige reserver og avsetninger	59	15	135
28. Øvrige inntekter	283	281	596
29. Underskudd dekket.....	55	77	127
29.1. Ved overføring fra reservefondet	2	-	0
29.2. Ved overføring fra øvrige reserver og avsetninger	-9	23	1
29.3. Ved andre disposisjoner	51	23	49
29.4. Overført til neste regnskapsår	11	31	77
I alt	27 091	31 863	35 396

Tabell 5. Skadeforsikringsselskaper. Premier og skadeerstatninger etter forsikringsarter. Mill.kr

	1981	1982	1983*
1. Premier for direkte ¹⁾ overtatte forsikringer avslutter i Norge .	7 829	9 052	10 330
1.1. Sum transportforsikring (inkl. krig).....	2 079	2 461	2 994
1.1.1 Kasko, interesse, ansvar mv. for skip, tegnet i norske kroner.....	729	780	1 043
1.1.2 Kasko, interesse, ansvar mv. for skip, tegnet i utenlandsk valuta (omregnet til norske kroner).....	770	915	1 063
1.1.3 Kasko, interesse, ansvar mv. for oljeborerigger (inkl. boreskip) og utvinningsplattformer, tegnet i norske kroner.....	118	152	149
1.1.4 Kasko, interesse, ansvar mv. for oljeborerigger (inkl. boreskip) og utvinningsplattformer, tegnet i utenlandsk valuta (omregnet til norske kroner).....	168	297	405
1.1.5 Vareforsikring	294	317	334
1.2. Brannforsikring	2 651	3 108	3 109
1.3. Motorvognforsikring	2 193	2 427	3 041
1.4. Andre forsikringsarter	906	1 056	1 186
2. Premier for egen regning	6 569	7 324	8 319
3. Betalte erstatninger for direkte ¹⁾ overtatte forsikringer avsluttet i Norge	5 491	6 461	6 801
3.1. Sum transportforsikring (inkl. krig)	1 746	1 942	2 137
3.1.1 Kasko, interesse, ansvar mv. for skip, utbetalt i norske kroner.....	537	606	832
3.1.2 Kasko, interesse, ansvar mv. for skip, utbetalt i utenlandsk valuta (omregnet til norske kroner).....	625	818	805
3.1.3 Kasko, interesse, ansvar mv. for oljeborerigger (inkl. boreskip) og utvinningsplattformer, utbetalt i norske kroner.....	12	52	86
3.1.4 Kasko, interesse, ansvar mv. for oljeborerigger (inkl. boreskip) og utvinningsplattformer, utbetalt i utenlandsk valuta (omregnet til norske kroner).....	375	303	229
3.1.5 Vareforsikring	197	163	185
3.2. Brannforsikring	1 681	2 089	1 865
3.3. Motorvognforsikring	1 647	1 877	2 143
3.4. Andre forsikringsarter	417	553	656
4. Betalte erstatninger for egen regning	4 601	5 409	5 728

1) Ekskl. avgitt koassuranse og overtatt reassuranse.

(SU nr. 50, 1984)

JORDBRUKET. UTVALSTELJING FOR 1984

På grunnlag av utvalsteljinga for jordbruket pr. 20. juni 1984 har Statistisk Sentralbyrå rekna ut talet på driftseiningar, jordbruksareal i drift og talet på storfe og sau.

I tillegg til utvalsteljinga pr. 20. juni blir det samla inn oppgåver over dyretal pr. 1. januar og 1. august for dei som søker om produksjonstilskott for husdyr.

Driftseiningar

Utvalsteljinga viser at det pr. 20. juni var 107 100 einingar med minst 5 dekar jordbruksareal i drift. Dette er ein nedgang på 3 000 frå i fjor, medan nedgangen frå 1982 til 1983 var 3 300 og dei to førre åra 2 800 bruk pr. år.

Frå 1983 til 1984 er det blitt 1 500 færre einingar med 5-20 dekar jordbruksareal i drift, 1 600 færre einingar med 20-50 dekar og 700 færre einingar med 50-100 dekar. Talet på einingar med minst 100 dekar jordbruksareal i drift har auka med 800.

Jordbruksareal i drift

Samla jordbruksareal i drift på einingar med minst 5 dekar er utrekna til 9 527 000 dekar. Det har dei siste åra vore auke i jordbruksarealet frå år til år. På fire år auka arealet med 170 000 dekar.

Storfe og sau

Kutalet pr. 20. juni 1984 er utrekna til 383 100, som er ein auke på 2 500 frå i fjor. Talet på andre storfe er utrekna til 581 400. Dette er ein nedgang på 13 400 frå i fjor.

Talet på sau over 1 år er utrekna til 1 001 000. Det er 40 000 fleire enn i 1983.

Tabell 1. Driftseiningar etter fylke og etter bruksstorleik¹⁾

Fylke	1979 ²⁾	1981 ³⁾	1982 ³⁾	1983 ³⁾	1984 ³⁾
Jordbruksareal i drift					
HEILE LANDET	125 302	116 163	113 406	110 092	107 083
<u>Fylke</u>					
Østfold	5 421	5 201	5 120	5 231	5 105
Akershus og Oslo	5 814	5 343	5 271	5 173	5 099
Hedmark	10 787	10 084	9 930	9 735	9 472
Oppland	11 235	10 501	10 266	9 977	9 840
Buskerud	6 713	6 316	6 268	6 042	5 912
Vestfold	3 991	3 796	3 636	3 718	3 649
Telemark	5 262	5 010	4 932	4 815	4 636
Aust-Agder	3 008	2 462	2 388	2 208	2 143
Vest-Agder	4 043	3 577	3 456	3 353	3 340
Rogaland	8 791	8 363	8 238	8 147	8 078
Hordaland	10 302	9 360	9 170	8 905	8 563
Sogn og Fjordane	8 870	8 205	8 064	7 843	7 697
Møre og Romsdal	9 995	9 510	9 245	8 802	8 403
Sør-Trøndelag	7 801	7 511	7 311	7 108	6 964
Nord-Trøndelag	7 370	6 980	6 964	6 772	6 656
Nordland	8 854	7 847	7 410	6 940	6 587
Troms	5 376	4 787	4 483	4 214	3 921
Finmark	1 669	1 312	1 252	1 111	1 017
<u>Jordbruksareal i drift</u>					
5 - 19,9 dekar	24 553	19 214	18 112	16 328	14 798
20 - 49,9 "	37 464	33 919	32 240	30 525	28 902
50 - 99,9 "	32 716	32 194	31 289	30 170	29 468
100 - 199,9 "	21 632	21 995	22 654	23 663	24 312
200 - "	8 937	8 841	9 111	9 405	9 603

1) Gjeld einingar med minst 5 dekar jordbruksareal i drift.

2) Landbruksteljinga 1979.

3) Utvalsteljinga pr. 20. juni.

Tabell 2. Jordbruksareal i drift. Fylke/bruksstorleik. Dekar¹⁾

Fylke	1980 ²⁾	1981 ²⁾	1982 ²⁾	1983 ²⁾	1984 ²⁾
Jordbruksareal i drift					
HEILE LANDET	9 358 000	9 365 300	9 413 200	9 484 700	9 527 200
<u>Fylke</u>					
Østfold	743 000	747 100	747 000	765 000	773 500
Akershus og Oslo	800 100	783 700	786 700	791 800	799 500
Hedmark	995 600	1 007 000	1 026 600	1 040 200	1 043 900
Oppland	890 400	880 900	886 000	894 700	903 300
Buskerud	489 700	491 000	486 600	491 300	495 700
Vestfold	431 600	436 100	433 500	434 600	449 600
Telemark	254 800	257 300	260 300	258 000	252 200
Aust-Agder	109 000	108 300	104 700	103 000	101 400
Vest-Agder	169 900	168 000	171 700	175 700	179 400
Rogaland	733 400	738 800	753 000	763 500	768 900
Hordaland	463 500	460 300	457 300	457 500	452 400
Sogn og Fjordane	436 800	428 400	429 900	424 400	423 000
Møre og Romsdal	550 200	550 400	555 200	558 300	559 100
Sør-Trøndelag	664 900	678 600	679 200	688 900	691 900
Nord-Trøndelag	786 600	786 700	792 500	800 300	812 300
Nordland	504 900	497 500	498 400	496 500	491 600
Troms	245 300	254 700	254 000	250 200	242 400
Finmark	88 500	90 400	90 500	90 900	87 200
<u>Jordbruksareal i drift</u>					
5 - 19,9 dekar	242 500	229 400	217 300	199 000	180 700
20 - 49,9 "	1 169 700	1 121 800	1 072 400	1 017 400	967 400
50 - 99,9 "	2 263 300	2 249 700	2 190 700	2 116 800	2 064 100
100 - 199,9 "	2 955 700	3 024 800	3 114 200	3 254 600	3 352 500
200 - "	2 726 800	2 739 500	2 818 700	2 897 000	2 962 500

1) Gjeld einingar med minst 5 dekar jordbruksareal i drift.

2) Utvalsteljinga pr. 20. juni.

Tabell 3. Storfe og sau pr. 20. juni 1984 etter fylke og etter bruksstorleik¹⁾

Fylke Jordbruksareal i drift	Storfe		Sau	
	I alt	Ku	I alt	Over 1 år
HEILE LANDET	964 500	383 100	2 351 000	1 001 200
<u>Fylke</u>				
Østfold	26 000	9 900	9 200	4 000
Akershus og Oslo	29 100	10 200	17 500	7 300
Hedmark	56 100	23 300	137 200	53 900
Oppland	98 000	39 600	200 500	80 500
Buskerud	25 200	8 900	109 400	43 600
Vestfold	11 300	4 100	4 500	1 900
Telemark	12 300	4 900	72 000	30 000
Aust-Agder	10 200	4 000	39 800	16 200
Vest-Agder	26 000	9 200	50 100	21 700
Rogaland	162 800	67 400	399 000	168 600
Hordaland	57 500	22 400	268 700	120 000
Sogn og Fjordane	60 100	26 000	267 300	121 900
Møre og Romsdal	96 600	38 300	165 900	72 100
Sør-Trøndelag	98 100	37 100	143 700	60 500
Nord-Trøndelag	99 300	39 000	96 100	39 000
Nordland	66 000	26 000	201 800	86 500
Troms	20 400	8 600	138 000	60 200
Finnmark	9 500	4 400	30 500	13 400
<u>Jordbruksareal i drift</u>				
5 - 19,9 dekar	3 200	600	125 300	55 200
20 - 49,9 "	46 600	11 900	641 200	281 000
50 - 99,9 "	223 500	87 400	851 000	366 600
100 - 199,9 "	457 400	192 400	575 200	234 800
200 - "	233 800	90 900	158 300	63 500

1) Gjeld einingar med minst 5 dekar jordbruksareal i drift.

Tabell 4. Driftseiningar¹⁾ med ku og sau og talet på dyr etter buskapsstorleik

Buskapsstorleik	Driftseiningar				Dyretal			
	1969 ²⁾	1979 ³⁾	1983 ⁴⁾	1984 ⁴⁾	1969 ²⁾	1979 ³⁾	1983 ⁴⁾	1984 ⁴⁾
Ku								
I alt	82 177	38 906	34 784	34 505	436 353	372 288	380 600	383 100
1 - 4	44 687	10 809	6 233	5 883	107 484	27 292	16 300	15 600
5 - 9	26 911	12 338	10 902	10 202	175 678	84 932	77 600	72 700
10 - 19	9 164	12 203	14 185	14 948	115 571	164 240	194 000	202 600
20 - 29	} 1 415	2 692	2 680	2 696	} 37 620	62 292	62 200	62 200
30 -		864	785	775		33 532	30 400	30 000
Sau (vaksne og lam)								
I alt	69 310	44 747	38 730	37 736	840 755	1 952 092	2 272 100	2 351 000
1 - 9	18 420	6 055	3 296	2 971	108 086	36 042	19 700	17 200
10 - 19	21 784	11 203	7 017	6 066	303 772	160 978	102 700	90 200
20 - 49	20 605	16 181	13 900	13 532	618 906	503 717	452 300	440 200
50 - 99	5 984	6 907	8 364	8 334	403 659	472 593	575 700	578 000
100 - 199	} 2 517	3 274	4 395	4 869	} 406 332	778 762	600 800	658 100
200 -		1 127	1 757	1 966		521 000	567 300	

1) Gjeld einingar med minst 5 dekar jordbruksareal i drift.

2) Jordbruksteljing 1969.

3) Landbruksteljing 1979.

4) Utvalsteljing pr. 20. juni.

(SU nr. 50, 1984)

KJØTKONTROLLEN 1.-3. KVARTAL 1984. FØREBELS TAL

Statistisk Sentralbyrås månadsstatistikk over kjøtkontrollen viser at det i 1.-3. kvartal 1984 blei kontrollert 132 000 tonn slakt, mot 135 000 tonn i same periode i 1983. Tala gjeld godkjend vare ved førstegongskontroll av innanlands slakt etter oppgaver frå kontrollveterinærane.

Av det kontrollerte slaktet i 1.-3. kvartal 1984 var det 784 400 heile slakt av svin (750 500), 237 200 heile slakt av ku, kvige og okse (256 600), 43 400 heile slakt av kalv (43 800) og 417 100 heile slakt av sau (410 000). Tala i parentes er for 1983.

Tabell 1. Offentleg kjøtkontroll. Førstegongskontrollerte godkjende slakt. 1.-3. kvartal. Tal slakt

Ar/fylke ¹⁾	Hest	Ku	Kvige/ okse	Kalv	Sau	Geit	Svin	Fjørfe	Rein
1980	1 683	78 777	150 145	24 190	281 562	15 915	703 015	9 449 593	25 085
1981	2 031	89 417	155 104	20 959	268 312	16 850	715 931	9 853 354	25 751
1982	1 784	95 749	182 901	42 576	448 680	18 997	766 718	9 103 452	27 246
1983	1 600	102 514	154 087	43 846	409 958	23 124	750 514	9 623 497	23 191
1984*	1 603	96 064	141 172	43 390	417 128	21 865	784 350	9 288 863	22 009
1 9 8 4 *									
Østfold	125	2 319	3 039	1 237	409	1 255	64 064	4 478 197	3
Akershus og Oslo .	342	5 689	9 444	1 504	14 304	278	101 664	334 070	5
Hedmark	34	4 390	6 016	2 144	10 214	397	23 601	1 432 448	8
Oppland	91	9 429	11 881	4 348	33 588	1 840	72 777	-	-
Buskerud	85	3 304	4 534	1 056	26 867	887	17 688	-	-
Vestfold	86	233	171	176	96	3	44 193	551 306	-
Telemark	91	1 045	2 001	520	14 891	267	16 549	177 179	23
Aust-Agder	28	445	932	247	3 943	16	4 634	-	-
Vest-Agder	58	2 215	4 021	1 100	12 264	54	9 349	-	2
Rogaland	197	15 530	18 004	14 388	114 262	1 786	181 833	1 777 606	-
Hordaland	104	6 033	11 798	1 948	55 165	2 285	40 260	63 244	1
Sogn og Fjordane .	64	6 475	11 192	2 216	37 704	4 668	16 067	-	-
Møre og Romsdal ..	52	10 255	14 719	3 629	14 889	3 868	22 510	-	-
Sør-Trøndelag	140	11 906	19 205	3 587	27 293	646	26 905	268 859	385
Nord-Trøndelag ...	43	7 747	10 097	2 764	13 291	261	120 372	205 954	1 144
Nordland	33	6 444	10 510	1 274	25 780	1 335	15 379	-	402
Troms	23	1 599	2 320	724	10 306	1 903	3 275	-	396
Finnmark	7	1 006	1 288	528	1 862	116	3 230	-	19 640

1) Slakt kontrollert av kontrollveterinær i vedkomande fylke.

Tabell 2. Offentleg kjøtkontroll. Førstegongskontrollerte godkjende slakt. 1.-3. kvartal. Tonn slakt

År/fylke ¹⁾	I alt	Hest	Ku	Kvige/ okse	Kalv	Sau	Svin	Fjørfe	Anna kjøt
1980	127 651	426	18 150	31 798	1 515	5 599	57 902	8 494	3 768
1981	132 739	512	20 469	34 268	1 351	5 356	58 697	9 072	3 014
1982	142 306	445	21 759	38 729	2 285	8 802	59 451	7 628	3 206
1983	135 320	403	23 103	32 659	1 853	8 254	57 688	8 215	3 144
1984*	131 993	403	21 432	29 739	1 708	8 363	60 061	8 038	2 250
1 9 8 4 *									
Ostfold	10 188	33	528	715	42	10	4 932	3 904	25
Akershus og Oslo .	12 088	89	1 283	2 143	51	286	7 964	266	6
Hedmark	5 812	9	1 025	1 255	131	217	1 801	1 368	7
Oppland	11 178	23	2 098	2 513	260	701	5 563	-	20
Buskerud	3 803	21	749	1 033	42	587	1 360	-	10
Vestfold	3 916	21	53	34	5	3	3 376	423	2
Telemark	2 452	24	234	420	19	283	1 279	185	9
Aust-Agder	756	7	100	213	7	69	356	-	3
Vest-Agder	2 365	15	501	854	33	249	710	-	3
Rogaland	25 282	46	3 462	3 937	403	2 219	13 791	1 412	12
Hordaland	8 075	26	1 275	2 413	101	1 086	3 084	72	19
Sogn og Fjordane .	5 723	14	1 352	2 191	122	786	1 224	-	34
Møre og Romsdal ..	7 670	13	2 286	3 096	139	314	1 714	-	108
Sør-Trøndelag	9 859	34	2 662	4 121	157	516	2 086	263	19
Nord-Trøndelag ...	13 644	10	1 781	2 159	105	240	9 168	144	37
Nordland	6 245	7	1 461	2 007	51	537	1 175	-	1 007
Troms	1 435	6	359	436	26	222	244	-	140
Finnmark	1 502	1	223	199	14	40	236	-	788

1) Slakt kontrollert av kontrollveterinær i vedkomande fylke.

(SU nr. 50, 1984)

HJELPEORDNINGER FOR HJEMMENE 1983

Statistisk Sentralbyrås statistikk over hjelpeordninger for hjemmene viser at 38 883 hjem fikk husmorvikarhjelp og 110 781 hjem fikk hjemmehjelp for eldre og uføre i 1983. De tilsvarende tall for 1982 var 41 569 og 106 619.

Alle landets kommuner hadde ordning med hjemmehjelp for eldre og uføre ved utgangen av 1983. 12 av kommunene var uten husmorvikarordning.

I 415 kommuner var det satt i verk andre tiltak innen hjemmehjelpen.

Ved utgangen av 1983 var det 2 127 husmorvikarer og 43 184 hjemmehjelpere for eldre og uføre i arbeid. Av disse arbeidet 1 179 husmorvikarer og 801 hjemmehjelpere på heltid.

Utgiftene til hjelpeordninger for hjemmene var i 1983 i alt 1 360 mill. kroner. Kommunenes nettoutgifter var 635 mill. kroner. Staten bidrog med 556 mill. kroner. Resten ble dekket av de hjem som fikk hjelp, ved refusjoner fra folketrygden og av private organisasjoner.

Hjelpeordninger for hjemmene. Fylke

Ar/fylke	Husmorvikartjeneste		Hjemmehjelp for eldre og uføre mv.		Brutto utgifter i 1 000 kroner
	Husmorvikarer pr. 31/12	Hjem som fikk hjelp ¹⁾	Hjemmehjelpere pr. 31/12	Hjem som fikk hjelp ¹⁾	
1979	2 170	46 754	44 102	92 102	736 698
1980	2 259	45 838	44 694	98 390	869 086
1981	2 125	44 316	44 795	105 534	1 052 901
1982	2 098	41 569	44 220	106 619	1 213 171
1983	2 127	38 883	43 184	110 781	1 360 202
1 9 8 3:					
Østfold	69	1 441	2 107	7 312	73 200
Akershus	122	2 429	2 988	7 453	89 846
Oslo	67	736	2 865	10 548	146 936
Hedmark	69	1 502	3 306	6 094	71 745
Oppland	79	1 503	2 392	5 819	72 214
Buskerud	96	1 641	2 860	6 879	77 539
Vestfold	101	1 601	1 879	6 009	68 733
Telemark	104	1 457	1 588	4 251	52 937
Aust-Agder.....	87	1 782	1 276	2 941	35 329
Vest-Agder.....	134	1 299	1 661	3 824	45 316
Rogaland	139	3 342	1 836	7 266	86 897
Hordaland	235	5 593	3 084	10 854	149 111
Sogn og Fjordane	77	1 633	1 437	2 516	32 934
Møre og Romsdal	130	3 205	2 796	6 605	77 764
Sør-Trøndelag	155	3 088	2 239	5 988	71 331
Nord-Trøndelag	142	1 791	2 058	3 735	45 196
Nordland	130	2 416	3 721	6 952	89 455
Troms	97	1 507	2 239	3 890	50 677
Finnmark	94	917	852	1 845	23 042

1) Samme hjem kan ha fått flere former for hjemmehjelp.

(SU nr. 50, 1984)

DØDSFALL VED ULYKKER, SELVMORD OG DRAP I 1983

Statistisk Sentralbyrås dødsårsaksstatistikk for 1983 viser at 1 137 menn og 736 kvinner døde som følge av ulykker og skader. Det ble registrert 602 selvmord (433 menn og 169 kvinner) og 51 drap (31 menn og 20 kvinner). Tallene omfatter i alt 57 voldsomme dødsfall blant nordmenn som midlertidig oppholdt seg utenfor landets grenser, men som var bosatt i Norge (medregnet sjøfolk i utenriksfart).

Tabell 1. Voldsomme dødsfall¹⁾ etter de dodes kjønn

Femårsperiode/år	Menn				Kvinner			
	I alt	Ulykker og skader	Selv-mord	Drap	I alt	Ulykker og skader	Selv-mord	Drap
1961-1965	1 402	1 180	212	10	683	612	62	9
1966-1970	1 480	1 244	221	15	746	665	74	7
1971-1975	1 616	1 328	271	17	798	695	94	9
1976-1980	1 591	1 223	345	23	871	730	128	13
1982	1 649	1 204	421	24	942	769	155	18
1983	1 601	1 137	433	31	925	736	169	20

1) Årsgjennomsnitt for femårsperiodene.

Totalt sett ble det registrert 100 færre dødsulykker i 1983 enn i 1982 (67 blant menn og 33 blant kvinner). Regnet pr. 100 000 innbyggere var dødeligheten i 1983 av ulykker og skader 56 for menn (59 i 1982) og for kvinner 35 (37 i 1982).

Tabell 2. Dødsfall ved ulykker etter de dodes kjønn og skadenes ytre årsak

Ulykkens/skadens ytre årsak	Menn				Kvinner			
	Årlig gjennomsnitt				Årlig gjennomsnitt			
	1966-1970	1971-1975	1976-1980	1983	1966-1970	1971-1975	1976-1980	1983
Transport med jernbane.....	17	11	8	6	2	4	4	5
Transport med motorkjøretøy....	377	398	332	302	142	148	123	126
Annen landtransport.....	9	7	6	11	3	3	5	5
Luftfart	10	21	16	7	-	11	1	2
Transport til sjøs (unnt. drukning)	36	34	39	16	-	1	1	2
Drukning under skipsfart, fiske	81	73	50	64	2	2	-	1
Drukning fra liten båt	77	85	67	64	3	3	3	6
Drukning ellers	136	141	99	76	26	20	15	17
Forgiftning	53	66	75	69	10	11	15	15
Fall	252	284	311	355	416	438	489	502
Slag eller støt av fallende gjenstand	36	36	31	19	3	3	1	1
Forbrenning. Brann.....	40	38	50	32	18	16	22	14
Kvelning	31	23	27	29	17	12	15	11
Skytevåpen eller sprengstoff ...	14	18	9	13	-	1	-	-
Maskiner	13	12	9	5	-	-	1	-
Elektrisk strøm	7	9	5	5	-	1	1	-
Skred (naturkatastrofer)	8	5	4	1	3	-	3	-
Andre ulykker (inkl. senfølger)	46	58	65	54	17	17	23	20
Skader hvor det er uklart om de skyldes ulykker eller er påført med hensikt ¹⁾	9	20	9	.	4	8	9
I alt	1 243	1 328	1 223	1 137	662	695	730	736

1) For årene 1971 inkludert i de respektive ulykkeskategorier.

Tabell 3. Voldsomme dødsfall etter de døde kjønn og alder, og skadens ytre årsak. 1983

Ulykkens/skadens ytre årsak	Alle al-		Under		5-9 år	10-14 år	15-49 år	50-69 år	70 år					
	dersgrupper		5 år						og over					
	M	K	M	K					M	K				
Transport med jernbane...	6	5	-	-	-	-	2	2	3	1	1	2		
Transport med motorkjøretøy	302	126	8	2	10	8	5	3	189	53	52	23	38	37
Annen landtransport.....	11	5	-	-	1	-	1	-	3	2	-	3	6	-
Luftfart	7	2	-	-	-	-	-	-	6	2	1	-	-	-
Transport til sjøs (unntatt drukning).....	16	2	-	-	-	-	-	-	12	1	3	-	1	1
Drukning under skipsfart, fiske	64	1	-	-	-	-	-	-	45	1	17	-	2	-
Drukning fra liten båt	64	6	-	-	1	-	1	1	34	1	18	4	10	-
Drukning ellers	76	17	7	2	3	1	3	-	38	5	18	3	7	6
Forgiftning	69	15	-	-	-	-	-	-	34	8	30	6	5	1
Fall	355	502	-	-	1	-	1	-	27	2	53	17	273	483
Slag eller støt av fallende gjenstand	19	1	-	-	1	1	1	-	7	-	5	-	5	-
Brann, forbrenning.....	32	14	1	-	-	-	-	-	8	2	8	3	15	9
Kvelning	29	11	2	2	1	-	1	-	6	-	12	1	7	8
Skytevåpen eller sprengstoff	13	-	-	-	-	-	2	-	8	-	1	-	2	-
Maskiner	5	-	1	-	1	-	-	-	-	-	3	-	-	-
Elektrisk strøm	5	-	-	-	1	-	-	-	2	-	2	-	-	-
Skred og andre naturkatastrofer	1	-	-	-	-	-	1	-	-	-	-	-	-	-
Andre ulykker (inkl. senfølger)	54	20	-	-	-	-	1	-	30	1	13	2	10	17
Skader hvor det er uklart om de skyldes ulykker eller er påført med hensikt	9	9	-	-	-	-	-	-	5	2	3	5	1	2
Ulykker/skader i alt	1137	736	19	6	20	10	17	4	456	82	242	68	383	566
Selvmord	433	169	-	-	-	-	6	-	232	81	152	68	43	20
Drap	31	20	3	-	-	1	-	-	20	14	8	3	-	2
Voldsomme dødsfall i alt ..	1601	925	22	6	20	11	23	4	708	177	402	139	426	588

Fordelingen av dødsulykkene etter de døde alder viser stor overdødelighet blant menn i alle aldersgrupper opp til 70 år. 77 prosent av alle dødsulykker blant kvinner forekom i alderen 70 år og over.

Tabell 4. Dødsulykker blant menn og kvinner i de forskjellige aldersgrupper etter ulykkens art. 1983. Prosent

	Begge kjønn	Menn					Kvinner				
		Under 15 år	15-49 år	50-69 år	70 år og over	I alt	Under 15 år	15-49 år	50-69 år	70 år og over	I alt
Fall	46	4	6	22	71	31	-	3	25	85	68
Drukning.....	12	27	26	22	5	18	25	7	10	1	3
Veitrafikkulykker	24	44	42	21	12	28	65	67	38	7	18
Alle andre ulykker ...	18	25	26	35	12	23	10	23	27	7	11
I alt	100	100	100	100	100	100	100	100	100	100	100

I 1983 ble 46 prosent av alle dødsulykker registrert under fall (857 dødsfall). 88 prosent av disse dødsfall forekom blant befolkningen over 70 år, og rammet i disse aldersgruppene betydelig flere kvinner enn menn. De fleste snublet eller falt på samme høyde og pådrog seg lårhalsbrudd. Disse dødsfallene blir registrert under ulykker, selv om skadene ikke fører til døden umiddelbart, men til sengeleie med kompliserende sykdommer eller tilstander.

Tallet på dødsfall ved veitrafikkulykker steg fra 438 i 1982 til 444 i 1983. For menn var tallet omtrent uendret (314 i 1982, 313 i 1983), mens det var stigning for kvinner fra 124 i 1982 til 131 i 1983. Blant menn var det imidlertid stigning for aldersgruppene under 30 år. Blant kvinner var det økning for aldersgruppene 15-49 år og for dem over 70 år.

Tallene i dødsårsaksstatistikken, som bygger på de offisielle dødsmeldinger, ligger litt høyere enn samferdselsstatistikken oppgaver, som bygger på politirapporter. Årsaken er at dødsårsaksstatistikken omfatter alle dødsfall som inntreffer i løpet av ett år etter at ulykken fant sted, og at dødsulykker i utlandet er tatt med i dødsårsaksstatistikken dersom de døde var bosatt i Norge. Dødsfall ved transport med traktor eller bulldoser er også tatt med, selv om ulykken skjedde utenfor offentlig vei.

Tallet på drukningsulykker steg fra 213 i 1982 til 228 i 1983.

Ulykker og skader var i 1983 årsak til 31 prosent av alle dødsfall blant barn mellom 1 og 15 år. Av de 73 dødsfall ved ulykker i disse aldersgrupper var veitrafikkulykker og drukning årsak til 56. Det var en nedgang på 7 dødsfall ved veitrafikkulykker, mens tallet på dødsfall ved drukningsulykker var uendret (19 dødsfall).

Tallet på dødsulykker ved luftfart var 9 i 1983, mot 24 i 1982.

Tabell 5. Dødsfall ved veitrafikkulykker etter de døde kjønn og alder. 1983

	Begge kjønn		I alt		Under 15 år		15-29 år		30-49 år		50-69 år		70 år og over	
	An-tall	Pro-sent	Menn	Kvin-ner	M	K	M	K	M	K	M	K	M	K
I alt	444	100	313	131	25	13	148	36	44	19	52	26	44	37
Skade på:														
Fotgjengere, personer på kjelke spark o.l. .	117	26	63	54	12	7	9	5	7	2	12	12	23	28
Syklister	28	6	19	9	6	-	1	1	3	2	3	5	6	1
Motorsyklister	47	11	44	3	-	1	33	2	6	-	4	-	1	-
Fører av bil eller buss	134	31	113	21	-	-	66	6	21	10	19	5	7	-
Passasjer i bil eller buss	93	21	50	43	5	5	35	22	3	4	5	4	2	8
Fører eller passasjer:														
Traktor eller bulldoser	19	4	19	-	2	-	2	-	4	-	7	-	4	-
Annet kjøretøy	6	1	5	1	-	-	2	-	-	1	2	-	1	-

Tabell 6. Dødsfall ved drukning etter de døde kjønn og alder. 1983

	Begge kjønn		I alt		Under 15 år		15-29 år		30-49 år		50-69 år		70 år og over	
	An-tall	Pro-sent	Menn	Kvin-ner	M	K	M	K	M	K	M	K	M	K
I alt	228	100	204	24	15	4	45	3	72	4	53	7	19	6
Under skipsfart og fiske	65	29	64	1	-	-	16	1	29	-	17	-	2	-
Fra liten båt	70	31	64	6	2	1	17	1	17	-	18	4	10	-
I brønn eller dam ved hjemmet	1	-	1	-	-	-	-	-	-	-	-	-	1	-
Under bading.....	13	6	9	4	3	1	1	1	3	2	1	-	1	-
Gjennom isen	7	3	6	1	-	1	1	-	2	-	2	-	1	-
Fra kai eller brygge .	10	4	8	2	-	1	-	-	3	1	4	-	1	-
På annen kjent måte..	45	20	37	8	10	-	7	-	8	1	9	1	3	6
På ukjent måte	17	7	15	2	-	-	3	-	10	-	2	2	-	-

Tallet på selvmord viste stigning fra 576 i 1982 til 602 i 1983. Selvmordsfrekvensen pr. 100 000 innbyggere var 14,6 (21,2 for menn og 8,1 for kvinner) i 1983. Sammenliknet med året før var selvmordsfrekvensen steget både for menn og kvinner. For 1982 var tilsvarende tall 14,0 (20,7 for menn og 7,5 for kvinner).

Tabell 7. Selvmord etter de dødes kjønn og døds måte

E- listen 1965	Døds måte	I alt 1983		Menn				Kvinner			1983
		An- tall	Pst.	Årlig gjennomsnitt			Årlig gjennomsnitt				
				1966- 1970	1971- 1975	1976- 1980	1966- 1970	1971- 1975	1976- 1980		
950-952	Forgiftning	147	24,4	39	62	81	77	30	41	56	70
953	Henging.....	177	29,4	75	85	98	125	16	18	28	52
954	Drukning.....	57	9,5	17	23	21	30	19	23	22	27
955	Skytevåpen og ek- splosive stoffer ..	163	27,1	69	77	116	158	1	2	4	5
956	Skjærende og stikkende red- skaper	17	2,8	10	9	9	13	2	3	3	4
957	Utsprang fra høyt sted	30	5,0	7	11	11	20	5	6	9	10
958-959	Annen eller ikke oppgitt døds måte ..	11	1,8	5	5	9	10	1	2	6	1
	I alt	602	100,0	222	271	345	433	74	94	128	169
	Pr. 100 000 inn- byggere.....	14,6	.	11,6	13,8	17,2	21,2	3,9	4,7	6,3	8,1

(SU nr. 50, 1984)

BYGGEKOSTNADSIKDEKS FOR BOLIGER PR. 15. NOVEMBER 1984 (1978 = 100)

Statistisk Sentralbyrås byggekostnadsindeks for boliger steg med 0,2 prosent for enebolig av tre og 0,3 prosent for rekkehus av tre og boligblokk fra oktober til november i år. Indekstallene for november var henholdsvis 149,6, 150,2 og 149,7.

Materialindeksen var i november 152,7 for enebolig av tre, 154,9 for rekkehus av tre og 155,9 for boligblokk. Materialindeksen viste en stigning på 0,2 prosent for enebolig og 0,3 prosent for rekkehus og boligblokk fra oktober til november 1984.

Fra november 1983 til november 1984 steg totale byggekostnader for enebolig av tre med 4,4 prosent, for rekkehus av tre med 4,6 prosent og for boligblokk med 4,5 prosent. I samme periode steg materialindeksen for enebolig av tre med 3,6 prosent, for rekkehus av tre med 3,8 prosent og for boligblokk 3,7 prosent.

Tabell 1. Byggekostnadsindeks. Enebolig av tre

	Vekt 0/0	Okt. 1983	Nov. 1983	Okt. 1984	Nov. 1984
A - Total (A=B+C)	100,0	142,7	143,3	149,3	149,6
Materialer	100,0	146,7	147,4	152,4	152,7
B - Stein-, jord- og sementarbeid i alt ..	25,7	139,0	139,5	145,8	146,1
Materialer	18,4	146,1	146,6	151,7	151,8
C - Byggearbeid, unntatt stein-, jord- og sementarbeid i alt	74,3	143,9	144,5	150,4	150,8
Materialer	81,6	146,8	147,6	152,6	152,9
C ₁ - Tømring og snekring i alt	51,7	144,5	145,0	150,1	150,4
Materialer	62,6	146,1	146,4	150,9	151,1
C ₂ - Maling, tapetsering og legging av gulvbelegg i alt	6,2	135,4	136,4	143,1	143,3
Materialer	5,5	138,2	139,7	145,8	145,8
C ₃ - Rørleggerarbeid i alt	6,7	141,0	141,8	149,5	150,8
Materialer	7,8	144,0	144,9	152,7	154,3
C ₄ - Elektrikerarbeid i alt	3,9	163,8	164,8	173,5	173,7
Materialer ¹⁾	4,3	177,7	179,0	186,8	186,8

1) Indekstallene er utarbeidd av Installatørenes Service- og Opplysningskontor.

Tabell 2. Byggekostnadsindeks. Rekkehus av tre

	Vekt 0/0	Okt. 1983	Nov. 1983	Okt. 1984	Nov.. 1984
A - Total (A=B+C)	100,0	143,0	143,6	149,8	150,2
Materialer	100,0	148,4	149,3	154,5	154,9
B - Stein-, jord- og sementarbeid i alt ..	29,6	139,6	140,0	146,0	146,3
Materialer	18,4	150,1	150,5	155,0	155,2
C - Byggearbeid, unntatt stein-, jord- og sementarbeid i alt	70,4	144,3	145,2	151,4	151,8
Materialer	81,6	148,0	149,0	154,4	154,9
C ₁ - Tømring og snekring i alt	49,2	143,7	144,4	150,0	150,4
Materialer	58,9	145,7	146,5	151,2	151,5
C ₂ - Maling, tapetsering og legging av gulvbelegg i alt	7,5	139,6	140,7	147,3	147,6
Materialer	6,4	147,7	149,4	155,2	155,2
C ₃ - Rørleggerarbeid i alt	6,7	142,4	143,2	151,5	152,9
Materialer	8,2	146,3	147,3	155,8	157,5
C ₄ - Elektrikerarbeid i alt	5,3	164,1	165,2	173,8	174,0
Materialer ¹⁾	6,4	177,7	179,0	186,8	186,8

1) Indekstallene er utarbeidd av Installatørens Service- og Opplysningskontor.

Tabell 3. Byggekostnadsindeks. Boligblokk

	Vekt 0/0	Okt. 1983	Nov. 1983	Okt. 1984	Nov. 1984
A - Total (A=B+C)	100,0	142,6	143,2	149,3	149,7
Materialer	100,0	149,6	150,4	155,4	155,9
B - Stein-, jord- og sementarbeid i alt ..	45,2	139,9	140,3	146,3	146,7
Materialer	33,9	149,6	150,0	154,5	155,1
C - Byggearbeid, unntatt stein-, jord- og sementarbeid i alt	54,8	144,7	145,5	151,7	152,2
Materialer	66,1	149,6	150,6	155,8	156,4
C ₁ - Tømring og snekring i alt	28,1	143,9	144,8	150,3	150,8
Materialer	35,0	146,6	147,6	152,1	152,5
C ₂ - Maling, tapetsering og legging av gulvbelegg i alt	7,6	139,3	140,1	146,7	146,9
Materialer	6,6	147,9	149,1	154,6	154,6
C ₃ - Rørleggerarbeid i alt	7,1	142,0	142,8	151,0	152,4
Materialer	8,9	146,2	147,2	155,8	157,5
C ₄ - Elektrikerarbeid i alt	6,7	164,1	165,2	173,8	174,0
Materialer ¹⁾	8,7	177,7	179,0	186,8	186,8

1) Indekstallene er utarbeidd av Installatørens Service- og Opplysningskontor.

(SU nr. 50, 1984)

ELEKTRISITETSBALANSE FOR 3. KVARTAL 1984

Elektrisitetsbalansen fra Statistisk Sentralbyrå viser at nettoforbruket innenlands i 3. kvartal 1984 økte med 6,4 prosent i forhold til 3. kvartal 1983. Totalt fastkraftforbruk har økt med 6,2 prosent i samme tidsrom.

I de tre første kvartalene i år har det totale fastkraftforbruket økt med 7,9 prosent fra samme periode i 1983. Fastkraftforbruket i kraftintensiv industri har økt med 12,0 prosent. Alminnelig forbruk har gått opp med 5,4 prosent. Korrigert for temperaturforskjeller i forhold til et normalår, er økningen i alminnelig forbruk 3,2 prosent. Forbruket av tilfeldig kraft har økt med 24,8 prosent i de tre første kvartalene, og utgjorde nær 5 prosent av nettoforbruket.

I de siste fire kvartaler har det totale fastkraftforbruket gått opp med 8,6 prosent fra samme periode ett år tidligere. Økningen i kraftintensiv industri var 14,3 prosent. Annet fastkraftforbruk - som omfatter industri ikke spesifisert i oversikten, anleggskraft, tjenesteyting, husholdninger og jordbruk - har gått opp med 4,1 prosent i denne perioden.

Tall for 4. kvartal vil foreligge i mars 1985.

Forrige melding ble gitt i Statistisk ukehefte nr. 41, 1984.

Elektrisitetsbalanse. GWh. Foreløpige tall

	Fire kvartaler			1.-3. kvartal			3. kvartal		
	4.kv.1982	4.kv.1983	Endring i prosent	1983	1984	Endring i prosent	1983	1984	Endring i prosent
	t.o.m.	t.o.m.							
Produksjon av elektrisk kraft i alt	102 523	108 239	5,6	76 367	78 363	2,6	22 527	22 342	-0,8
Vannkraft	102 189	107 920	5,6	76 097	78 107	2,6	22 430	22 252	-0,8
Varmekraft	333	319	-4,2	270	254	-5,9	98	89	-9,2
+ Import	450	536	19,1	336	436	29,8	84	171	103,6
- Eksport	12 793	10 710	-16,3	10 635	7 528	-29,2	4 019	2 905	-27,7
= Brutto forbruk innenlands	90 180	98 065	8,7	66 069	71 270	7,9	18 592	19 608	5,5
- Pumpekraftforbruk	488	483	-1,0	441	466	5,7	147	128	-12,9
- Tap ¹⁾	10 237	10 658	4,1	7 424	7 606	2,5	1 997	1 976	-1,1
= Netto forbruk innenlands	79 455	86 924	9,4	58 203	63 198	8,6	16 448	17 505	6,4
Fastkraft i alt	76 429	82 991	8,6	55 908	60 334	7,9	15 803	16 781	6,2
Kraftintensiv industri	27 344	31 267	14,3	21 040	23 567	12,0	7 086	7 835	10,6
Alminnelig forbruk 2).	49 085	51 723	5,4	34 869	36 766	5,4	8 717	8 946	2,6
Bergverk	667	730	9,4	523	532	1,7	160	151	-5,6
Oljeraffinerier	201	219	9,0	149	165	10,7	55	54	-1,8
Treforedling	3 030	3 763	24,2	2 368	2 790	17,8	791	893	12,9
Transport	599	615	2,7	436	450	3,2	128	129	0,8
Annet fastkraftforbruk 3)	44 588	46 397	4,1	31 392	32 828	4,6	7 583	7 718	1,8
Tilfeldig kraft	3 026	3 933	30,0	2 295	2 864	24,8	645	724	12,2

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

2) Tallene er ikke temperaturkorrigert.

3) Restbestemt.

(SU nr. 50, 1984)

EMISJONER AV IHENDEHAVEROBLIGASJONER I OKTOBER 1984

Ifølge foreløpige oppgaver fra Statistisk Sentralbyrås kredittmarkedstatistikk ble det i oktober 1984 emittert ihendehaverobligasjoner for 1 396 mill.kr i norske kroner. Det var ingen emisjoner i utenlandsk valuta.

Av emisjonene i oktober falt 422 mill.kr på fylkeskommuner og kommuneforetak, 400 mill.kr på statsbanker, 454 mill.kr på private kredittforetak og 120 mill.kr på private foretak.

I tidsrommet januar-oktober 1984 ble det emittert ihendehaverobligasjoner for i alt 28 050 mill.kr.

Emitterte ihendehaverobligasjoner. Mill.kr

Låntakere	1983		1984	
	Oktober	Jan.-okt.	Oktober	Jan.-okt. ³⁾
A. Emisjoner i alt	2 347	26 598	1 396	28 050
B. Emisjoner i norske kroner	2 147	22 748	1 396	22 800
Statsforvaltningen ¹⁾	494	12 989	-	13 322
Kommuneforvaltningen inkl. kommune- foretak	475	2 293	422	2 479
Fylkeskommuner	58	266	25	55
Kommuner	195	195	-	290
Kommuneforetak	222	1 832	397	2 134
Forretningsbanker	-	22	-	20
Statsbanker	150	950	400	1 050
Private kredittforetak	697	5 863	454	4 887
Av dette:				
Realkredittforetak	406	3 082	296	2 952
Skiptfinansieringsforetak	-	377	-	405
Statsforetak	300	320	-	420
Private foretak	31	311	120	622
C. Emisjoner i utenlandsk valuta ²⁾	-	3 650	-	4 900
Statsforvaltningen	-	-	-	-
Kommuneforvaltningen inkl. kommune- foretak	-	436	-	698
Fylkeskommuner	-	-	-	-
Kommuner	-	436	-	698
Kommuneforetak	-	-	-	-
Forretningsbanker	-	1 597	-	1 416
Statsbanker	-	-	-	-
Private kredittforetak	-	743	-	1 206
Statsforetak	-	677	-	1 580
Private foretak	-	197	-	-
D. Emisjoner i eurokroner	200	200	-	350
Kommuner	-	-	-	150
Private kredittforetak	-	-	-	200
Statsforetak	200	200	-	-

1) Eksklusive spareobligasjonslån.

2) Beregnet etter månedenes gjennomsnittlige valutakurs.

3) Tall for september er korrigert.

(SU nr. 50, 1984)

HAGEBRUKET. AVLINGAR I 1984. FØREBELS TAL

Statistisk Sentralbyrå har rekna ut avlingane i hagebruket i 1984 på grunnlag av oppgåver frå fylkesgartnarane.

Fruktavlinga er utrekna til 86 000 tonn, eller 89 prosent av eit middelsår. I 1983 var avlinga av frukt 80 000 tonn.

Avlinga av hagebær er utrekna til 46 000 tonn mot 48 000 tonn i 1983.

Samla avling av grønsaker på friland er for 1984 utrekna til 155 000 tonn. I 1983 var grønsakavlinga på friland 132 000 tonn. For rosenkål, kinakål, "annan kål", bønner, raudbete, knollselleri, stilkselleri, rotpersille og salat er avlinga avgrensa til bruk som i alt dyrka minst 2 dekar grønsaker. Vidare er avlinga frå små kjøkkenhagar ikkje med i oppgåvene. Areal ein mangla oppgåver for utgjorde om lag 9 500 dekar, medan areal med avlingsoppgåver var 57 000 dekar i 1984.

Salat, agurk og tomat under glas/plast gav 20 000 tonn i 1984. Desse avlingstala gjeld berre einingar med minst 300 m² under glas/plast. Tilsvarende avling i 1983 var 18 000 tonn.

Avlingane i hagebruket 1984. Førebels tal

	Talet på einingar		Avling		Prosent av eit middelsår
			Kg. pr. eining	Tonn	
FRUKT I ALT	3 923 800	tre	.	86 162	89
Eple	2 167 100	"	21,9	47 392	82
Sommareple	610 100	"	20,4	12 432	85
Vintereple	1 577 000	"	22,2	34 960	81
Pære	345 600	"	33,9	11 726	106
Plomme	841 200	"	20,1	16 909	97
Søtkirsebær	224 400	"	23,0	5 156	101
Surkirsebær	325 600	"	15,3	4 979	95
HAGEBÆR I ALT	.	.	.	46 283	94
Rips	2 020 700	buskar	4,9	9 910	97
Stikkelsbær	728 000	"	4,2	3 072	95
Solbær	2 768 500	"	3,0	8 259	88
Jordbær	22 800	dekar	921	21 028	94
Bringebær	5 500	"	724	4 013	101
GRØNSAKER I ALT	.	.	.	174 850	106
GRØNSAKER PÅ FRILAND	56 970	dekar	.	154 742	106
Kål	23 490	"	2 823	66 319	105
Blomkål	7 650	"	1 474	11 137	102
Sommar- og haustkål	4 840	"	2 923	14 154	100
Vinterkål ¹⁾	8 590	"	4 226	36 298	109
Rosenkål ¹⁾	1 140	"	1 054	1 198	104
Kinakål ¹⁾	900	"	2 507	2 267	101
Annan kål ¹⁾	460	"	2 725	1 265	101
Gulrot ¹⁾	14 350	"	3 761	53 980	107
Bønner ¹⁾	1 290	"	866	1 114	104
Konserverserter	8 870	"	648	5 747	112
Purre ¹⁾	1 590	"	2 528	4 030	109
Raudbete ¹⁾	820	"	3 101	2 553	90
Matlauk ¹⁾	4 650	"	3 542	16 475	110
Knollselleri ¹⁾	740	"	2 146	1 586	108
Stilkselleri ¹⁾	200	"	2 400	468	104
Rotpersille ¹⁾	220	"	1 900	408	94
Agurk friland ¹⁾	460	"	2 617	1 216	117
Salat friland ¹⁾	290	"	2 881	845	101
GRØNSAKER UNDER GLAS/PLAST ²⁾	1 062	dekar	.	20 108	102
Salat ³⁾	308	"	1 787	550	101
Agurk	249	"	37 857	9 418	102
Tomat	506	"	20 044	10 140	103

1) Areal og avlingstal gjeld berre bruk med minst 2 dekar grønsaker i alt på friland.

2) Areal og avlingstal gjeld berre bruk med minst 300 m² under glas/plast.

3) Det er rekna med 100 gram pr. hovud.

(SU nr. 50, 1984)

KONSUMPRISINDEKSEN PR. 15. NOVEMBER 1984

Statistisk Sentralbyrås konsumprisindeks pr. 15. november 1984 viste en stigning på 0,2 prosent fra 15. oktober. Indekstallene var henholdsvis 164,4 og 164,1 (1979=100). Fra 15. november 1983 til 15. november 1984 steg konsumprisindeksen med 6,0 prosent. I gjennomsnitt for de elleve første månedene i år var indeksen 6,3 prosent høyere enn i tilsvarende periode i 1983.

Indekstallet for konsumgruppen matvarer steg med 0,8 prosent fra oktober til november i år. Hver av de tre konsumgruppene drikkevarer og tobakk, klær og skotøy og reiser og transport steg med 0,1 prosent. For møbler og husholdningsartikler steg indekstallet med 0,6 prosent. Indekstallet for konsumgruppen fritidssysler og utdanning falt med 0,3 prosent. De tre konsumgruppene bolig, lys og brensel, helsepleie og andre varer og tjenester var uendret fra oktober til november.

Tabell 1. Konsumprisindeks, 1979 = 100

	Nov. 1984	Endring i prosent		
		Okt. 1984- nov. 1984	Nov. 1983- nov. 1984	Jan.-nov. 1983- jan.-nov. 1984
Totalindeks	164,4	0,2	6,0	6,3
Matvarer	171	0,8	6,7	6,9
Drikkevarer og tobakk	177	0,1	5,1	5,5
Klær og skotøy	153	0,1	7,3	5,5
Bolig, lys og brensel	171	-	7,4	7,7
Møbler og husholdningsartikler	162	0,6	4,7	4,7
Helsepleie	159	-	4,9	5,0
Reiser og transport	162	0,1	5,7	6,4
Fritidssysler og utdanning	148	-0,3	5,4	6,3
Andre varer og tjenester	176	-	3,5	4,7

Tabell 2. Varer og tjenester etter konsumgruppe

	Vekt 0/00	Okt. 1983	Nov. 1983	Okt. 1984	Nov. 1984
Totalindeks	1 003,7	154,7	155,1	164,1	164,4
Matvarer	201,6	159	160	170	171
Drikkevarer og tobakk	38,2	169	169	177	177
Klær og skotøy	87,0	142	143	153	153
Bolig, lys og brensel	182,5	159	159	171	171
Møbler og husholdningsartikler	86,8	154	155	161	162
Helsepleie	20,8	151	151	159	159
Reiser og transport	204,3	154	154	162	162
Fritidssystemer og utdanning	110,7	141	141	149	148
Andre varer og tjenester	71,8	169	170	176	176

Tabell 3. Varer og tjenester etter leveringssektor

	Vekt 0/00	Okt. 1983	Nov. 1983	Okt. 1984	Nov. 1984
Totalindeks	1 003,7	154,7	155,1	164,1	164,4
1. Jordbruksvarer.....	122,3	155,7	157,6	164,3	166,4
1.1 Mindre bearbeidde.....	74,0	153,4	155,4	161,3	163,8
1.2 Mer bearbeidde	48,3	159,1	161,0	168,8	170,3
2. Fiskevarer	14,0	175,3	176,4	181,2	181,6
3. Andre norskproduserte konsumvarer.....	346,9	163,0	163,3	174,6	175,0
3.1 Lite påvirket av verdensmarkedets priser.	116,2	164,6	164,8	179,5	179,6
3.2 Påvirket av verdensmarkedet pga. stort importinnhold eller råstoffpris bestemt på verdensmarkedet	106,2	176,0	175,8	186,7	186,9
3.3 Påvirket av verdensmarkedet pga. konkurransen fra utlandet	124,5	151,4	152,1	160,9	161,7
4. Importerte konsumvarer.....	226,1	138,0	137,9	145,3	145,3
4.1 Uten norsk konkurranse.....	125,4	139,7	139,6	147,4	147,8
4.2 Med norsk konkurranse.....	100,7	136,2	136,1	142,9	142,3
5. Husleie	100,9	148,2	148,2	158,9	158,9
6. Andre tjenester	193,5	162,2	162,8	170,5	170,6
6.1 Med arbeidslønn som dominerende prisfaktor	61,9	153,9	154,0	163,6	163,6
6.2 Også med andre viktige priskomponenter..	131,6	166,2	167,1	173,8	173,8

Tabell 4. Prisindeks for detaljhandel - konsumprisindeksen gruppert etter næring. 1979 = 100

	Vekt 0/00	Okt. 1983	Nov. 1983	Okt. 1984	Nov. 1984
Totalindeks	632,1	153	153	162	162
Detalj. med nærings- og nytelsesmidler	277,0	159	160	169	170
Detalj. med beklednings- og tekstilvarer	94,3	143	144	153	153
Detalj. med møbler og innbo	51,2	138	138	142	144
Detalj. med jernvarer, kjøkkenutstyr, glass, steintøy, fargevarer og sportsutstyr	20,4	155	156	164	164
Detalj. med ur, optiske artikler, musikk- instrumenter, gull- og sølvvarer og film- og fotoartikler	17,1	151	151	156	157
Detalj. med motorkjøretøyer og bensin	134,0	156	156	164	165
Detalj. ellers	38,1	146	145	155	153

Konsumprisindeks, 1979 = 100

Prosentvis endring fra tilsvarende måned året før

(SU nr. 50, 1984)

INVESTERINGSSTATISTIKK FOR OLJEUTVINNING, BERGVERKSDRIFT, INDUSTRI OG KRAFTFORSYNING 4. KVARTAL 1984

Statistisk Sentralbyrås investeringsstatistikk for 4. kvartal 1984 viser at verdien av antatte investeringer for oljeutvinning, bergverksdrift, industri og kraftforsyning¹⁾ for 1985 er 14 prosent lavere enn antatte investeringer for 1984, registrert på samme tidspunkt i fjor. For oljeutvinning er nedgangen 26 prosent, for kraftforsyning 6 prosent, mens det for industrien er 30 prosent økning. Holdes produksjon av metaller utenfor, er det en stigning i den øvrige industrien på 11 prosent.

Verdien av antatte investeringer for 1985 registrert i 4. kvartal 1984 er 6 prosent høyere enn registrert i 3. kvartal. For industrien alene er økningen 16 prosent.

Utførte og antatte investeringer for 1984 registrert i 4. kvartal i år er 57 prosent høyere enn utførte og antatte investeringer for 1983 registrert i 4. kvartal i fjor. For industrien alene er det en økning på 14 prosent. Holdes næringene produksjon av metaller og treforedling utenfor, er det en stigning i den øvrige industrien på 2 prosent.

Tabell 1. Investeringer i alt i oljeutvinning, bergverksdrift, industri og kraftforsyning

	Utført og antatt investering					
	1983	1984	1984	1984	1985	1985
	Regi- strert i 4.kv.1983 Mill.kr	Regi- strert i 4.kv.1983 Mill.kr	Regi- strert i 3.kv.1984 Mill.kr	Regi- strert i 4.kv.1984 Mill.kr	Regi- strert i 3.kv.1984 Mill.kr	Regi- strert i 4.kv.1984 Mill.kr
Oljeutvinning, bergverks- drift, industri og kraft- forsyning	28 636	39 774 ²⁾	44 886 ¹⁾	44 957 ¹⁾	32 223 ¹⁾	34 146 ¹⁾
Oljeutvinning og bergverks- drift	14 779	26 198 ²⁾	30 338	30 465	19 029	19 257
Industri	6 311	5 798	7 216	7 163	6 476	7 544
Kraftforsyning	7 546	7 778	7 333 ¹⁾	7 329 ¹⁾	6 718 ¹⁾	7 346 ¹⁾

1) For kraftforsyning er renter i byggetida medregnet i investeringstallene registrert til og med 1. kvartal 1984. Forøvrig er tallene eksklusive renter i byggetida. Byggelånsrenter for kraftforsyning ventes i 1984 og 1985 å bli rundt 890 mill.kr pr. år.

2) Rettet tall.

Tabell 2. Antatte og utførte investeringer i oljeutvinning, bergverksdrift, industri og kraftforsyning. Millioner kroner og i prosent av faktiske investeringer

Investerings- års- året	Antatte og utførte investeringer							Utførte invest- eringer
	Ifølge mai- under- søkelsen året før invest- erings- året	Ifølge august- under- søkelsen året før invest- erings- året	Ifølge november- under- søkelsen året før invest- erings- året	Ifølge februar- under- søkelsen året før invest- erings- året	Ifølge mai- under- søkelsen året før invest- erings- året	Ifølge august- under- søkelsen året før invest- erings- året	Ifølge november- under- søkelsen året før invest- erings- året	Ifølge februar- under- søkelsen året etter invest- erings- året
Mill.kr								
1975 ..					11 897	11 962	12 443	12 586
1976 ..	12 346	13 854	16 905	18 281	15 503	16 456	15 955	15 625
1977 ..	17 092	19 738	21 351	22 629	22 626	22 219	22 257	23 518
1978 ..	14 135	16 960	19 036	20 858	20 358	21 319	20 268	19 907
1979 ..	15 006	16 646	18 018	19 097	19 859	18 702	18 124	17 415
1980 ..	14 125	17 538	20 975	22 029	19 991	20 447	19 719	19 465
1981 ..	24 712	28 321	29 930	30 029	32 089	32 391	32 601	32 481
1982 ..	17 637	22 714	25 139	27 553	26 870	27 749	27 438	27 366
1983 ..	18 812	21 105 ³⁾	24 634 ³⁾	26 080	26 219 ²⁾	26 911 ²⁾	28 636 ²⁾	28 451
1984 ..	37 746 ²⁾	38 394 ³⁾	39 774 ³⁾	43 517	43 233 ²⁾	44 886 ²⁾	44 957 ²⁾	
1985 ..	28 789 ²⁾	32 223 ²⁾	34 146 ²⁾					
Prosent								
1975 ..					95	95	99	100
1976 ..	79	89	108	117	99	105	102	100
1977 ..	73	84	91	96	96	94	95	100
1978 ..	71	85	96	105	102	107	102	100
1979 ..	86	96	103	110	114	107	104	100
1980 ..	73	90	108	113	103	105	101	100
1981 ..	76	87	92	92	99	100	100	100
1982 ..	64	83	92	101	98	101	100	100
1983 ..	66	74	87	92	92	95	101	100
1984
1985

1) Statistikken omfatter om lag 2 800 bedrifter. Anskaffelser av boliger, tomter og vannfall er ikke med i statistikken.

2) Se note 1 til tabell 1.

3) Rettet tall.

Investeringsstatistikk¹⁾

Tabell 3. Investeringer i oljeutvinning, bergverksdrift, industri og kraftforsyning. Mill.kr og endring i prosent.

	1975	Antatt investering			Endring i prosent av anslagene for 1985 fra 3. kv. 1984 til 4. kv. 1984	Endring i prosent fra 1984 (anslått 4.kv. 1983) til 1985 (anslått 4.kv. 1984)
	Invest. i bedr. med i tellingen i pst. av invest. i alle bedr. ²⁾	1984 regi-strert i 4.kv. 1983	1985 regi-strert i 3.kv. 1984	1985 regi-strert i 4.kv. 1984		
		Mill.kr	Mill.kr	Mill.kr		
OLJEUTVINNING, BERGVERKS- DRIFT, INDUSTRI OG KRAFT- FORSYNING	92	39 774 ³⁾	32 223 ⁴⁾	34 146	6	-14
Maskiner	93	22 843 ³⁾	15 810 ⁴⁾	17 409	10	-24
Bygg og anlegg	94	16 477 ³⁾	15 999 ⁴⁾	16 235	1	-1
OLJEUTVINNING OG BERG- VERKSDRIFT	100	26 198 ³⁾	19 029	19 257	1	-26
Bryting av kull	100	75	-	-	-	-
Utvinning av råolje og naturgass	100	25 985 ³⁾	18 941	19 114	1	-26
Bryting og utvinning av malm ...	100	89	50	91	82	2
Bergverksdrift ellers	28	49	38	52	37	6
INDUSTRI	85	5 798	6 476	7 544	16	30
Prod. av næringsmidler, drikke- varer og tobakksvarer.....	74	1 153	878	1 134	29	-2
Prod. av tekstil- og bekled- ningsvarer, lær og lærvarer	70	69	61	81	33	17
Prod. av tekstilvarer	62	40	48	63	31	58
Prod. av klær, unntatt skotøy.	94	26	11	15	36	-42
Prod. av trevarer	74	272	239	319	33	17
Treforedling, grafisk prod. og forlagsvirksomhet	93	785	616	746	21	-5
Treforedling	95	419	328	384	17	-8
Grafisk prod. og forlags- virksomhet	88	366	288	362	26	-1
Prod. av kjem.prod., mineral- olje-, kull-, gummi- og plast- produkter	95	1 025	1 302	1 298	0	27
Prod. av kjem. råvarer.....	99	555	777	797	3	44
Prod. av mineralske prod.	62	176	115	224	95	27
Prod. av metaller	99	1 046	2 062	2 267	10	117
Prod. av jern, stål og ferro- legeringer	99	293	776	794	2	171
Prod. av ikke-jernholdige metaller	99	753	1 286	1 473	15	96
Prod. av verkstedprodukter	76	1 256	1 191	1 459	23	16
Prod. av metallvarer	48	124	106	151	42	22
Prod. av maskiner.....	73	500	466	608	30	22
Prod. av elektr. apparater og materiell	81	429	428	476	11	11
Prod. av transportmidler	93	201	189	215	14	7
Industriproduksjon ellers	67	16	12	16	33	-
KRAFTFORSYNING	93	7 778	6 718 ⁴⁾	7 346	9	-6

1) Se note 1 til tabell 2.

2) Store bedrifter.

3) Rettet tall.

4) Se note 1 til tabell 1.

Tabell 4. Investeringer i oljeutvinning, bergverksdrift, industri og kraftforsyning. Mill.kr og endring i prosent

	1984					Endring i prosent for 1984	
	I alt	Utført investering			Antatt investering	Av anslagene gitt i nov. 1983 til nov. 1984	Fra 3. kv. 1984
		1. kvartal	2. kvartal	3. kvartal			
	Mill.kr	Mill.kr	Mill.kr	Mill.kr	Mill.kr		
OLJEUTVINNING, BERGVERKS- DRIFT, INDUSTRI OG KRAFT- FORSYNING	44 957 ²⁾	5 390 ²⁾	14 929 ²⁾	13 783 ²⁾	10 856 ²⁾	13	0
Maskiner	25 219 ²⁾	1 575 ²⁾	10 539 ²⁾	9 014 ²⁾	4 091 ²⁾	10	4
Bygg og anlegg	19 084 ²⁾	3 682 ²⁾	4 214 ²⁾	4 604 ²⁾	6 584 ²⁾	16	-4
OLJEUTVINNING OG BERG- VERKSDRIFT	30 465	2 870	11 977	9 919	5 698	16	0
Bryting av kull	30	1	4	11	14	-60	-6
Utvinning av råolje og natur- gass	30 219	2 830	11 920	9 840	5 629	16	0
Bryting og utvinning av malm ..	132	17	35	50	30	48	2
Bergverksdrift ellers	85	23	18	18	26	73	20
INDUSTRI	7 163	1 346	1 560	1 801	2 456	24	-1
Prod. av næringsmidler, drikke- varer og tobakksvarer	1 414	312	315	306	480	23	6
Prod. av tekstil- og bekled- ningsvarer, lær og lærvarer....	70	9	15	12	34	1	1
Prod. av tekstilvarer	39	5	10	8	17	-3	-
Prod. av klær, unntatt sko- tøy	24	3	3	3	16	-8	-
Prod. av trevarer	429	95	88	109	137	58	-2
Treforedling, grafisk prod. og forlagsvirksomhet	975	176	202	227	370	24	-5
Treforedling	545	93	71	152	228	30	-7
Grafisk prod. og forlags- virksomhet	430	82	131	75	142	17	-1
Prod. av kjem. prod., mineral- olje-, kull-, gummi- og plast- produkter	987	171	228	284	304	-4	-16
Prod. av kjem. råvarer.....	564	111	131	155	166	2	-16
Prod. av mineralske produkter .	235	42	49	59	86	34	8
Prod. av metaller	1 381	248	321	342	469	32	6
Prod. av jern, stål og ferro- legeringer	728	110	209	184	225	148	7
Prod. av ikke-jernholdige metaller	653	139	112	158	244	-13	4
Prod. av verkstedprodukter....	1 650	287	336	453	574	31	1
Prod. av metallvarer	161	26	34	45	56	30	-5
Prod. av maskiner	771	125	172	215	259	54	8
Prod. av elektr. apparater og materiell	387	64	60	104	158	-10	-6
Prod. av transportmidler	310	60	66	87	97	54	-2
Industriproduksjon ellers	21	6	5	7	3	31	-5
KRAFTFORSYNING	7 329 ²⁾	1 174 ²⁾	1 392 ²⁾	2 062 ²⁾	2 701 ²⁾	-6	0

1) Se note 1 til tabell 2.

2) Se note 1 til tabell 1.

Tabell 5. Investeringer i oljeutvinning, bergverksdrift, industri og kraftforsyning.
 1975 = 100

	1983	1984				1985	
	Utført inves- tering i alt	I alt	Utført investering			Antatt inve- stering 4. kvartal	Antatt inves- tering i alt
			1. kvartal	2. kvartal	3. kvartal		
OLJEUTVINNING, BERGVERKS- DRIFT, INDUSTRI OG KRAFT- FORSYNING	226	357 ²⁾	171 ²⁾	474 ²⁾	438 ²⁾	345 ²⁾	271 ²⁾
Maskiner	184	377 ²⁾	94 ²⁾	630 ²⁾	539 ²⁾	244 ²⁾	260 ²⁾
Bygg og anlegg.....	286	350 ²⁾	270 ²⁾	310 ²⁾	338 ²⁾	484 ²⁾	298 ²⁾
OLJEUTVINNING OG BERG- VERKSDRIFT	336	685	258	1 077	892	512	433
Bryting av kull	111	78	8	43	115	146	-
Utvinning av råolje og natur- gass	349	719	269	1 134	936	536	455
Bryting og utvinning av malm ..	77	75	38	79	114	68	51
Bergverksdrift ellers	213	276	296	236	234	336	171
INDUSTRI	114	131	99	114	132	180	138
Prod. av næringsmidler, drikke- varer og tobakksvarer.....	224	228	202	203	198	310	183
Prod. av tekstil- og bekled- ningsvarer, lær og lærvarer....	68	80	41	70	55	155	93
Prod. av tekstilvarer	65	73	37	73	57	125	119
Prod. av klær, unntatt sko- tøy	57	82	38	36	39	214	50
Prod. av trevarer	150	134	118	110	136	170	99
Treforedling, grafisk produk- sjon og forlagsvirksomhet	92	124	89	103	115	188	95
Treforedling	67	99	68	52	111	166	70
Grafisk produksjon og for- lagsvirksomhet	151	179	137	219	125	237	151
Prod. av kjem. prod., mineral- olje-, kull-, gummi- og plast- produkter	72	67	47	62	78	83	89
Prod. av kjem. råvarer.....	54	58	46	54	64	69	82
Prod. av mineralske produkter .	119	164	116	136	165	239	156
Prod. av metaller	99	166	120	154	165	226	273
Prod. av jern, stål og ferro- legeringer	69	173	104	199	175	214	189
Prod. av ikke-jernholdige metaller	130	159	135	109	154	238	359
Prod. av verkstedprodukter....	125	138	96	113	152	192	122
Prod. av metallvarer	93	115	74	97	129	162	109
Prod. av maskiner.....	150	211	137	188	235	283	166
Prod. av elektr. apparater og materiell	188	180	119	112	194	294	221
Prod. av transportmidler	82	66	51	56	74	83	46
Industriproduksjon ellers	129	143	162	148	195	68	108
KRAFTFORSYNING	273	274 ²⁾	176 ²⁾	208 ²⁾	309 ²⁾	404 ²⁾	275 ²⁾

1) Se note 1 til tabell 2.

2) Se note 1 til tabell 1.

Tabell 6. Antatte og utførte investeringer i industri. Millioner kroner og i prosent av faktiske investeringer

Investerings- år	Antatte og utførte investeringer							Utførte invest- eringer
	Ifølge mai- under- søkelsen året før invest- erings- året	Ifølge august- under- søkelsen året før invest- erings- året	Ifølge november- under- søkelsen året før invest- erings- året	Ifølge februar- under- søkelsen invest- erings- året	Ifølge mai- under- søkelsen invest- erings- året	Ifølge august- under- søkelsen invest- erings- året	Ifølge november- under- søkelsen invest- erings- året	Ifølge februar- under- søkelsen året etter invest- erings- året
	Mill.kr							
1967 ..					2 228	2 324	2 289	2 288
1968 ..	1 352		1 624	1 670	1 691	1 751	1 735	1 760
1969 ..	961	..	1 361	1 563	1 632	1 681	1 618	1 636
1970 ..	1 395	..	1 972	2 304	2 356	2 485	2 414	2 386
1971 ..	1 825	..	2 409	2 609	2 618	2 731	2 687	2 732
1972 ..	1 837	2 122	2 464	2 628	2 694	2 725	2 671	2 602
1973 ..	2 002	2 207	2 580	2 887	2 814	2 907	2 813	2 772
1974 ..	2 310	2 783	3 581	4 222	4 383	4 512	4 579	4 438
1975 ..	3 695	4 611	6 002	5 841	5 957	5 809	5 647	5 463
1976 ..	4 376	5 110	6 130	6 784	6 394	6 354	5 904	5 657
1977 ..	4 761	5 456	6 295	7 281	7 673	7 671	7 344	7 373
1978 ..	4 310	5 046	5 992	6 816	6 930	6 999	6 816	6 721
1979 ..	4 240	4 477	5 057	5 840	5 839	5 877	5 639	5 478
1980 ..	4 914	5 537	6 705	7 686	7 421	7 530	7 388	6 986
1981 ..	5 630	6 136	6 847	7 711	7 900	8 246	8 186	8 405
1982 ..	5 043	5 649	6 504	7 348	7 174	7 510	7 503	7 491
1983 ..	4 422	4 904	5 330	6 347	6 346	6 420	6 311	6 225
1984 ..	4 323	4 415	5 798	7 017	7 007	7 216	7 163	
1985 ..	5 858	6 476	7 544					
	Prosent							
1967 ..					97	102	100	100
1968 ..	77		92	95	96	99	99	100
1969 ..	59		83	96	100	103	99	100
1970 ..	58		83	97	99	104	101	100
1971 ..	67		88	95	96	100	98	100
1972 ..	71	82	95	101	104	105	103	100
1973 ..	72	80	93	104	102	105	101	100
1974 ..	52	63	81	95	99	102	103	100
1975 ..	68	84	110	107	109	106	103	100
1976 ..	77	90	103	120	113	112	104	100
1977 ..	65	74	85	99	104	104	100	100
1978 ..	64	75	89	101	103	104	101	100
1979 ..	77	82	92	107	107	107	103	100
1980 ..	70	79	96	110	106	108	106	100
1981 ..	67	73	81	92	94	98	97	100
1982 ..	67	75	87	98	96	100	100	100
1983 ..	71	79	86	102	102	103	101	100
1984	
1985					

Tabell 7. Utførte investeringer i industri. Kvartalsvis. Millioner kroner

	1. kvartal	2. kvartal	3. kvartal	4. kvartal
1970	466	552	571	797
1971	589	679	641	823
1972	574	634	577	817
1973	544	664	625	938
1974	775	1 009	1 170	1 484
1975	1 128	1 375	1 226	1 735
1976	1 099	1 414	1 375	1 770
1977	1 495	1 894	1 809	2 176
1978	1 692	1 670	1 442	1 917
1979	1 095	1 258	1 258	1 868
1980	1 289	1 669	1 788	2 240
1981	1 658	2 070	1 992	2 686
1982	1 728	1 923	1 761	2 078
1983	1 294	1 490	1 465	1 976
1984	1 346	1 560	1 801	

Utførte investeringer i industri, verdi. Kvartalsvis. Sesongkorrigert

Investering i industri registrert på forskjellige tidspunkt

UTFØRTE OG ANTATTE INVESTERINGER I INDUSTRI

TILLEGG TIL DE INTERNASJONALE MÅNEDSTABELLER I STATISTISK MÅNEDSHEFTE NR. 11, 1984

Tallene er mottatt i tiden 26/11-30/11 og er foreløpige. De vil eventuelt bli korrigert i Statistisk månedshefte. Der vil man også finne nærmere forklaringer til tallene og alle korreksjoner av eldre tall.

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

S v e r i g e (tabell 89)

Engrosprisindeks	Kol. F	Okt.	398	(396)
------------------------	--------	------	-----	-------

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

Produksjon

a) Produksjonsindeks, industri ..	Kol. C.a	Sept.	97	(96)
Detaljomssetningsindeks	" D	Okt.	137	(138)
Reuter's råvareindeks, uketall		26/11-30/11	335	(334)
Reuter's råvareindeks	" H	Nov.	335	(337)

U S A (tabell 94)

Moody's råvareindeks, uketall		26/11-30/11	241	(241)
Moody's råvareindeks.....	" I	Nov.	239	(234)

PUBLIKASJONER UNDER UTSENDING FRA STATISTISK SENTRALBYRÅ I NOVEMBER OG HITTIL I
DESEMBER 1984

I serien Norges offisielle statistikk (NOS):

Jaktstatistikk 1983 Sidetall 62 Pris kr 18,00
 Flyttestatistikk 1983 Sidetall 86 Pris kr 18,00
 Utenrikshandel 1983 Hefte II Sidetall 343 Pris kr 24,00

I serien Samfunnsøkonomiske studier (SØS):

Endringer i kvinners arbeidsmarkedstilpasninger Sidetall 359 Pris kr 24,00
 (SØS nr. 55)

FASTE PUBLIKASJONER FRA STATISTISK SENTRALBYRÅ. PRISER 1984

Statistisk månedshefte	Pris: Årsabonnement	kr 60,00
	Pr. hefte	" 6,00
Månedsstatistikk over utenrikshandelen	Pris: Årsabonnement	kr 72,00
	Pr. hefte	" 6,00
Statistisk ukehefte	Pris: Årsabonnement	kr 96,00
	Pr. hefte	" 4,00

SYSTEMATISK OVERSIKT. EMNEBETEGNELSE

NR.	EMNEGRUPPE
01	Miljø. Geografiske forhold
02	Befolkning
03	Helseforhold
04	Arbeidsmarked. Sysselsetting
05	Nasjonalregnskap og utenriksregnskap
06	Jordbruk. Skogbruk. Jakt
07	Fiske og fangst
08	Oljeutvinning, bergverksdrift og industri
09	Kraftforsyning. Energi
10	Bygge- og anleggsvirksomhet
11	Utenrikshandel
12	Innenlandsk handel. Offentlig og privat tjenesteyting
13	Sjøtransport. Sjøulykker
14	Annen samferdsel. Veitrafikkulykker. Reiseliv. Post. Telekommunikasjoner
15	Offentlige finanser
16	Penger og kreditt. Bankvesen, forsikring
17	Priser. Prisindekser
18	Lønninger
19	Inntekt og formue. Skattelikningen
20	Forbruk. Forbruksutgifter
21	Boliger og boforhold
22	Sosiale forhold
23	Rettsforhold. Kriminalitet
24	Utdanning og forskning
25	Kultur
26	Ferie og friluftsliv
27	Valg
28	Diverse