

51
52

Velgerne vandret

Stabiliteten ved årets stortingsvalg er den laveste som noen gang er målt, side 4 og 5

Hjemme i julen

De aller fleste nordmenn holder seg hjemme i julen, side 6

Færre spedbarn dør

Spedbarnsdødeligheten synker fortsatt, side 13

Overskudd i rutefart

Offentlige tilskudd sørget for at fartøyene i innenlandsk rutefart gikk med overskudd i fjor, side 15

Redaksjon: Svein Longva (ansv. red.), Anne-Sissel Skånvik (red.), Jan Erik Kristiansen, Tom L. Andersen (økonomiske nøkkeltall). **Redigering:** Kirsten Aanerud, Elna Fossen, Elin Berntzen **Grafikk og tabeller:** Else Ejrestad, Elisabeth Godnes, Iris Stenseng, Audhild Øverby. **Design:** Enzo Finger Design. **Trykk:** Lobo Grafisk as. **Priser:** Pr. år: kr 590,-. Enkeltnr.: kr 35,-. **ISSN** 0804-0524.
Husk å oppgi kilde: Ukens statistikk/ Statistisk sentralbyrå.

	Tekst side:	Tabell side:
Ny statistikk:		
Barnevern, 1992	3	11
Befolkningsframskriving, 1993	8-9	3
Fjernvarmestatistikk, 1992	11	13
Salg av petroleumsprodukter, november 1993	11	19
Dødsårsaker, 1992	12-13	6
Havnestatistikk, 3. kv. 1993	14	21
Veitrafikkulykker med personskaide, november 1993	14-15	25
Innenlandsk rutefart, 1992	15	23
Prisindeks for nye eneboliger, 3. kv. 1993	16	-
Regnskapsstatistikk. Industri og varehandel, 1992. Foreløpige tall	16	16
Industristatistikk, 1992. Foreløpige tall	17	14

Annet stoff:

Valgundersøkelsen, 1993	4-5	-
Svært få reiser bort i julen	6	-
Vel 1 000 tonn julepynt til Norge	6-7	-
Færre tyverier - mer skadeverk og ran i ukene rundt jul	7	-
Akershus har trukket til seg flest innflyttere	10	-
Økonomiske nøkkeltall	18-19	-

Publikasjoner

Statistisk sentralbyrå utgir statistikk og resultater fra forskningsvirksomheten i en rekke ulike serier og periodiske publikasjoner.

Norges offisielle statistikk formidler statistikk hovedsakelig i form av tabeller. I denne serien inngår også Statistisk årbok og Historisk statistikk.

Samfunnsspeilet og **Økonomiske analyser** er tidsskrifter som bringer utdypende kommentarer og analyser.

Statistiske analyser bringer mer "populære" analyser, som retter seg mot en større leserkrets.

Sosiale og økonomiske studier er en serie for forskningsformidling.

Rapporter utgis i tilknytning til de enkelte statistikkområdene eller aktuelle prosjekter og oppdrag.

Bestilling av publikasjoner:

For abonnement, samt kjøp av enkeltpublikasjoner: Statistisk sentralbyrå, Salg- og abonnementservice, Postboks 8131 Dep., 0033 Oslo.
 Telefon: 22 86 49 64. Telefax: 22 86 49 76.

Enkeltpublikasjoner kan også kjøpes hos:
 Akademika - avdeling for offentlige publikasjoner, Møllergt. 17, Postboks 8134 Dep., 0033 Oslo.
 Telefon: 22 11 67 70. Telefax: 22 42 05 51.

Alle publikasjoner finnes i Statistisk sentralbyrås bibliotek.
 Telefon: 22 86 46 42/43. Telefax: 22 86 45 04.

SSB-DATA er Statistisk sentralbyrås elektroniske tjeneste med to hoveddatabaser for formidling; Regionalstatistisk database og Tidsseriedatabasen som er under utvikling. I tillegg finnes en on-line-tjeneste og diskett- og CD-ROM-produkter.

Mer informasjon: Marta Prerovska,
 Telefon: 62 88 52 68. Telefax: 62 88 50 30.

Nye publikasjoner

Odd Aukrust:**I sosialøkonomiens tjeneste. Streiftog i politikk og forskning**

I sosialøkonomiens tjeneste er ikke "memoarer" i den vanlige betydningen av ordet. Odd Aukrust forteller historien om faglige problemer som har opptatt ham i løpet av livet, og om sosialøkonomer som har vært hans venner og medarbeidere. Dette kaster streiflys over økonomisk-politiske begivenheter i Norge, særlig i de første etterkrigsår, og over norske sosialøkonomers medvirkning som premissgivere (64 sider, kr 60, ISBN 82-537-3934-6)

Olje- og gassvirksomhet 3. kvartal 1993**Statistikk og analyse**

Publikasjonen gir en samlet og detaljert statistisk oversikt over olje- og gassvirksomheten på norsk kontinentalsokkel. Den kvartalsvise investeringsstatistikken med oppgaver over påløpte kostnader til leting, feltutbygging, felt i drift og landvirksomheten og investeringsanslag for 12-18 måneder framover utgjør hovedinnholdet i publikasjonen (Norges offisielle statistikk C 109, 112 sider, kr 55, ISBN 82-537-3938-9)

Stadig flere barn får hjelp fra barnevernet

Vel 24 300 barn fikk hjelp av barnevernet i løpet av 1992. Det er nær 3 600 flere enn i 1991 - en økning på 17 prosent. Tilsvarende økning fra 1990 til 1991 var 13 prosent. Blant barnevernsklientene er det fortsatt en overvekt av gutter - 55 prosent mot 45 prosent jenter.

Av barn med omsorgstiltak i løpet av 1992 var vel 6 400 innom fosterhjem og vel 1 700 i barne- eller ungdomshjem. Tilsvarende tall for 1991 var vel 5 700 og vel 1 700. I tillegg hadde nær 550 barn plass i

behandlingsinstitusjon (bo-/arbeidskollektiv, rusmiddelinstusjon og barne- og ungdomspsykiatrisk institusjon), og 700 var i beredskapshjem i løpet av året. Vel 1 250 barn fikk i løpet av 1992 hjelp fra barnevernet gjennom andre omsorgstiltak utenfor hjemmet.

Store geografiske forskjeller

Ved utgangen av 1992 var det 19 barnevernsklienter pr. 1 000 barn under 18 år, mot 17 i 1991. Det er store fylkesvise forskjeller. Høyest andel hadde Aust-Agder med 26, men også Østfold, Oslo, Hedmark, Sør-Trøndelag og Nord-Trøndelag hadde over 22 barnevernsklienter pr. 1 000 barn under 18 år. Andelen var lavest i Sogn og Fjordane med 13 pr. 1 000 barn. Aldersgruppen 14-17 år hadde høyest andel barn under barnevernstiltak.

Nye barn i barnevernet

Det var nær 10 100 nye barn som fikk tiltak fra barnevernet i 1992. "Nye barn" er alle med tiltak som ikke var registrert som barnevernsklienter året før. Antallet nye barn i barnevernet har steget hvert år fra 1987.

Statistikken er lagt om

Barnevernstatistikken er lagt om fra og med 1992. I tillegg til hovedtallene for 1) Barn med hjelp (tiltak) av barnevernet i løpet av året, 2) Barn med hjelp (tiltak) av barnevernet ved utgangen av året og 3) Nye barn under barnevernstiltak, gir det nye statistikkopplegget mulighet til å ta ut antall meldinger til barnevernet og hvor mange undersøkelsessaker barnevernet har behandlet. Gruppen nye barn under barnevernstiltak er fra 1992 definert som alle som ikke var registrert som barnevernsklienter året før. Det nye opplegget representerer et brudd i tidsserien og tallene er ikke direkte sammenlignbare med tidligere år. Samtlige kommuner leverte statistikkoppgaver for 1992. Åtte små kommuner var uten barnevernsklienter i 1992.

Flertallet bodde hjemme

Statistikken skiller mellom barn som fikk hjelp i løpet av året og antall barn registrert ved slutten av året. Ved utgangen av 1992 var det registrert 19 900 barn med hjelp fra barnevernet. Av disse fikk nær 12 200 barn hjelp mens de bodde i hjemmet. Av de 7 500 barna som var under omsorg ved utgangen av 1992 hadde langt de fleste - sju av ti - plass i fosterhjem. I alt var 5 200 barn plassert i fosterhjem ved utgangen av 1992. Av disse var nær 1 050 i fosterhjem hos slektninger og vel 850 barn var plassert i forsterket fosterhjem. Nær 1 100 barn bodde i barne- eller ungdomshjem. Nær 700 barn hadde et annet omsorgstiltak utenom hjemmet. For 180 barn mangler opplysninger om type tiltak.

Ny statistikk

Barnevern, 1992.

Statistikken utgis årlig i *Ukens statistikk* og i *Norges offisielle statistikk (NOS) Sosialstatistikk*. Mer informasjon: Trygve Kalve, tlf. 22 86 46 49 og Johanna Sorøy, tlf. 22 86 46 41. Vedleggstabeller side: 11-12.

Barn med barnevernstiltak pr. 1 000 barn under 18 år ved utgangen av året. Fylke. 1991 og 1992

Rekordlav stabilitet ved årets stortingsvalg

Stabiliteten ved årets stortingsvalg var den laveste som noen gang er målt i valgundersøkelserne. Hele 44 prosent av velgerne fra 1989 skiftet standpunkt i 1993. EF-striden spilte en stor rolle for valgfallet, skriver professor Henry Valen og forsker Bernt Aardal i denne artikkelen. Her presenteres de første resultatene fra Valgundersøkelsen 1993.

De velgerne som skiftet standpunkt fra 1989 til 1993 stemte enten på et annet parti eller beveget seg ut eller inn av hjemmesittergruppen ved høstens stortingsvalg. Tilsvarende tall var 39 prosent i 1989 og 29 prosent i 1985.

Valgundersøkelsen er et samarbeid mellom Institutt for samfunnsforskning og Statistisk sentralbyrå. Opplysningene om parti- og valgovergangene er basert på intervjuer med nærmere 800 personer som ble intervjuet både i 1989 og i 1993. Opplysninger om valgdeltakelsen er framkommet ved avkryssing i manntallet for de personer som inngår i det totale utvalget. Undersøkelsen omfatter 2 194 intervjuer trukket ved tilfeldig utvalg.

Tre av fire sviktet Fremskrittspartiet

Ikke uventet var stabiliteten størst for valgets seierherrer, Senterpartiet og Arbeiderpartiet med henholdsvis 87 og 74 prosent. Lavest stabilitet finner vi i Fremskrittspartiet, der bare 27 prosent av velgerne fra 1989 holdt fast ved partiet i 1993. Stabiliteten var også særdeles lav i Sosialistisk Venstreparti og Venstre som fikk oppslutning av henholdsvis 37 og 40 prosent av sine 1989-velgere. Selv om vi ser bort fra nedgangen i valgdeltakelsen, har andelen som har skiftet parti økt betraktelig. I perioden 1989-1993 skiftet 36 prosent av de som hadde stemt ved begge valg parti, mot 30 prosent i perioden 1985-1989.

Senterpartiet tok fra alle
Både Senterpartiet og Arbeiderpartiet har tiltrukket seg et stort antall stemmer fra praktisk talt alle andre partier. Det er også en betraktelig nettoovergang fra Arbeiderpartiet til Senterpartiet. Fremskrittspartiet har tapt mest til Arbeiderpartiet, Høyre og Senterpartiet, mens Høyre har tapt mest til Arbeiderpartiet og Senterpartiet. Også Sosialistisk Venstreparti har tapt mest til de sistnevnte partier.

EF: Jasiden mest trofast

Striden om norsk medlemskap i EF har spilt en stor rolle for valgfallet. Undersøkelsen viser at velgere som sier ja til EF har vært langt mer stabile i sin stemmegiving enn neisiden. Blant EF-motstanderne er 52 prosent stabile, mens 63 prosent av EF-tilhengerne er stabile. På jasiden er det betydelig overgang til Arbeiderpartiet fra Høyre, Fremskrittspartiet og Sosialistisk Venstreparti. Ikke en eneste "ja"-tilhenger stemte på Sosialistisk Venstreparti ved siste valg. På neisiden er det Senterpartiet som har vært den store magnet. Både Sosialistisk Venstreparti og Høyre har avgitt omtrent 20 prosent av sine 1989-velgere til Senterpartiet, mens Arbeiderpartiet og Fremskrittspartiet har avgitt 17 prosent hver.

Mange EF-motstandere i Høyre

Ellers er det verdt å merke seg at også Arbeiderpartiet har nettoppgjinnst på neisiden i forhold til Sosialistisk Venstreparti, Høyre og Fremskrittspartiet. Halvparten av Høyres

Slik stemte Arbeiderpartiets 1989-velgere ved stortingsvalget i 1993

Slik stemte Fremskrittspartiets 1989-velgere ved stortingsvalget i 1993

Slik stemte Høyres 1989-velgere ved stortingsvalget i 1993

velgere fra 1989 var EF-motstandere i 1993. Av disse var det bare 34 prosent som holdt fast på partiet ved høstens valg. Selv om underlagsmaterialet er for svakt til en fullstendig analyse av gruppen som ikke har tatt standpunkt til EF-medlemskap, er det likevel klart at Arbeiderpartiet står som den ubestridte vinner i denne gruppen.

EF-motstandere satt hjemme

Valgdeltakelsen sank fra 83,2 prosent i 1989 til 75,8 prosent i 1993. Hvordan har denne nedgangen slått ut på partienes styrkeforhold? Den største nedgangen kan noteres i Fremskrittspartiet. Andelen FrP-velgere som satt hjemme var nesten dobbelt så stor blant EF-motstandere som blant EF-tilhengere. I Høyre var det tre ganger så mange hjemmesittere blant EF-motstanderne som blant EF-tilhengerne. For de andre partiene er forskjellene små.

Det er små forskjeller mellom kvinner og menn i valgdeltakelsen. Derimot er det store variasjoner etter alder. Som vanlig er fram møteprosenten lavest blant førstegangselverne. Deretter stiger den gradvis til 30-årsalderen, for så å flate ut. Bortsett fra de aller eldste gruppene ligger kvinnenenes fram møteprosent nå noe høyere enn mennenes.

Fremskrittspartiet og Sosialistisk Venstreparti mistet noe av taket på ungdommen

Variasjoner i stemmefordeling etter alder er noe svakere enn ved de fire-fem foregående valgene. Frem-

skrittspartiet og Sosialistisk Venstreparti har tradisjonelt stått sterkest blant unge velgere. Det er fortsatt en svak tendens i denne retningen, men begge partiene står nå markert svakere blant velgere under 30 år enn de gjorde i 1989. For Kristelig Folkeparti er tendensen motsatt: Partiets oppslutning øker med stigende alder, men det har ikke skjedd særlige endringer i forhold til valget i 1989. Arbeiderpartiet står fortsatt svakt blant førstegangselverne (18-21 år). Partiet får bare litt over 20 prosent i denne gruppen, men rundt 40 prosent i alle andre aldersgrupper. Nytt av året er at hele 23 prosent av førstegangselverne har stemt på Senterpartiet. I 1989 var det bare 6 prosent av førstegangselverne som stemte på dette partiet.

Ungjenter til Senterpartiet

Når det gjelder forskjell i stemmegiving mellom kvinner og menn, har Sosialistisk Venstreparti og Kristelig Folkeparti fortsatt større oppslutning blant kvinner enn blant menn. Fremskrittspartiet og Høyre står sterkest blant menn, mens Arbeiderpartiet og Senterpartiet står like sterkt blant begge kjønn. Kjønnsforskjellene slår vanligvis sterkest ut blant unge velgere. Tendensen er klar også i år. Blant førstegangselverne stemmer 15 prosent av mennene, men bare 3 prosent av kvinnene på Fremskrittspartiet. For Høyre er de tilsvarende tall henholdsvis 21 og 11 prosent, og for Arbeiderpartiet 26 og 18 prosent.

Til og med Sosialistisk Venstreparti står sterkere blant førstegangselverne unge menn enn blant unge kvinner. I 1989 var mønsteret motsatt for Sosialistisk Venstrepartis vedkommende. Mest bemerkelsesverdig er utslaget for Senterpartiet som har fått dobbelt så mange stemmer blant de helt unge kvinner som blant unge menn. Sett under ett stemmer 50 prosent av kvinnene nå sosialistisk, mot 46 prosent av mennene. Tilsvarende tall i 1989 var henholdsvis 48 og 43 prosent.

Valgundersøkelsen, 1993.

Mer informasjon: Henry Valen og Bernt Aardal, tlf. 22 55 45 10. Vedleggstabeller side: 28-34.

For sammenlikning med tidligere valg se: Bernt Aardal og Henry Valen: Velgere, partier og politisk avstand. Sosiale og økonomiske studier nr. 69, SSB 1989; Henry Valen, Bernt Aardal og Gunnar Vogt: Endring og kontinuitet. Stortingsvalget 1989. Sosiale og økonomiske studier nr. 74, SSB 1990.

Slik stemte Kristelig Folkepartis 1989-velgere ved stortingsvalget i 1993

Slik stemte Senterpartiets 1989-velgere ved stortingsvalget i 1993

Slik stemte Sosialistisk Venstrepartiets 1989-velgere ved stortingsvalget i 1993

Svært få reiser bort i julen

Færre enn hver tiende nordmann reiser på juleferie. De som reiser er mest unge og enslige som drar for å besøke slektninger.

Julen er hjemmets høytid. Statistisk sentralbyrås undersøkelser om nordmenns ferievane gir tydelig uttrykk for det. Godt under 10 prosent av den norske befolkningen drar på ferie i forbindelse med julen. Med ferie menes her fire overnattinger eller mer. Det er langt færre som drar på juleferie enn påskeferie. Og det har vært svært liten variasjon i andelen nordmenn som reiser på juleferie helt fra begynnelsen av 1970-årene og fram til i dag.

Ferierer i Norge

Juleferien er ved siden av påskeferien den vi helst tilbringer i Norge. Julen 1991 var det 17 prosent av de ferierende som reiste utenfor Norden. Til sammenligning var hele 41 prosent utenfor Norden i høstferien.

De som reiser på ferie i julen ferierer først og fremst hos sine slektninger. Ca. 75 prosent av overnattingene foretas hos nær eller fjern familie. For året som helhet representerer denne formen derimot bare ca. 20 prosent av alle ferieovernattinger. Ca. 10 prosent av overnattingene i julen er på hotell, pensjonat o.l., mens de representerer nærmere 25 prosent i året som helhet.

Juleferien er heller ingen typisk hytteferie. Bare 2 prosent av overnat-

Fordeling mellom ulike overnattingsmåter på juleferietur

Kilde: Statistisk sentralbyrås Omnibusundersøkelse juni 1993.

tingene foretas i egen hytte. Denne overnattingsformen har en andel på 20 prosent i vintersesongen som helhet (desember - april), altså ti ganger så mye.

Færre med bil, flere med jernbane og fly

Det er atskillig færre nordmenn som bruker bil når de drar på juleferie enn i hele året sett under ett. Mens bilen brukes i to av tre ferieturer på årsbasis, er det under halvparten som bruker bil som viktigste transportmiddel når de drar på juleferie. Denne tendensen gjenspeiler seg også på en annen måte. Vanligvis er det slik at personer med bil i husholdningen i større grad drar på ferie enn de som ikke har bil. Dette gjelder ikke juleferien. Juleferiefolket er i størst grad personer uten tilgang til bil. Fly og jernbane blir derimot atskillig mer brukt i julen enn ellers i året. Nesten hver tredje

juleferiegjest reiser med fly. Jernbanen tar seg av i underkant av hver femte feriereisende.

Det er i første rekke skoleelever og studenter, i det hele tatt ungdom og unge voksne (25-44 år) som reiser på juleferie. Det gjelder også i større grad enslige, enslige forsørgere og yngre par uten barn. Generelt kan en si at personer i små familier reiser mer på juleferie enn dem som bor sammen med flere. Det er folk som bor i de store byene som helst drar på juleferie, på samme måte som når det gjelder ferie generelt. Folk som er bosatt i Oslo og Akershus er de mest ivrige juleferiereisende.

Kilde

Nordmenns ferievaneer.

Mer informasjon: Odd Frank Vaage, tlf. 22 86 46 69 (SSB) / 64 87 46 08 (privat).

Vel 1 000 tonn julepynt til Norge

Hele 1 018 tonn julepynt og juletrebelysning ble importert til Norge i de ti første månedene i år. Julepynten utgjorde størsteparten, 942 tonn. Den hadde en verdi på nesten 53 millioner kroner og kiloprisen ved grensepassering var dermed vel 56 kroner, viser importtall fra utenrikshandelen med varer.

Statistisk sentralbyrå har flere detaljer om varene vi pynter med til jul. Vel 76 tonn juletrebelysning kom til landet fra januar til oktober. Lysene hadde en verdi på vel 6 millioner, og en kilopris på vel 80 kro-

ner. Når importen for alle månedene i året tas med blir tallene enda høyere. I fjor importerte vi 1 352 tonn julepynt og juletrebelysning til en verdi av 74,3 millioner kroner.

Kina storleverandør

Ingen land slår Kina - verken når det gjelder pynt eller juletrelys. I fjor kom nesten 700 tonn julepynt fra Kina, og fram til og med oktober i år hadde de forsynt oss med 616

Færre tyverier - mer skadeverk og ran i ukene rundt jul

Vold og ran er det mer av før jul enn ellers i året. I selve juleuken er det imidlertid betydelig mindre kriminalitet. Unntakene er skadeverk og vold. Veitrafikkforseelser og tyverier er det betydelig mindre av i juleuken enn ellers.

Den registrerte kriminaliteten er lavere i desember enn ellers i året. Enkelte typer lovbrudd skiller seg likevel ut med høye tall i årets siste måned.

Av alle lovbrudd som ble anmeldt de siste tre årene var 19 prosent færre begått i desember enn gjennomsnittet for de andre månedene. 15 900 forbrytelser og 6 100 forseelser ble begått i desember. Det var henholdsvis 18 og 21 prosent færre enn i andre måneder. Aktiviteten i desember er lav når det gjelder de fleste lovbruddtyper, selv om det først og fremst er en stille periode for tyveri av sykler, mopeder og motorsykler.

Også i november, januar og februar blir det registrert betydelig lavere kriminalitet enn i månedene fra mars til oktober. Desember skiller seg likevel fra de øvrige vintermånedene ved å ha spesielt høye tall for enkelte typer lovbrudd. Dette gjelder forbrytelser mot liv, legeme og helbred, ran, tyveri fra restaurant og kafé, og fra person på offentlig sted samt naskeri.

Statistikk for de tre siste årene viser at det ble begått 16 prosent flere forbrytelser mot liv, legeme og helbred i desember enn gjennomsnitt-

tonn. Langt bak, men på 2. plass følger Taiwan. Vårt 3. største leverandørland av pynt er Danmark. Når det gjelder juletrelys kommer også anseelige mengder fra Tyskland, i tillegg til storleverandøren Kina.

Juletrær fra Litauen

Ingen land slår Danmark når det gjelder å selge oss det som i statistikken heter friske juletrær. I fjor importerte vi nesten 2 240 tonn juletrær fra vårt naboland, til en verdi av 15,7 millioner kroner. Nest

¹ Gjennomsnitt for årene 1990-1992.

lig i de øvrige månedene. Særlig for grov legemsvold som drap, drapsforsøk og grov legemsbeskadigelse er desembertallene høye, 40 prosent høyere enn i andre måneder.

Tilsvarende ble det begått 9 prosent flere ran i desember enn i de øvrige månedene. Særlig har det vært en økende tendens til grove ran. I fjor ble 27 grove ran begått i årets siste måned, mens gjennomsnittet i året ellers var 17 pr. måned.

Ikke flere butikktyverier

Noe uventet var det ikke flere bu-

største leverandørland i fjor var Litauen, som sendte 42,4 tonn juletrær til Norge. Trærne herfra hadde den klart laveste prisen. Nederland og Sverige solgte også noen få trær til oss.

Utenrikshandelen med varer.

Mer informasjon: Anne B. Dahle, tlf. 22 86 47 10.

tikktyverier i desember enn i andre måneder, selv om dette riktignok var tilfellet det siste året. Det var derimot 20 prosent flere naskerier, 23 prosent flere tyverier fra restaurant og kafé og 15 prosent flere grove tyverier fra person på offentlig sted. Av andre typer tyverier ble det begått færre enn ellers i året.

Det er en økende tendens til at skadeverk finner sted i desember. Etter anmeldte tilfelle å dømme, ble det likevel begått bare 3 prosent flere skadeverk i desember enn i gjennomsnittsmåned. Skadeverkene hopper seg imidlertid opp i juleuken.

Kriminalitet begått i juleuken hadde en annen sammensetning enn kriminalitet ellers i året. Det ble begått 49 prosent flere skadeverk og 26 prosent flere tilfelle av legemsvold. Tyverier og veitrafikkforseelser lå henholdsvis 22 og 51 prosent lavere i juleuken enn i "normaluken".

Anmeldte lovbrudd, 1990-1993.

Statistikken publiseres hvert kvartal i Ukens statistikk. Mer informasjon: Ulla Haslund, tlf. 22 86 46 46.

Vi blir flere og eldre i Norge

I den nye befolkningsframskrivningen fra Statistisk sentralbyrå venter vi at folketallet vil bli mellom 4,42 og 4,53 millioner i år 2000. I 2010 vil det ventelig ligge mellom 4,48 og 4,84 millioner. For tre år siden varierte våre anslag for 2010 mellom 4,39 til 4,75 millioner. Det er særlig lavere dødelighet og høyere innvandring som er årsaken til den sterke veksten.

I år er 620 000 personer i Norge 67 år eller eldre. Ved århundreskiftet vil tallet sannsynligvis ligge på samme nivå, og tilveksten de neste ti år blir heller ikke av betydning. Men fra 2010, da de store etterkrigskullene når pensjonsalderen, vil antall eldre vokse sterkt helt fram til 2040. Veksten stopper opp først når de små fødselskullene fra midten av 1970-tallet blir gamle. I 2040 må en regne med at om lag 19 prosent av befolkningen er over 66 år. I dag er denne andelen 14,4 prosent.

De eldste øker mest

Det er særlig de aller eldste som øker sterkt. Antall personer 80 år og over er 167 000 i 1993. Fram til år 2000 må en regne med en økning på 13-20 prosent. I 2030 kan denne aldersgruppen ha et omfang på om lag 240 000-360 000. Økningen i an-

tall eldre har nær sammenheng med en betydelig reduksjon i dødeligheten.

Forventet levealder har med mindre unntak vært stigende hele vårt århundre, og er nå 74,2 år for menn og 80,3 år for kvinner. På 1930-tallet var de tilsvarende tallene 64 og 67,5 år. I den nye framskrivningen går Statistisk sentralbyrå ut fra at tendensen til økende levealder kommer til å fortsette, og forventer for 2050 en levealder på mellom 76-82 år for menn og 81,5-87,5 år for kvinner.

Antall barn varierer

Fra begynnelsen av 1970-tallet til 1990 har det vært en nedgang i antall barn under 16 år, og det ligger nå på 880 000. Ifølge den nye framskrivningen vil det bli en oppgang, til mellom 930 000 og 1,02 millioner, en gang mellom 2002 og 2007. Om økningen kommer til å fortsette også etter 2007, er meget usikkert. Antallet barn avhenger både av antallet kvinner og hvor stor fødselshyppighet de kommer til å ha.

Vi har formulert tre hovedalternativer for fruktbarheten i årene framover. Barnløsheten har vært stabil rundt 10 prosent for kvinner født før 1950. De som er født senere har utsatt første fødsel. Selv om mye blir tatt inn igjen, venter vi en svak stigning i barnløsheten. Anslaget er at mellom 11 og 18 prosent av kvinnene født i 1980 vil forbli barnløse. Sammen med en del forutsetninger om hvor mange som får et andre, tredje, fjerde og femte barn, fører dette til et gjennomsnittlig antall barn pr. kvinne på mellom 1,68 og 2,10. Det sentrale fruktbarhetsalternativet (1,88 barn pr. kvinne) tilsvarer omtrent dagens nivå.

Med 2,10 barn pr. kvinne kommer antall barn under 16 år til å øke også etter 2007. Derimot kan vi se en nedgang etter 2007 om det lave alternativet legges til grunn. I det sentrale alternativet er det noen variasjoner rundt et nivå på om lag 940 000 barn.

Fortsatt vekst i de yrkesaktive aldersgruppene

Antall personer i yrkesaktiv alder (20-66 år) vil stige de kommende 20 år, fra 2,6 millioner i dag til 2,8-2,9 millioner omkring 2010. Deretter begynner de store etterkrigskullene å nå pensjonsalderen. Veksten blir sannsynligvis svakere, kanskje opplever vi en nedgang. I 2050 kan tallet ligge på mellom 2,5 og 3,4 millioner personer.

De første 20-30 årene er antallet i yrkesaktiv alder særlig avhengig av forutsetningene om innvandring. Vi antar en nettoinnvandring på mellom 4 000 og 12 000 i framtiden. Det årlige gjennomsnitt etter 1980 har vært på vel 6 000, og i 1992 10 000. Etter 2015 begynner også forutsetningene om fruktbarhet å bety noe for antallet i yrkesaktiv alder.

Befolkningsframskrivning, 1993.

Statistikken publiseres hvert 3. år i *Ukens statistikk*. Tall for fylker og kommuner vil bli publisert i serien *Regionalstatistikk*, med et utvalg av år og aldersgrupper. Mer informasjon: Kirsten Enger Dybendal, tlf. 62 88 52 96 og Irene Aamodt, tlf. 62 88 52 64. Spørsmål om modellens virkemåte og om denne meldingen kan rettes til Inger Texmon, tlf. 22 86 48 73, Nico Keilman, tlf. 22 86 48 70 eller Lars Østby, tlf. 22 86 48 63. Vedleggstabeller side: 3-5.

Fylkene opprettholder folketallet

Når flyttemønsteret for perioden 1988-92 legges til grunn, vil ingen fylker få nedgang i folketallet det nærmeste tiåret. Likevel er det betydelige forskjeller mellom kommunene. De typiske distriktskommunene sett under ett vil få tilbakegang, mens de større bykommunene kan vente økning.

Det er ventet at oppunder 200 kommuner vil få nedgang i folketallet det kommende tiåret, dersom de siste års flyttemønster legges til grunn. Akershus, Oslo og Rogaland vil ventelig få den sterkeste befolkningsveksten, både absolutt og relativt. Tilveksten for disse fylkene vil være på oppunder 1 prosent årlig, som er nær det dobbelte av landsgjennomsnittet.

Vest-Agder og Vestfold vil også få en befolkningsvekst noe over landsgjennomsnittet, mens veksten i Hordaland, Sør-Trøndelag og Aust-Agder vil ligge svært nær landsgjennomsnittet. Dette skyldes både at folketallet for landet som helhet øker noe raskere enn tidligere forutsatt og at omfordelingen mellom fylkene blir mindre.

Telemark, Oppland, Hedmark, Østfold, Sogn og Fjordane, Møre og Romsdal, Nord-Trøndelag og Nordland vil alle få en nokså svak vekst i folketallet utfra de nevnte forutsetningene, mens de to nordligste fylkene, sammen med Buskerud, kommer ut med en vekst som bare er litt lavere enn landsgjennomsnittet.

Alternativer og usikkerhet

Statistisk sentralbyrå har utarbeidet en ny befolkningsframskriving, som gir beregninger av befolkningsutviklingen etter 1993 for kommuner, fylker og for landet totalt. Den forrige framskrivingen kom ut i 1990.

For å vise den usikkerheten som er knyttet til anslagene over fruktbarhet, dødelighet, innvandring og innenlands flytting, har vi formulert flere alternative forutsetninger for hver av dem. Framskrivningen har tre hovedalternativer, som basert på vår nåværende innsikt er realistiske anslag på befolkningens utvikling i årene framover. Alternativ L1 i tabellen kombinerer lav fruktbarhet med lav forventet levealder, lav nettoinnvandring, og innenlands flytting (sentraliseringsalternativet) som i perioden 1988-92.

Alternativ H1 kombinerer høy fruktbarhet med høy forventet levealder, høy nettoinnvandring og, igjen, sentraliseringsalternativet for innenlands flytting. I alternativ M1 kombineres sentraliseringsalternativet med mellomalternativene for fruktbarhet, dødelighet og innvandring.

Vi legger også fram tre ekstra alternativer. Alternativ M2 skiller seg fra M1 ved at den bygger på flytterater for 1973-82, en periode med lav sentralisering. Alternativ S1 skiller seg fra M1 ved at innvandringen er

svært høy. Alternativene M2 og S1 anses ikke som like realistiske som hovedalternativene, men heller som mulige "alternative framtider". Alternativ A1 er tenkt å vise en ekstremt aldrende befolkning: lav fruktbarhet kombineres med lav dødelighet og det lave anslaget for innvandring. Alternativ A1 ligger mellom L1 og H1, og har stort sett samme plausibilitet som hovedalternativene.

Enhver bruker som trenger tall for en nasjonal befolkningsutvikling bør anvende hovedalternativene L1 og H1, som viser det intervallet folketallet trolig vil ligge innenfor. Dersom forskjellen mellom L1 og H1 ikke har betydning, eller dersom det av andre grunner må velges ett alternativ, anbefales M1-alternativet. På regionalt nivå vil valg av flytteforutsetning være viktigst. For spesielle formål kan det være nyttig å bruke en eller flere av de ekstra beregningene.

Generelt sett øker usikkerheten, og dermed sannsynligheten for at virkeligheten blir annerledes enn forutsatt, når man ser lenger framover i tiden. Videre er det slik at tall på landsnivå har større treffsikkerhet enn tall på fylkes- eller kommunenivå. Dette er grunnen til at nasjonale tall her publiseres helt til 2050, mens fylkestall i tabellene bare dekker perioden til 2020.

Alternativer og forutsetninger pr. komponent

	Hovedalternativer			Ekstra alternativer		
	L1	M1	H1	M2	S1	A1
Fruktbarhet						
Gjennomsnittlig antall barn pr. kvinne født i 1980 og senere	1,68	1,88	2,10	1,88	1,88	1,68
Dødelighet						
Forventet levealder i 2050, menn	76,0	79,0	82,0	79,0	79,0	82,0
Forventet levealder i 2050, kvinner	81,5	84,5	87,5	84,5	84,5	87,5
Innvandring						
Nettoinnvandring i 1998 og senere	4 000	8 000	12 000	8 000	20 000	4 000
Innenlands flytting						
Flytterater som registrert i perioden	1988-92	1988-92	1988-92	1973-82	1988-92	1988-92

Akershus har trukket til seg flest innflyttere

Fem kommuner i Akershus har dobbelt så mange 35-åringer nå som de hadde 15-åringer for 20 år siden. Kommunene med sterkst befolkningsvekst av unge voksne er Lørenskog, Rælingen, Enebakk, Oppegård og Vestby. Dette viser en ny rapport om bofasthet, flytting og utdanningsnivå i kommunene, der åtte årskull i samtlige kommuner er fulgt fra de var 15 til de hadde fylt 35 år.

Kommunene i Akershus har i løpet av 20 år fått like mange 35-årige innflyttere som det var 15-åringer i kommunene 20 år før. Selv om fraflyttingen blant kommunenes egne barn ikke har vært lavere enn for andre fylker, fører alle nykommerne til at Akershus har hatt kraftig økning i folketallet i løpet av 20-årsfasen - ikke minst av unge med høyere utdanning. Kun en kommune i Akershus har hatt en svak nedgang i folketallet, Hurdal. Lavest gevinst har Aurskog-Høland hatt.

Kommunene i Akershus har i gjennomsnitt vunnet til seg nær 40 prosent flere menn og nær 50 prosent flere kvinner i løpet av 20-årsfasen.

Flytting i kommunene

Neste gang: Finnmark

Statistisk sentralbyrå har gitt ut tre rapporter om bofasthet, flytting og utdanningsnivå i kommunene. Del 1 omfatter kommunene på Østlandet (Rapporter 93/28), del 2 Sørlandet og Vestlandet (Rapporter 93/29) og del 3 Trøndelag og Nord-Norge (Rapporter 93/30). Også innenfor fylkene er det store forskjeller i ungdommens flyttemønster gjennom første del av voksenlivet. *Ukens statistikk* vil derfor i en rekke artikler framover sette søkelys på ett og ett fylke. Neste gang omtales kommunene i Finnmark. Første artikkel om flytting (på landsbasis) stod i *Ukens statistikk* nr. 47. Nr. 48 omtalte Sogn og Fjordane.

Andel 35-åringer med utdanning 15 år og over i ulike person- og flyttegrupper i Oslo og Akershus, fulgt fra de var 15 år. Personer født 1949-1956. Prosent

Kommune	Oppvokst i komm.		Bor i kommunen		Bo-faste		Tilbake-flyttere		Fra-flyttede		Nykom-mere		Videre-flyttere	
	M	K	M	K	M	K	M	K	M	K	M	K	M	K
Vestby	14	10	16	10	5	9	15	8	19	11	17	10	17	10
Ski	14	15	21	14	8	13	15	15	17	17	21	13	21	13
Ås	19	18	28	15	12	12	15	6	24	21	36	17	43	20
Frogn	15	13	17	11	6	2	9	16	24	16	23	13	20	12
Nesodden	16	11	20	16	8	3	18	9	22	17	24	20	19	14
Oppegård	23	17	27	13	16	6	29	14	25	20	28	13	23	14
Bærum	31	23	33	21	14	13	34	22	38	28	41	22	29	16
Asker	28	22	31	17	13	9	30	19	35	27	37	17	27	15
Aurskog-Høland	10	6	8	7	4	2	9	4	21	10	11	10	15	11
Sørumsund	12	14	12	9	6	9	11	11	17	18	15	9	16	15
Fet	10	7	12	6	4	3	14	7	13	9	14	7	13	9
Rælingen	12	11	10	8	6	8	12	10	15	12	11	8	15	11
Enebakk	11	5	13	5	8	2	10	2	13	9	14	6	16	13
Lørenskog	11	8	15	9	6	4	11	6	13	10	18	10	20	12
Skedsmo	16	13	15	10	7	9	12	10	20	15	18	11	16	10
Nittedal	9	11	16	11	4	7	8	10	13	12	20	12	16	14
Gjerdrum	7	11	14	11	6	6	12	6	9	16	17	14	12	12
Ullensaker	14	9	12	9	5	3	16	12	19	10	13	9	19	11
Nes	7	8	8	6	2	4	8	9	14	9	13	6	17	12
Eidsvoll	12	10	9	7	3	3	12	11	20	13	12	9	17	10
Nannestad	9	5	10	7	4	2	9	3	13	7	14	10	12	12
Hurdal	16	7	11	10	6	5	10	3	25	10	14	13	35	21
Oslo	22	17	27	20	19	16	29	20	23	16	33	24	28	15

Fraflyttingen har vært 47 prosent for menn og 57 prosent for kvinner av ungdom vokst opp i kommunene. De som flytter fra Akershus har i stor grad bosatt seg i Oslo. Bare Rælingen markerer seg som et klart unntak. Her finner vi flest utflyttere igjen i Skedsmo.

Mange jenter til Vestby

Vestby kommune har hatt den største flyttegevinsten, med 160 prosent vekst i tallet på kvinner. Dette til tross for at 59 prosent av jentene som vokste opp i Vestby har flyttet ut, og til tross for at mange innflyttere har dratt videre igjen før de fylte 35 år. Andre kommuner med mer enn dobling av kvinnetallet er Lørenskog, Rælingen, Ski, Oppegård og Enebakk.

Stadig flere foretrekker Oslo

Oslos flyttegevinst for de åtte kullene er 15 prosent for menn og 18 prosent for kvinner. Et flertall av utflytterne fra Oslo har stoppet opp i nabokommunene. Mye tyder nå på at flere i de etterfølgende kulle-

ne bosetter seg innenfor bygrensen, og at færre ønsker å pendle fra nabokommunene.

Barn oppvokst i Bærum, Asker, Oppegård, Oslo og Ås har i større grad tatt høyere utdanning enn andre Akershuskommuner. Disse ligger også på topp i landsmålestokk. De kommunene som i størst grad har greid å holde på de høyt utdannede innflytterne er Nesodden, Asker og Bærum, men også Frogn, Nittedal, Gjerdrum og Skedsmo. I nærmere halvparten av Akershuskommunene har mannlige nykommerne gjennomgående bedre utdanning enn de fraflyttede. For kvinner gjelder det bare noen få, spesielt Nesodden.

Kilde

Kjetil Sørli: **Bofasthet, flytting og utdanningsnivå i kommunene. Åtte årskull fulgt gjennom aldersfasen 15-35 år. Del 1: Østlandet (Rapporter 93/28). Mer informasjon: Kjetil Sørli, tlf. 22 86 48 66 (SSB) / 22 95 88 00 Norsk institutt for by- og regionforskning (NIBR).**

Vedleggstabeller

<i>Emne</i>	<i>Tabell</i>	<i>Side</i>
21	Befolkningsframskriving, 1993	
	Folketallet 1. januar. Registrert 1993. Framskrevet 1994-2050	3
	Folkemengde etter alder 1. januar. Registrert 1993. Framskrevet 2000-2050	4
	Folkemengde 1. januar. Registrert 1993. Framskrevet 2000-2020. Fylker	5
22	Dødsårsaker, 1992	
	Dødsfall etter kjønn og årsak. 1985, 1990-1992	6
	Dødsfall etter kjønn, alder og årsak. 1990-1992	7
	Dødsfall etter kjønn, alder og årsak. Pr. 100 000 innbyggere. 1992	8
	Dødelighet av hjerte- og karsykdommer, etter kjønn og alder. Pr. 100 000 innbyggere. 1961-1992	10
25	Barnevern, 1992	
	Barnevernsklinter 31.12.1992 etter tiltak. Fylke	11
	Barnevernsklinter 31.12.1992 etter alder og pr. 1 000 barn i ulike aldersgrupper. Fylke	11
	Barn under barnevern i løpet av året, etter tiltak. Fylke. 1981-1992	12
	Barn som fikk hjelp av barneverntjenesten, etter alder og tiltak. 1992	12
42	Fjernvarmestatistikk, 1992	
	Fjernvarmebalanse. 1987-1992. GWh	13
	Tekniske og økonomiske hovedtall. 1988-1992	13
	Forbruk av brensel til bruttoproduksjon av fjernvarme. 1987-1992. TJ	13
42	Industristatistikk, 1992. Foreløpige tall	
	Hovedtall for bedrifter i bergverksdrift og industri. Foreløpige tall. 1989-1992	14
	Hovedtall for bedrifter i bergverksdrift og industri. Fylke. Foreløpige tall. 1992	14
	Hovedtall for bedrifter i bergverksdrift og industri, etter næringshovedgruppe. Foreløpige tall. 1992	15
42	Regnskapsstatistikk. Industri og varehandel, 1992. Foreløpige tall	
	Utvalgte regnskapstall for foretak i olje- og gassvirksomhet, bergverksdrift og industri, engroshandel og detaljhandel. 1992. Foreløpige tall	16
	Nøkkeltall for foretak i ulike næringshovedgrupper/konkurransetyper i olje- og gassvirksomhet, bergverksdrift og industri. 1992. Foreløpige tall	17
	Nøkkeltall for foretak i ulike næringsgrupper i engroshandel og detaljhandel. 1992. Foreløpige tall	18
42	Salg av petroleumsprodukter, november 1993	
	Salg av petroleumsprodukter. Mill. liter. Foreløpige tall. Des. 1991-nov. 1993	19
	Totalt salg av petroleumsprodukter, etter kjøpergruppe. Mill. liter. Foreløpige tall. Des. 1991-nov. 1993	19
	Innenlandsk salg av utvalgte petroleumsprodukter, etter fylke. Mill. liter. Foreløpige tall. Des. 1992-nov. 1993	20
46	Havnestatistikk, 3. kv. 1993	
	Havnestatistikk. Antall anløp og tonnasje. 3. kvartal 1993	21
	Havnestatistikk. Antall anløp og tonnasje pr. fartøysnasjonalitet. 3. kvartal 1993	21
	Havnestatistikk. Godsmengde pr. forsendelsestype. 1 000 tonn. 3. kvartal 1993	22
	Havnestatistikk. Godsmengde pr. fartøysnasjonalitet. 1 000 tonn. 3. kvartal 1993	22

Vedleggstabeller

<i>Emne</i>	<i>Tabell</i>	<i>Side</i>
46	Innenlandsk rutefart, 1992	
	Innenlandsk rutefart. Resultatregnskap 1992. 1 000 kr	23
	Innenlandsk rutefart. Resultatregnskap 1988-1992. 1 000 kr	24
	Innenlandsk rutefart. Tallet på skip, bruttotonn, passasjerer og godstransport. 1988-1992	24
46	Veitrafikkulykker med personskade, november 1993	
	Veitrafikkulykker og personer drept eller skadd, etter måned. 1990-1993	25
	Veitrafikkulykker og personer drept eller skadd. Fylke. Jan.-nov. 1992 og jan.-nov. 1993	25
	Veitrafikkulykker og personer drept eller skadd, etter trafikantgruppe. Fylke. Nov. 1993	26
	Personer drept eller skadd, etter alder og trafikantgruppe. 1992-1993	26
	Veitrafikkulykker og personer drept eller skadd. Politidistrikt. Jan.-nov. 1992-jan.-nov. 1993	27
62	Valgundersøkelsen, 1993	
	Partifordelingen i utvalget og ved stortingsvalget i 1993. Prosent	28
	Velgere i ulike aldersgrupper, etter parti. Prosent. 1993	29
	Ulike partiers velgere, etter alder. Prosent. 1993	30
	Valgdeltaking i ulike aldersgrupper. Prosent. 1993	31
	De ulike partiers velgere i 1989, etter parti i 1993 (hvor 1989-velgerne gikk ")	31
	De ulike partiers velgere i 1993, etter parti i 1989 ("hvor 1993-velgerne kom fra")	32
	Personer med stemmerett i 1989, etter stemmegivning i 1989 og 1993. Prosent	32
	De ulike partiers velgere i 1989, etter parti og EF-standpunkt i 1993 ("hvor gikk 1989-velgerne")	33
	De ulike partiers velgere i 1993, etter parti i 1989 og EF-standpunkt i 1993 ("hvor 1993-velgerne kom fra")	34

Befolkningsframskriving, 1993

Tabell 1. Folketallet 1. januar. Registrert 1993. Framskrevet 1994-2050

År	ALTERNATIV				
	L1	M1	H1	A1	S1
1993	4 299	4 299	4 299	4 299	4 299
1994	4 319	4 325	4 331	4 322	4 334
1995	4 339	4 351	4 364	4 345	4 370
1996	4 357	4 377	4 396	4 366	4 407
1997	4 374	4 402	4 429	4 386	4 443
1998	4 390	4 426	4 461	4 405	4 480
1999	4 404	4 450	4 493	4 423	4 518
2000	4 417	4 473	4 526	4 440	4 554
2001	4 428	4 496	4 558	4 455	4 591
2002	4 438	4 518	4 590	4 470	4 627
2003	4 447	4 539	4 622	4 484	4 663
2004	4 455	4 560	4 654	4 496	4 698
2005	4 462	4 579	4 686	4 508	4 733
2006	4 468	4 599	4 717	4 519	4 767
2007	4 472	4 617	4 748	4 529	4 801
2008	4 477	4 635	4 779	4 539	4 834
2009	4 480	4 653	4 811	4 548	4 868
2010	4 483	4 671	4 842	4 556	4 901
2011	4 486	4 689	4 874	4 565	4 935
2012	4 489	4 707	4 906	4 574	4 969
2013	4 493	4 725	4 938	4 583	5 003
2014	4 496	4 743	4 971	4 592	5 038
2015	4 500	4 762	5 005	4 602	5 073
2016	4 504	4 781	5 039	4 612	5 109
2017	4 508	4 801	5 074	4 622	5 146
2018	4 512	4 821	5 109	4 633	5 183
2019	4 516	4 841	5 145	4 643	5 220
2020	4 520	4 862	5 182	4 654	5 257
2021	4 524	4 882	5 219	4 664	5 295
2022	4 527	4 902	5 256	4 674	5 333
2023	4 530	4 922	5 293	4 684	5 370
2024	4 532	4 942	5 331	4 693	5 408
2025	4 533	4 961	5 368	4 702	5 445
2026	4 533	4 979	5 406	4 710	5 481
2027	4 532	4 996	5 443	4 717	5 517
2028	4 529	5 013	5 480	4 723	5 552
2029	4 526	5 028	5 516	4 728	5 586
2030	4 521	5 043	5 552	4 732	5 619
2031	4 515	5 056	5 587	4 734	5 651
2032	4 508	5 068	5 622	4 736	5 683
2033	4 499	5 079	5 655	4 736	5 713
2034	4 489	5 089	5 689	4 735	5 742
2035	4 479	5 098	5 721	4 733	5 770
2036	4 467	5 106	5 753	4 730	5 797
2037	4 454	5 113	5 784	4 725	5 823
2038	4 441	5 119	5 814	4 720	5 849
2039	4 427	5 124	5 844	4 714	5 874
2040	4 412	5 129	5 873	4 707	5 898
2041	4 397	5 133	5 902	4 699	5 922
2042	4 382	5 137	5 930	4 690	5 945
2043	4 367	5 141	5 958	4 681	5 968
2044	4 351	5 144	5 986	4 671	5 991
2045	4 335	5 147	6 013	4 661	6 013
2046	4 319	5 149	6 040	4 649	6 035
2047	4 303	5 152	6 067	4 638	6 057
2048	4 287	5 154	6 094	4 625	6 079
2049	4 271	5 157	6 121	4 613	6 100
2050	4 255	5 159	6 148	4 600	6 122

Befolkningsframskriving, 1993

Tabell 2. Folkemengde etter alder 1. januar. Registrert 1993. Framskrevet 2000-2050

Alder	Regi- strert folke- mengde 1993	Framskrevet folkemengde											
		Alternativ L1				Alternativ M1				Alternativ H1			
		2000	2010	2030	2050	2000	2010	2030	2050	2000	2010	2030	2050
Absolutte tall i 1000													
I ALT	4299	4417	4483	4521	4255	4473	4671	5043	5159	4526	4842	5552	6148
0- 4 år	300	288	242	239	214	305	276	295	292	319	313	360	389
5- 9 "	263	304	266	250	217	309	294	301	292	314	322	357	382
10-14 "	262	281	291	250	222	283	311	296	292	285	328	345	377
15-19 "	288	263	307	246	233	265	315	288	300	267	322	334	378
20-24 "	336	276	287	254	249	279	293	294	312	282	299	337	383
25-29 "	337	329	274	279	262	334	283	316	323	338	291	353	388
30-34 "	319	347	286	303	264	351	296	334	321	355	306	363	382
35-39 "	314	325	330	315	260	327	339	336	314	330	349	357	372
40-44 "	304	316	342	293	262	318	350	311	313	320	357	329	366
45-49 "	299	300	317	274	276	302	323	291	321	303	328	308	366
50-54 "	212	304	304	275	289	305	309	292	326	306	312	308	362
55-59 "	181	229	284	305	291	230	287	321	319	231	290	335	345
60-64 "	189	180	280	304	262	181	284	319	287	181	287	332	311
65-69 "	196	167	204	267	232	168	207	282	257	168	210	293	281
70-74 "	189	163	149	234	213	164	153	251	241	166	156	263	266
75-79 "	144	156	122	188	204	158	128	207	236	159	131	221	265
80-84 "	97	105	98	143	158	107	105	167	194	109	109	183	227
85 år og over	70	84	100	101	144	88	118	141	221	92	129	174	308
0- 6 år	408	408	345	338	301	428	391	416	409	446	441	504	542
7-12 "	311	359	335	301	263	361	365	359	350	364	392	422	455
13-15 "	157	159	179	149	135	160	188	175	176	161	197	204	226
16-19 "	236	211	247	197	188	212	252	230	240	214	257	267	303
20-64 "	2490	2606	2704	2603	2416	2626	2764	2815	2835	2647	2821	3022	3276
65-66 "	77	65	94	112	94	65	95	118	104	65	97	122	114
67 år og over	620	610	579	822	857	620	616	930	1044	629	638	1011	1233
Prosent													
I ALT	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
0- 4 år	7,0	6,5	5,4	5,3	5,0	6,8	5,9	5,8	5,7	7,0	6,5	6,5	6,3
5- 9 "	6,1	6,9	5,9	5,5	5,1	6,9	6,3	6,0	5,7	6,9	6,7	6,4	6,2
10-14 "	6,1	6,4	6,5	5,5	5,2	6,3	6,7	5,9	5,7	6,3	6,8	6,2	6,1
15-19 "	6,7	6,0	6,8	5,4	5,5	5,9	6,7	5,7	5,8	5,9	6,7	6,0	6,1
20-24 "	7,8	6,2	6,4	5,6	5,9	6,2	6,3	5,8	6,0	6,2	6,2	6,1	6,2
25-29 "	7,8	7,4	6,1	6,2	6,2	7,5	6,1	6,3	6,3	7,5	6,0	6,4	6,3
30-34 "	7,4	7,9	6,4	6,7	6,2	7,8	6,3	6,6	6,2	7,8	6,3	6,5	6,2
35-39 "	7,3	7,4	7,4	7,0	6,1	7,3	7,3	6,7	6,1	7,3	7,2	6,4	6,1
40-44 "	7,1	7,2	7,6	6,5	6,2	7,1	7,5	6,2	6,1	7,1	7,4	5,9	6,0
45-49 "	7,0	6,8	7,1	6,1	6,5	6,8	6,9	5,8	6,2	6,7	6,8	5,5	6,0
50-54 "	4,9	6,9	6,8	6,1	6,8	6,8	6,6	5,8	6,3	6,8	6,4	5,5	5,9
55-59 "	4,2	5,2	6,3	6,7	6,8	5,1	6,1	6,4	6,2	5,1	6,0	6,0	5,6
60-64 "	4,4	4,1	6,2	6,7	6,2	4,0	6,1	6,3	5,6	4,0	5,9	6,0	5,1
65-69 "	4,6	3,8	4,6	5,9	5,5	3,8	4,4	5,6	5,0	3,7	4,3	5,3	4,6
70-74 "	4,4	3,7	3,3	5,2	5,0	3,7	3,3	5,0	4,7	3,7	3,2	4,7	4,3
75-79 "	3,3	3,5	2,7	4,2	4,8	3,5	2,7	4,1	4,6	3,5	2,7	4,0	4,3
80-84 "	2,3	2,4	2,2	3,2	3,7	2,4	2,2	3,3	3,8	2,4	2,3	3,3	3,7
85 år og over	1,6	1,9	2,2	2,2	3,4	2,0	2,5	2,8	4,3	2,0	2,7	3,1	5,0
0- 6 år	9,5	9,2	7,7	7,5	7,1	9,6	8,4	8,2	7,9	9,9	9,1	9,1	8,8
7-12 "	7,2	8,1	7,5	6,7	6,2	8,1	7,8	7,1	6,8	8,0	8,1	7,6	7,4
13-15 "	3,7	3,6	4,0	3,3	3,2	3,6	4,0	3,5	3,4	3,6	4,1	3,7	3,7
16-19 "	5,5	4,8	5,5	4,4	4,4	4,7	5,4	4,6	4,7	4,7	5,3	4,8	4,9
20-64 "	57,9	59,0	60,3	57,6	56,8	58,7	59,2	55,8	55,0	58,5	58,3	54,4	53,3
65-66 "	1,8	1,5	2,1	2,5	2,2	1,5	2,0	2,3	2,0	1,4	2,0	2,2	1,9
67 år og over	14,4	13,8	12,9	18,2	20,1	13,9	13,2	18,4	20,2	13,9	13,2	18,2	20,1

Befolkningsframskriving, 1993

Tabell 3. Folkemengde 1. januar. Registrert 1993. Framskrevet 2000-2020. Fylker

Fylke	Regi- strert folke- mengde 1993	Framskrevet folkemengde											
		Alternativ L1			Alternativ M1			Alternativ M2			Alternativ H1		
		2000	2010	2020	2000	2010	2020	2000	2010	2020	2000	2010	2020
Absolutte tall i 1000													
Hele landet	4299	4417	4483	4520	4473	4671	4862	4473	4669	4859	4526	4842	5182
Østfold	239	240	239	238	243	248	254	247	257	266	246	257	272
Akershus	425	448	465	471	455	486	509	449	472	490	461	505	545
Oslo	473	496	508	520	510	547	584	474	475	487	516	565	618
Hedmark	187	189	189	189	190	195	200	195	205	214	193	202	214
Oppland	183	183	182	181	185	188	191	189	196	204	187	194	204
Buskerud	226	230	231	232	233	241	249	239	253	266	236	249	265
Vestfold	201	208	214	218	210	222	232	209	217	226	212	229	247
Telemark	163	163	161	159	165	167	170	169	175	182	167	173	181
Aust-Agder	98	101	104	105	102	107	111	105	113	120	104	111	120
Vest-Agder	147	153	157	159	155	164	173	155	163	170	157	170	183
Rogaland	347	366	381	392	372	401	428	375	406	434	377	417	458
Hordaland	417	430	437	443	435	455	475	431	446	461	440	472	507
Sogn og Fjordane	107	109	110	111	109	112	116	111	116	121	111	117	124
Møre og Romsdal	239	241	240	238	242	246	250	248	257	267	245	256	268
Sør-Trøndelag	254	261	265	267	264	276	288	263	273	284	267	285	305
Nord-Trøndelag	127	128	128	127	129	131	133	133	140	147	130	136	143
Nordland	240	241	239	237	243	246	251	247	255	263	245	254	267
Troms	149	151	153	153	153	158	164	157	166	174	155	164	174
Finnmark	76	78	79	80	78	81	84	79	82	85	79	84	90
Prosent													
Hele landet	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Østfold	5,6	5,4	5,3	5,3	5,4	5,3	5,2	5,5	5,5	5,5	5,4	5,3	5,2
Akershus	9,9	10,1	10,4	10,4	10,2	10,4	10,5	10,0	10,1	10,1	10,2	10,4	10,5
Oslo	11,0	11,2	11,3	11,5	11,4	11,7	12,0	10,6	10,2	10,0	11,4	11,6	11,9
Hedmark	4,4	4,3	4,2	4,2	4,2	4,2	4,1	4,4	4,4	4,4	4,3	4,2	4,1
Oppland	4,3	4,1	4,1	4,0	4,1	4,0	3,9	4,2	4,2	4,2	4,1	4,0	3,9
Buskerud	5,3	5,2	5,2	5,1	5,2	5,2	5,1	5,3	5,4	5,5	5,2	5,1	5,1
Vestfold	4,7	4,7	4,8	4,8	4,7	4,8	4,8	4,7	4,6	4,6	4,7	4,7	4,8
Telemark	3,8	3,7	3,6	3,5	3,7	3,6	3,5	3,8	3,7	3,7	3,7	3,6	3,5
Aust-Agder	2,3	2,3	2,3	2,3	2,3	2,3	2,3	2,3	2,4	2,5	2,3	2,3	2,3
Vest-Agder	3,4	3,5	3,5	3,5	3,5	3,5	3,6	3,5	3,5	3,5	3,5	3,5	3,5
Rogaland	8,1	8,3	8,5	8,7	8,3	8,6	8,8	8,4	8,7	8,9	8,3	8,6	8,8
Hordaland	9,7	9,7	9,8	9,8	9,7	9,7	9,8	9,6	9,6	9,5	9,7	9,8	9,8
Sogn og Fjordane	2,5	2,5	2,5	2,5	2,4	2,4	2,4	2,5	2,5	2,5	2,5	2,4	2,4
Møre og Romsdal	5,6	5,5	5,4	5,3	5,4	5,3	5,1	5,5	5,5	5,5	5,4	5,3	5,2
Sør-Trøndelag	5,9	5,9	5,9	5,9	5,9	5,9	5,9	5,9	5,8	5,8	5,9	5,9	5,9
Nord-Trøndelag	3,0	2,9	2,9	2,8	2,9	2,8	2,7	3,0	3,0	3,0	2,9	2,8	2,8
Nordland	5,6	5,5	5,3	5,2	5,4	5,3	5,2	5,5	5,5	5,4	5,4	5,2	5,1
Troms	3,5	3,4	3,4	3,4	3,4	3,4	3,4	3,5	3,6	3,6	3,4	3,4	3,4
Finnmark	1,8	1,8	1,8	1,8	1,7	1,7	1,7	1,8	1,8	1,7	1,7	1,7	1,7

Dødsårsaker, 1992

Tabell 1. Dødsfall etter kjønn og årsak

Dødsårsak	1985	1990	1991	1992			
	I alt	I alt	I alt	I alt	Prosent	Menn	Kvinner
I alt	44 372	46 050	44 822	44 736	100,0	23 076	21 660
Alle dødsfall av sykdom	41 674	43 371	42 277	42 294	94,5	21 544	20 750
Tuberkulose, inkl. senfølger	85	76	57	65	0,1	32	33
Alle andre infeksjonssykdommer	225	232	210	216	0,5	96	120
Ondartede svulster	9 629	9 847	9 785	9 789	21,9	5 371	4 418
Hjerte- og karsykdommer	21 529	21 614	20 818	20 699	46,3	10 562	10 137
Sykdommer i åndedretsorganene	4 369	4 616	4 344	4 576	10,2	2 144	2 432
Sykdommer i fordøyelsesorganene	1 263	1 349	1 277	1 213	2,7	582	631
Sykdommer i urin- og kjønnsorganene	546	603	517	543	1,2	284	259
Medfødte misdannelser	211	184	190	209	0,5	117	92
Alle andre kjente sykdommer	2 322	3 120	3 270	3 203	7,2	1 487	1 716
Alderdomssvakhet i.n.a.	331	581	578	537	1,2	150	387
Plutselig død i.n.a.	787	885	971	966	2,2	537	429
Annen ubestemt eller ukjent årsak	377	264	260	278	0,6	182	96
Voldsomme dødsfall i alt	2 698	2 679	2 545	2 442	5,5	1 532	910
Ulykker	2 053	1 953	1 780	1 742	3,9	1 026	716
Selvmord	584	658	675	616	1,4	449	167
Drap	40	49	66	47	0,1	34	13
Annen voldsom død	21	19	24	37	0,1	23	14

Dødsårsaker, 1992

Tabell 2. Dødsfall etter kjønn, alder og årsak

Dødsårsak	1990			1991			1992					
	I alt	I alt	I alt	Under 1 år	1-14 år	15-29 år	30-39 år	40-49 år	50-59 år	60-69 år	70-79 år	80 år og over
I alt	M 23888	23086	23076	198	100	477	422	839	1445	3806	7612	8177
	K 22162	21736	21660	155	70	148	191	452	777	2071	5568	12228
Alle dødsfall av sykdom	M 22213	21491	21544	197	56	155	241	630	1294	3643	7409	7919
	K 21158	20786	20750	154	47	74	147	388	722	2004	5414	11800
Tuberkulose, inkl. senfølger	M 47	32	32	-	-	-	-	-	1	6	17	8
	K 29	25	33	-	-	-	-	-	3	6	14	10
Alle andre infeksjonssykdommer	M 110	83	96	-	3	2	4	-	3	10	33	41
	K 122	127	120	1	5	-	2	3	5	5	30	69
Ondartede svulster	M 5283	5353	5371	1	14	36	51	187	463	1182	2010	1427
	K 4564	4432	4418	-	12	19	72	243	409	873	1433	1357
Hjerte- og kar-sykdommer	M 11167	10623	10562	1	1	19	43	242	559	1770	3849	4078
	K 10447	10195	10137	-	1	7	12	55	164	727	2665	6506
Sykdommer i åndedrettsorganene	M 2233	2044	2144	1	4	6	6	19	39	214	661	1194
	K 2383	2300	2432	3	4	4	4	13	33	135	449	1787
Sykdommer i fordøyelsesorganene	M 619	614	582	-	-	2	11	32	41	82	171	243
	K 730	663	631	2	2	-	4	17	20	60	153	373
Sykdommer i urin- og kjønnsorganene	M 298	274	284	-	-	2	-	-	9	21	82	170
	K 305	243	259	-	-	-	-	2	2	13	60	182
Medfødte misdannelser	M 99	100	117	69	10	8	5	4	4	8	5	4
	K 85	90	92	42	9	5	4	4	10	8	8	2
Alle andre kjente sykdommer	M 1462	1483	1487	95	21	67	105	109	107	207	335	441
	K 1658	1787	1716	81	12	36	47	45	63	124	410	898
Alderdomssvakhet	M 197	169	150	-	-	-	-	-	-	-	15	135
	K 384	409	387	-	-	-	-	-	-	-	12	375
Plutselig død, i.n.a.	M 526	565	537	30	1	3	5	25	48	105	177	143
	K 359	406	429	23	2	-	-	2	10	42	147	203
Annen ubestemt angitt eller uopp-gitt årsak	M 172	151	182	-	2	10	11	12	20	38	54	35
	K 92	109	96	2	-	3	2	4	3	11	33	38
Voldsomme dødsfall i alt	M 1675	1595	1532	1	44	322	181	209	151	163	203	258
	K 1004	950	910	1	23	74	44	64	55	67	154	428
Ulykker	M 1141	1033	1026	1	38	171	97	120	96	108	157	238
	K 812	747	716	1	19	40	16	21	26	41	131	421
Selvmord	M 487	499	449	-	4	130	71	79	52	50	44	19
	K 171	176	167	-	1	27	26	35	25	24	22	7
Drap	M 37	46	34	-	1	14	10	4	2	2	1	-
	K 12	20	13	-	3	4	1	3	-	1	1	-
Skade der det er uklart om den skyldes ulykke, eller er påført med hensikt	M 10	16	23	-	1	7	3	6	1	3	1	1
	K 9	7	14	-	-	3	1	5	4	1	-	-
Skade som følge av krigshandling	M -	1	-	-	-	-	-	-	-	-	-	-
	K -	-	-	-	-	-	-	-	-	-	-	-

Dødsårsaker, 1992

Tabell 3. Dødsfall etter kjønn, alder og årsak. Pr. 100 000 innbyggere. 1992

Internasjonalist	Dødsårsak	I alt	I alt		Under 1 år		1-14 år		15-29 år		30-39 år		40-49 år	
			M	K	M	K	M	K	M	K	M	K	M	K
001-999	I alt	1043,7	1088,6	999,8	636,4	531,0	25,7	18,9	96,6	31,5	130,5	62,0	273,8	156,0
001-799	Alle dødsfall av sykdom	986,7	1016,3	957,8	633,2	527,5	14,4	12,7	31,4	15,7	74,5	47,7	205,6	133,9
010-018, 137	Tuberkulose, inkl. senfølger	1,5	1,5	1,5	-	-	-	-	-	-	-	-	-	-
001-009, 020-136, 138, 139	Alle andre infeksjonssykdommer	5,0	4,5	5,5	-	3,4	0,8	1,4	0,4	-	1,2	0,7	-	1,0
140-208	Ondartede svulster	228,4	253,4	203,9	3,2	-	3,6	3,2	7,3	4,0	15,8	23,4	61,0	83,9
390-459	Hjerte- og karsykdommer	482,9	498,2	467,9	3,2	-	0,3	0,3	3,9	1,5	13,3	3,9	79,0	19,0
460-519	Sykdommer i åndedrettsorganene	106,8	101,1	112,3	3,2	10,3	1,0	1,1	1,2	0,9	1,9	1,3	6,2	4,5
520-579	Sykdommer i fordøyelsesorganene	28,3	27,5	29,1	-	6,9	-	0,5	0,4	-	3,4	1,3	10,4	5,9
580-629	Sykdommer i urin- og kjønnsorganene	12,7	13,4	12,0	-	-	-	-	0,4	-	-	-	-	0,7
740-759	Medfødte misdannelser	4,9	5,5	4,3	221,8	143,9	2,6	2,4	1,6	1,1	1,6	1,3	1,3	1,4
Rest 210-779	Alle andre kjente sykdommer	74,7	70,2	79,2	305,3	277,5	5,4	3,2	13,6	7,7	32,5	15,3	35,6	15,5
797	Alderdomssvakhet	12,5	7,1	17,9	-	-	-	-	-	-	-	-	-	-
798	Plutselig død, i.n.a.	22,5	25,3	19,8	96,4	78,8	0,3	0,5	0,6	-	1,6	-	8,2	0,7
Rest 780-799	Annen ubestemt angitt eller uopp-gitt årsak	6,5	8,6	4,4	-	6,9	0,5	-	2,0	0,6	3,4	0,7	3,9	1,4
E800-E999	Voldsomme dødsfall i alt	57,0	72,3	42,0	3,2	3,4	11,3	6,2	65,2	15,7	56,0	14,3	68,2	22,1
E800-E949, E880-E999	Ulykker ¹	41,5	49,5	33,7	3,2	3,4	10,0	5,1	36,0	9,1	30,9	5,5	41,1	9,0
E950-E959	Selvmord	14,4	21,2	7,7	-	-	1,0	0,3	26,3	5,7	22,0	8,4	25,8	12,1
E960-E969	Drap	1,1	1,6	0,6	-	-	0,3	0,8	2,8	0,9	3,1	0,3	1,3	1,0

¹ Inkl. skader med uklar ytre årsak og skader som følge av krigshandling.

Dødsårsaker, 1992

Tabell 3 (forts.). Dødsfall etter kjønn, alder og årsak. Pr. 100 000 innbyggere. 1992

Internasjonal- liste	Dødsårsak	50-59 år		60-69 år		70-79 år		80 år og over	
		M	K	M	K	M	K	M	K
001-999	I alt	744,2	398,9	2050,6	1018,1	5402,8	2915,8	14826,0	11103,8
001-799	Alle dødsfall av sykdom	666,5	370,7	1962,7	985,1	5458,8	2835,2	14358,2	10715,1
010-018, 137	Tuberkulose, inkl. senfølger	0,5	1,5	3,2	3,0	12,1	7,3	14,5	9,1
001-009, 020-136, 138, 139	Alle andre infeksjonssykdommer	1,6	2,6	5,4	2,5	23,4	15,7	74,3	62,7
140-208	Ondartede svulster	238,5	210,0	636,8	429,2	1426,7	750,4	2587,4	1232,2
390-459	Hjerte- og karsykdommer	287,9	84,2	953,6	357,4	2731,9	1395,6	7394,0	5907,8
460-519	Sykdommer i åndedrettsorganene	20,1	16,9	115,3	66,4	469,2	235,1	2164,9	1622,7
520-579	Sykdommer i fordøyelsesorganene	21,1	10,3	44,2	29,5	121,4	80,1	440,6	338,7
580-629	Sykdommer i urin- og kjønnsorganene	4,6	1,0	11,3	6,4	58,2	31,4	308,2	165,3
740-759	Medfødte misdannelser	2,1	5,1	4,3	3,9	3,6	4,2	7,3	1,8
Rest 210-779	Alle andre kjente sykdommer	55,1	32,3	111,5	61,0	237,8	214,7	799,6	815,4
797	Alderdomssvakhet	-	-	-	-	10,7	6,3	244,8	340,5
798	Plutselig død, i.n.a.	24,7	5,1	56,6	20,7	125,6	77,0	259,3	184,3
Rest 780-799	Annen ubestemt angitt eller uopp-gitt årsak	10,3	1,5	20,5	5,4	38,3	17,3	63,5	34,5
E800-E999	Voldsomme dødsfall i alt	77,8	28,2	87,8	32,9	144,1	80,7	467,8	388,7
E800-E949, E980-E999	Ulykker ¹	50,0	15,4	59,8	20,7	112,2	68,6	433,3	382,3
E950-E959	Selv mord	26,8	12,8	26,9	11,8	31,2	11,5	34,5	6,4
E960-E969	Drap	1,0	-	1,1	0,5	0,7	0,5	-	-

¹ Inkl. skader med uklar ytre årsak og skader som følge av krigshandling.

Dødsårsaker, 1992

Tabell 4. Dødelighet av hjerte- og karsykdommer, etter kjønn og alder. Pr. 100 000 innbyggere

Kjønn År ¹	Alder					
	- 39	40 - 49	50 - 59	60 - 69	70 - 79	80 -
Menn						
1961-1965	8	112	429	1281	3367	8936
1966-1970	7	143	456	1389	3489	8733
1971-1975	7	139	458	1315	3542	8688
1976-1980	6	127	454	1246	3252	7834
1981-1985	7	107	432	1190	3168	7724
1986-1990	7	93	373	1143	3025	7654
1991	6	73	290	1055	2767	7282
1992	5	79	288	954	2732	7394
Kvinner						
1961-1965	4	39	152	688	2742	8683
1966-1970	3	40	141	633	2447	7823
1971-1975	3	36	129	534	2273	7640
1976-1980	3	30	115	472	1931	6740
1981-1985	3	23	104	405	1728	6365
1986-1990	3	23	94	391	1584	6140
1991	3	15	72	369	1497	5941
1992	2	19	84	357	1396	5908

¹ Årsgjennomsnitt for 5-årsperioden.

Barnevern, 1992

Tabell 1. Barnevernsklienter¹ 31.12.1992 etter tiltak. Fylke

Fylke	I alt	Omsorgs- tiltak	Hjelpe- tiltak	Uopp- gitt	Barneverns- klienter under 18 år pr. 1 000 innbyggere under 18 år
Hele landet	19905	7531	12194	180	18,7
Østfold	1296	534	757	5	23,2
Akershus	1481	484	984	13	13,6
Oslo	2168	1098	1053	17	22,6
Hedmark	937	297	626	14	22,3
Oppland	582	214	363	5	14,1
Buskerud	1060	316	724	20	19,9
Vestfold	968	421	534	13	19,7
Telemark	785	337	443	5	20,2
Aust-Agder	681	252	421	8	26,1
Vest-Agder	822	322	491	9	20,5
Rogaland	1951	676	1255	20	20,1
Hordaland	1623	764	857	2	14,4
Sogn og Fjordane	371	105	265	1	13,3
Møre og Romsdal	859	230	625	4	14,1
Sør-Trøndelag	1285	478	793	14	20,7
Nord-Trøndelag	736	177	552	7	22,5
Nordland	1351	396	946	9	22,5
Troms	552	238	305	9	14,6
Finmark	397	192	200	5	19,9

¹ Hvert barn kan ha fått hjelp i mer enn en kommune. Barna er her regnet med en gang for hver kommune de har fått hjelp i.

Tabell 2. Barnevernsklienter¹ 31.12.1992 etter alder og pr. 1 000 barn i ulike aldersgrupper. Fylke

Fylke	I alt	Alder					Uopp- gitt
		-2	3-6	7-13	14-17	18-22	
Hele landet	19905	1749	4557	7568	4655	1230	146
Østfold	1296	132	311	463	293	94	3
Akershus	1481	104	326	569	370	106	6
Oslo	2168	224	412	772	546	186	28
Hedmark	937	59	223	373	221	60	1
Oppland	582	38	120	255	131	38	-
Buskerud	1060	77	245	412	253	61	12
Vestfold	968	77	220	369	238	62	2
Telemark	785	78	180	287	192	47	1
Aust-Agder	681	58	155	266	161	30	11
Vest-Agder	822	72	200	290	207	42	11
Rogaland	1951	204	492	760	409	79	7
Hordaland	1623	130	359	599	381	139	15
Sogn og Fjordane	371	39	86	138	86	21	1
Møre og Romsdal	859	78	227	341	177	32	4
Sør-Trøndelag	1285	109	283	513	300	78	2
Nord-Trøndelag	736	68	190	290	147	35	6
Nordland	1351	113	319	542	300	44	33
Troms	552	52	130	193	135	42	-
Finmark	397	37	79	136	108	34	3
Pr. 1 000 barn i alders- gruppen	14,1	9,6	20,2	20,8	21,5	3,8	.

¹ Se note 1, tabell 1.

Barnevern, 1992

Tabell 3. Barn¹ under barnevern i løpet av året, etter tiltak. Fylke. 1981-1992

Fylke	Alle	Av dette				
		Foster- hjem	Barne- og ungdoms- hjem	Andre behand- lingsinsti- tusjoner	Bered- skaps- hjem	Annet omsorgs- tiltak
1981	11397	3646	1110	:	:	:
1982	12748	3815	1150	:	:	:
1983	14853	4023	1155	:	:	:
1984	15768	4081	1087	:	:	:
1985	16514	4120	1035	:	:	:
1986	:	:	:	:	:	:
1987	14131	4339	969	:	:	:
1988	14850	4574	1088	:	:	:
1989	16816	4974	1423	:	:	:
1990	18316	5282	1635	:	:	:
1991	20775	5723	1728	:	:	:
1992	24319	6418	1736	543	706	1253
1992						
Østfold	1570	482	137	27	65	75
Akershus	1760	330	128	58	38	162
Oslo	2538	879	331	90	118	165
Hedmark	1172	275	66	26	17	43
Oppland	738	192	42	4	25	31
Buskerud	1271	261	53	38	28	30
Vestfold	1217	393	74	44	36	53
Telemark	954	281	85	28	28	41
Aust-Agder	804	228	45	16	14	34
Vest-Agder	1013	290	51	28	46	30
Rogaland	2283	600	116	57	58	86
Hordaland	2112	565	271	24	112	253
Sogn og Fjordane	443	77	20	6	11	24
Møre og Romsdal	1026	204	57	12	4	25
Sør-Trøndelag	1560	445	64	33	37	62
Nord-Trøndelag	845	165	39	2	13	14
Nordland	1727	383	53	12	41	65
Troms	823	194	49	27	8	40
Finnmærk	463	174	55	11	7	20

¹ Se note 1, tabell 1.

Tabell 4. Barn¹ som fikk hjelp av barneverntjenesten, etter alder og tiltak. 1992

Tiltak	I alt	Alder					Uopp- gitt
		-2	3-6	7-13	14-17	18-	
Alle 2)	24319	2072	5400	9012	5685	1970	180
Økonomisk stønad	7202	511	1434	2492	1900	818	47
Barnehage	4510	669	3104	677	23	4	33
Støttekontakt	5156	152	485	2737	1504	240	38
Tilsyn	4237	665	1009	1475	789	276	23
Besøkshjem/avlastningshjem	5208	415	1458	2502	699	99	35
Hjemkonsulent	1619	271	489	627	189	24	19
Avlastningsinstitusjon	372	15	72	153	76	52	4
Foreldre-/barn plasser (inkl. mødre hjem)	200	92	32	30	23	21	2
Poliklinisk behandling	1198	33	162	568	366	47	22
Annet hjelpetiltak	4513	377	745	1768	1198	385	40
Beredskapshjem	706	185	169	188	143	15	6
Fosterhjem (utenom familien)	4072	311	672	1479	1058	519	33
Fosterhjem (familieplassering)	1399	43	169	467	480	224	16
Forsterket fosterhjem	947	47	123	425	258	88	6
Barne- og ungdomshjem	1736	67	163	515	753	224	14
Bo/-arbeidskollektiv	195	-	1	8	97	88	1
Rusmiddelinstitusjon	109	2	-	2	48	56	1
Barne- og ungdomspsykiatrisk institusjon	192	2	4	57	104	25	-
Psykiatrisk institusjon/avdeling	47	-	-	9	23	15	-
Annet omsorgstiltak utenfor hjemmet	1253	57	81	215	512	381	7

¹ Se note 1, tabell 1. ² Hvert barn kan ha flere tiltak. Summen av tiltakene er derfor større enn antall barn som har fått hjelp.

Fjernvarmestatistikk, 1992

Tabell 1. Fjernvarmebalanse. 1987-1992. GWh

	1987	1988	1989	1990	1991	1992
Bruttoproduksjon av varmt vann og damp . . .	1103,4	1272,5	1384,5	1440,9	1563,6	1555,3
Levert til produksjon av elektrisitet	43,9	57,7	57,3	57,8	55,6	42,8
Avkjølt mot luft	256,5	308,5	458,5	466,4	422,4	388,4
Nettoproduksjon av fjernvarme	803,0	906,3	868,7	916,7	1085,6	1124,1
Tap i fordelingsnett	54,9	93,5	67,0	81,0	107,0	94,0
Levert til forbruker	748,1	812,8	801,6	835,7	978,5	1030,1
Til husholdninger	230,7	266,8	280,7	270,9	275,8	253,7
Til industri og bergverk ialt	171,3	222,0	204,7	187,6	216,3	220,5
Til tjenesteyting	298,3	290,3	313,6	371,3	465,6	539,6
Andre	47,8	33,8	2,6	6,0	20,9	16,3
Til jordbruk og fiske	33,8	2,6	6,0	20,9	16,3
Andre	-	-	-	-	-

I 1992 ble det i tillegg levert 38,0 GWh fjernvarme fra anlegget på Svalbard. Tilsvarende tall for 1991 var 37,1 GWh, for 1990 30,0 GWh og for 1989 40,0 GWh.

Tabell 2. Tekniske og økonomiske hovedtall. 1988-1992

	Eining	1988	1989	1990	1991	1992
Bedrifter	Stk.	22	23	21	21	21
Sysselsatte	"	162	211	219	217	232
Salgsinntekter	1000 kr.	128 258	147 986	178 665	248 083	258008
Gjennomsnittspris (ekskl. moms)	Øre/KWh	15,8	18,5	21,4	25,4	25,0
Lengde på distribusjonsnett	Km.	169,5	173,0	176,2	196,8	205,1
Investeringer, i alt	1000 kr.	395 423	273 113	195 510	85 804	127 661
Produksjonsanlegg	"	161 529	79 150	29 021	10 313	8 857
Distribusjonsanlegg	"	204 664	120 167	87 394	71 667	118 038
Andre investeringer	"	29 230	73 796	79 095	3 824	766

Tabell 3. Forbruk av brensel til bruttoproduksjon av fjernvarme. 1987-1992. TJ

	1987	1988	1989	1990	1991	1992
I alt	4837,6	5110,6	5571,2	5857,7	6356,2	6209,9
Gass-/dieseloljer, tung fyringsolje	202,1	228,0	183,3	75,8	187,2	64,6
Flis og bark	161,7	147,8	113,4	102,7	145,6	188,2
Avfall	3 116,3	3 340,6	3 805,2	4 048,0	4154,4	4128,1
Elektrisitet	835,7	815,1	878,3	1094,4	1315,4	1379,4
Spillvarme	468,0	468,0	555,0	525,8	481,1	398,2
Gass	53,8	111,1	36,0	11,0	72,5	51,5

Industristatistikk, 1992. Foreløpige tall

Tabell 1. Hovedtall for bedrifter¹ i bergverksdrift² og industri. Foreløpige tall

		1989	1990	1991	1992*
Sysselsatte.....	Antall	265 612	260 649	255 199	246 242
Lønnskostnader.....	Mill.kr	56 076	58 316	60 617	60 220
Bruttoproduksjonsverdi.....	"	277 301	289 451	291 262	290 811
Bearbeidingsverdi til markedspriser	"	82 744	81 875	83 602	84 078
Bearbeidingsverdi til faktorpriser.	"	83 510	81 894	82 862	81 441
Bruttoinvestering.....	"	11 754	13 001	12 050	12 666

1) Bedrifter med minst 10 sysselsatte. 2) Utvinning av råolje og naturgass (næringsområde 22) er holdt utenom.

Tabell 2. Hovedtall for bedrifter¹ i bergverksdrift² og industri. Fylke. Foreløpige tall. 1992

Fylke	Bedrif- ter	Syssel- satte	Lønns- kost- nader	Bruttoproduksjonsverdi		Bearbeidingsverdi		Brutto- inves- tering
				I alt	Dek- nings- grad	Markeds- priser	Faktor- priser	
			I Mill. kr	I Pst. I		Mill. kr.		
HELE LANDET	4 062	246 242	60 220	290 811	87	84 078	81 441	12 666
Østfold	272	17 397	4 058	19 827	88	6 008	5 875	3 145
Akershus	244	14 699	3 554	12 899	85	4 477	4 529	461
Oslo	317	24 861	7 256	33 959	90	14 589	9 894	991
Hedmark	199	9 693	2 152	10 940	87	2 656	2 901	367
Oppland	182	9 284	2 025	8 207	92	2 304	2 723	317
Buskerud	250	16 776	4 418	19 242	87	5 809	5 813	629
Vestfold	241	12 582	3 197	17 128	88	4 192	4 145	604
Telemark	153	11 716	3 341	16 792	85	4 735	4 802	688
Aust-Agder	106	5 656	1 267	4 565	85	1 630	1 563	143
Vest-Agder	157	9 671	2 300	14 767	90	3 648	3 534	634
Rogaland	342	27 476	7 041	32 500	78	8 627	8 827	1 059
Hordaland	384	25 390	6 181	30 606	93	8 178	8 133	935
Sogn og Fjordane	144	7 943	1 812	11 067	96	2 493	2 759	435
Møre og Romsdal	391	18 213	3 968	19 629	88	5 357	5 714	689
Sør-Trøndelag	198	11 085	2 434	11 483	79	3 271	3 089	430
Nord-Trøndelag	121	6 326	1 499	9 144	88	1 905	2 180	462
Nordland	182	9 538	2 148	10 657	86	2 425	2 810	454
Troms	113	3 906	770	4 297	85	1 048	1 097	114
Finmark	65	3 663	678	2 938	87	677	908	96
Svalbard	1	367	120	163	100	49	146	14

1) Bedrifter med minst 10 sysselsatte.

2) Utvinning av råolje og naturgass (næringsområde 22) er holdt utenom.

Industristatistikk, 1992. Foreløpige tall

Tabell 3. Hovedtall for bedrifter¹ i bergverksdrift² og industri, etter næringshovedgruppe. Foreløpige tall. 1992

Næringshovedgruppe	Bedrif- ter	Syssel- satte	Lønns- kost- nader	Bruttoproduksjonsverdi		Bearbeidingsverdi		Brutto- inves- tering	
				I alt	Dek- nings- grad	Markeds- priser	Faktor- priser		
				I	Mill. kr	I	Pst. I	Mill. kr.	
2,3	BERGVERKSDRIFT OG INDUSTRI	4 062	246 242	60 220	290 811	87	84 078	81 441	12 666
2	BERGVERKSDRIFT	77	3 803	966	3 286	87	1 321	1 528	244
21	Bryting av kull	1	367	120	163	100	49	146	14
23	Bryting og utvinning av malm	8	1 659	388	1 152	100	411	519	72
29	Bergverksdrift ellers	68	1 777	458	1 972	78	860	863	158
3	INDUSTRI	3 985	242 439	59 254	287 524	87	82 757	79 913	12 422
31	NÆRINGSMIDLER, DRIKKE- OG TOBAKKSVARER .	898	44 449	9 745	79 491	82	19 095	15 067	2 295
311/2	Næringsmidler	861	39 647	8 413	68 555	80	10 751	12 699	1 832
313/4	Drikke- og tobakksvarer	37	4 802	1 332	10 936	96	8 344	2 368	463
32	TEKSTIL-, BEKLEDNINGS-, LÆR OG LÆRVARER	213	7 261	1 287	4 387	90	1 730	1 780	96
321	Tekstilvarer	129	4 592	853	2 892	90	1 167	1 197	71
322	Klær, unntatt skotøy	63	1 867	296	973	89	389	406	10
323	Lær og skinnvarer, unnt. klær og skotøy	12	431	76	353	95	98	101	13
324	Skotøy	9	371	62	169	100	75	75	2
33	TREVARER	480	16 817	3 311	13 173	83	4 059	4 176	613
331	Trevarer, unntatt møbler og innredninger	325	11 026	2 196	9 188	83	2 695	2 772	503
332	Møbler og innredninger av tre	155	5 791	1 115	3 985	83	1 364	1 404	111
34	TREFOREDLING, GRAFISK - OG FORLAGSVIRKS.	533	40 282	9 167	34 291	93	12 090	12 378	3 707
341	Treforedling	85	10 840	2 659	15 616	94	3 765	3 782	3 063
342	Grafisk prod. og forlagsvirksomhet	448	29 442	6 507	18 675	92	8 325	8 596	644
35	KJEMISKE -, GUMMI- OG PLASTPRODUKTER ..	254	19 776	5 742	42 135	91	9 908	9 895	1 668
351	Kjemiske råvarer	42	7 196	2 382	14 414	87	3 987	3 992	827
352	Kjemisk-tekniske produkter	59	5 163	1 445	7 334	88	2 857	2 821	415
353	Raffinering av jordolje	3	1 173	457	14 529	100	887	886	202
354	Jordolje- og kullprodukter	13	694	208	1 147	89	341	341	17
355	Prod. og reparasjon av gummiprodukter ..	13	520	121	395	100	164	164	9
356	Plastvarer	124	5 030	1 128	4 317	82	1 673	1 690	197
36	MINERALSKE PRODUKTER	137	6 375	1 594	6 183	90	2 309	2 315	508
361	Keramiske produkter	5	709	143	276	100	161	162	7
362	Glass og glassvarer	26	1 589	369	1 279	79	499	499	58
369	Mineralske produkter ellers	106	4 077	1 082	4 628	93	1 649	1 654	443
37	METALLER	72	16 157	4 642	26 899	93	5 962	5 969	981
371	Jern, stål og ferrolegeringer	37	6 233	1 667	8 024	95	1 916	1 918	215
372	Ikke-jernholdige metaller	35	9 924	2 975	18 874	93	4 047	4 051	766
38	VERKSTEDPRODUKTER	1 332	88 390	23 222	79 649	86	26 968	27 644	2 491
381	Metallvarer	494	17 852	3 994	12 024	88	4 677	4 991	539
382	Maskiner	317	33 084	9 390	31 160	81	10 462	10 513	910
383	Elektriske apparater og materiell	193	13 711	3 853	13 391	91	4 780	4 928	485
384	Transportmidler	289	21 935	5 428	21 414	89	6 372	6 533	525
385	Tekn., vitensk., foto- og optiske artik.	39	1 808	556	1 659	95	677	680	33
39	INDUSTRIPRODUKSJON ELLERS	66	2 932	543	1 317	90	634	688	64

1) Bedrifter med minst 10 sysselsatte.

2) Utvinning av råolje og naturgass (næringsområde 22) er holdt utenom.

Regnskapsstatistikk. Industri og varehandel, 1992. Foreløpige tall

Tabell 1. Utvalgte regnskapstall for foretak i olje- og gassvirksomhet, bergverksdrift og industri, engroshandel og detaljhandel. 1992. Foreløpige tall

Utvalgte regnskapstall	22,81021. Olje- og gassvirksomhet		21,23,29,3 Bergverksdrift og industri		611-613 Engroshandel		62 Detaljhandel	
	Mill.kr	Pst.	Mill.kr	Pst.	Mill.kr	Pst.	Mill.kr	Pst.
RESULTATREGNSKAP								
Driftsinntekter.....	137 081	100,0	190 516	100,0	151 615	100,0	52 259	100,0
Salgsinntekter (fratrukket avgifter)	116 606	85,1	183 415	96,3	149 077	98,3	51 432	98,4
Øvrige driftsinntekter.....	20 474	14,9	7 101	3,7	2 538	1,7	827	1,6
Driftskostnader.....	102 755	75,0	183 771	96,5	148 665	98,1	50 447	96,5
Vareforbruk.....	24 910	18,2	95 769	50,3	115 590	76,2	37 471	71,7
Lønnskostnader.....	13 207	9,6	40 879	21,5	14 168	9,3	6 481	12,4
Øvrige driftskostnader.....	47 701	34,8	40 279	21,1	16 798	11,1	5 712	10,9
Ordinære avskrivninger.....	16 937	12,4	6 845	3,6	2 109	1,4	783	1,5
Driftsresultat.....	34 326	25,0	6 745	3,5	2 950	1,9	1 812	3,5
Finansinntekter.....	4 435	3,2	12 515	6,6	2 440	1,6	652	1,2
Aksjeutbytte og renteinntekter.....	2 079	1,5	8 534	4,5	1 837	1,2	506	1,0
Øvrige finansinntekter.....	2 357	1,7	3 982	2,1	602	0,4	146	0,3
Finanskostnader.....	12 123	8,8	13 635	7,2	3 107	2,0	846	1,6
Rentekostnader.....	6 228	4,5	8 944	4,7	2 391	1,6	715	1,4
Øvrige finanskostnader.....	5 895	4,3	4 690	2,5	716	0,5	131	0,3
Resultat av finansielle poster.....	-7 688	-5,6	-1 119	-0,6	-668	-0,4	-194	-0,4
Resultat før ekstraordinære poster....	26 638	19,4	5 626	3,0	2 282	1,5	1 618	3,1
Resultat før skattekostnad.....	26 290	19,2	6 691	3,5	2 255	1,5	1 615	3,1
Skattekostnad.....	20 717	15,1	1 165	0,6	631	0,4	399	0,8
Årsoverskudd.....	5 574	4,1	5 525	2,9	1 624	1,1	1 216	2,3
Oppskrivning av anleggsmidler.....	-	-	16	0,0	35	0,0	10	0,0
Avsatt til egenkapital.....	-6 735	-4,9	-1 280	-0,7	177	0,1	572	1,1
Utbytte, konsernbidrag o.l.	12 308	9,0	6 821	3,6	1 482	1,0	654	1,3
BALANSE PR. 31.12.								
Omløpsmidler.....	49 383	20,5	113 737	51,9	47 168	65,8	11 055	61,3
Kasse, bank, aksjer og obligasjoner.	10 509	4,4	24 138	11,0	9 464	13,2	3 734	20,7
Kundefordringer.....	12 908	5,4	19 412	8,9	15 644	21,8	1 431	7,9
Øvrige fordringer.....	22 839	9,5	40 708	18,6	7 185	10,0	1 342	7,4
Varelager.....	3 127	1,3	29 478	13,4	14 875	20,8	4 549	25,2
Anleggsmidler.....	191 373	79,5	105 562	48,1	24 480	34,2	6 986	38,7
Aksjer og obligasjoner.....	20 819	8,6	25 050	11,4	3 754	5,2	914	5,1
Fordringer.....	4 208	1,7	31 052	14,2	4 072	5,7	835	4,6
Varige driftsmidler, imm. eiendeler.	166 346	69,1	49 461	22,6	16 654	23,2	5 237	29,0
Kortsiktig gjeld.....	68 082	28,3	91 096	41,5	34 758	48,5	7 426	41,2
Leverandørgjeld.....	12 169	5,1	14 599	6,7	12 464	17,4	2 678	14,8
Kassekreditt.....	245	0,1	3 393	1,5	1 693	2,4	672	3,7
Øvrig kortsiktig gjeld.....	55 668	23,1	73 104	33,3	20 601	28,8	4 076	22,6
Langsiktig gjeld.....	114 697	47,6	67 932	31,0	12 909	18,0	5 063	28,1
Egenkapital.....	57 976	24,1	60 271	27,5	23 981	33,5	5 552	30,8
Aksjekapital.....	11 705	4,9	17 172	7,8	5 294	7,4	784	4,3
Reservefond og bundet egenk. ellers	18 001	7,5	19 639	9,0	9 394	13,1	2 814	15,6
Fri egenkapital.....	28 271	11,7	23 460	10,7	9 293	13,0	1 955	10,8
Totalkapital.....	240 756	100,0	219 299	100,0	71 648	100,0	18 041	100,0
NØKKELTALL								
Tallet på foretak.....	51		466		515		494	
Sysselsetting pr. 31.12.	25 462		158 514		47 365		42 509	
Totalrentabilitet.....Pst.	14,2		6,9		6,7		13,2	
Egenkapitalrentabilitet.....	9,7		7,4		7,1		23,2	
Egenkapitalandel....."	24,1		27,5		33,5		30,8	
Likviditetsgrad.....	0,73		1,25		1,36		1,49	

Regnskapsstatistikk. Industri og varehandel, 1992. Foreløpige tall

Tabell 2. Nøkkeltall for foretak i ulike næringshovedgrupper/konkurransetyper i olje- og gassvirksomhet, bergverksdrift og industri. 1992. Foreløpige tall

Næringshovedgruppe/konkurransetype	Tallet på foretak	Driftsinntekter	I prosent av driftsinntekter		Totalrentabilitet	Egenkapitalrentabilitet	Egenkapitalandel	Likviditetsgrad
			Driftsresultat	Resultat før ordposter				
		Mill.kr			Prosent			
NÆRINGSHOVEDGRUPPE								
22,81021 OLJE- OG GASSVIRKSOMHET.....	51	137 081	25,0	19,4	14,2	9,7	24,1	0,73
22 Utvinning av råolje og naturgass.....	15	125 736	24,5	18,7	14,2	10,0	24,6	0,73
81021 Finans.virks. knyttet til utvinning...	36	11 344	30,7	28,0	14,3	6,5	19,4	0,57
21,23,29,3 BERGVERKSDRIFT OG INDUSTRI.....	466	190 516	3,5	3,0	6,9	7,4	27,5	1,25
21,23,29 Bergverksdrift.....	9	2 249	-0,1	-1,0	0,9	-8,1	46,4	2,04
3 Industri.....	457	188 267	3,6	3,0	6,9	7,6	27,3	1,24
31 Næringsmidler, drikke- og tobakksvarer	88	53 010	3,6	3,2	10,6	19,5	31,8	1,24
311-2 Næringsmidler.....	75	47 147	3,1	2,6	10,7	19,0	30,5	1,30
313-4 Drikkevarer og tobakksvarer.....	13	5 863	7,4	8,0	10,4	20,6	35,8	1,08
32 Tekstil-, bekl.varer, lær og lærvarer.	13	1 670	6,5	3,6	9,5	8,4	37,1	1,62
321 Tekstilvarer.....	10	1 531	7,1	4,0	9,9	9,0	38,0	1,67
322 Klær, unntatt skotøy.....	2	:	:	:	:	:	:	:
323 Lær og skinn, unntatt klær og skotøy..	1	:	:	:	:	:	:	:
33 Trevarer.....	29	5 675	0,0	-3,0	1,3	-15,5	23,6	1,24
331 Trevarer, unnt. møbler og innredninger	21	4 360	-0,8	-3,6	0,1	-16,1	26,5	1,13
332 Møbler og innredninger av tre.....	8	1 315	2,9	-0,7	5,6	-10,5	13,2	1,83
34 Treforedling, grafisk, forlagsvirks. .	76	24 232	3,1	1,5	4,7	1,9	32,5	1,29
341 Treforedling.....	26	13 515	1,3	-3,3	1,4	-6,7	29,6	1,28
342 Grafisk prod. og forlagsvirksomhet....	50	10 717	5,4	7,5	12,3	19,5	39,1	1,31
35 Kjemiske prod., gummi-, plastprod. mv.	36	20 415	12,2	13,5	9,3	12,4	22,2	1,16
351 Kjemiske råvarer 1).....	8	8 440	5,0	7,2	7,1	3,7	20,2	1,16
352 Kjemisk-tekniske produkter.....	12	8 547	21,7	23,0	23,3	52,8	31,2	1,09
354 Jordolje- og kullprodukter.....	2	:	:	:	:	:	:	:
355 Prod. og reparasjon av gummiprodukter.	3	:	5,4	6,4	8,0	8,1	56,0	1,81
356 Plastvarer.....	11	2 048	6,3	4,0	10,6	22,1	30,4	1,27
36 Mineralske produkter.....	17	3 875	5,3	1,8	5,6	2,4	37,1	1,37
361 Keramiske produkter.....	3	270	5,6	5,0	8,3	9,1	53,4	2,18
362 Glass og glassvarer.....	4	735	8,2	7,8	10,9	10,5	56,0	2,52
369 Mineralske produkter ellers.....	10	2 869	4,5	-0,0	4,4	-1,2	32,1	1,09
37 Metaller.....	30	22 702	-0,5	-2,1	3,4	-3,5	38,2	1,71
371 Jern, stål og ferrolegeringer.....	22	9 316	-4,2	-10,6	0,5	-23,9	27,9	1,40
372 Ikke-jernholdige metaller.....	8	13 386	2,0	3,9	5,5	5,8	45,9	1,95
38 Verkstedprodukter.....	163	55 886	2,4	2,2	5,3	11,2	22,0	1,17
381 Metallvarer.....	32	3 810	1,7	-0,3	3,8	-4,7	27,1	1,43
382 Maskiner.....	50	26 790	0,0	0,7	2,9	3,9	20,1	1,11
383 Elektriske apparater og materiell.....	32	10 402	5,4	4,8	9,4	19,2	34,3	1,35
384 Transportmidler.....	45	14 233	4,5	3,6	8,3	36,2	14,6	1,17
385 Tekn. og vitensk. instr., fotoart. mv.	4	652	7,9	7,0	9,9	11,9	47,5	1,25
39 Industriproduksjon ellers.....	5	802	10,7	11,0	14,8	16,5	52,3	1,76
KONKURRANSETYPE								
Skjermet industri.....	138	63 726	3,9	3,9	11,0	19,5	33,7	1,26
Bergverksdrift og utekonkurrerende industri.	73	46 906	1,0	-0,7	5,1	-1,2	26,9	1,31
Hjemmekonkurrerende industri.....	255	79 884	4,7	4,3	8,0	16,1	25,6	1,18

1) Tallene er sterkt påvirket av et foretak med betydelig virksomhet i andre bransjer og gir derfor ikke noe uttrykk for forholdene i bransjen generelt.

Regnskapsstatistikk. Industri og varehandel, 1992. Foreløpige tall

Tabell 3. Nøkkeltall for foretak i ulike næringsgrupper i engroshandel og detaljhandel, 1992. Foreløpige tall

Næringsgruppe	Tallet på foretak	Driftsinntekter	I prosent av driftsinntekter		Totalrentabilitet	Egenkapitalrentabilitet	Egenkapitalandel	likviditetsgrad
			Driftsresultat	Resultat før ekstraord. poster				
		Mill.kr	Prosent					
611-3 ENGROSHANDEL.....	515	151 615	1,9	1,5	6,7	7,1	33,5	1,36
611 Konsumvarer.....	165	64 140	1,5	1,1	7,1	7,2	30,6	1,45
6111 Nærings- og nytelsesmidler.....	83	46 008	0,7	0,5	5,7	1,1	27,9	1,44
6112 Beklednings- og tekstilvarer.....	13	1 985	7,0	6,8	21,9	42,2	38,5	1,61
6113 Møbler og innbo.....	29	6 479	2,1	1,4	8,4	15,5	23,4	1,37
6119 Konsumvarer ellers.....	40	9 668	3,8	3,1	8,8	13,0	41,0	1,49
612 Produksjonsmidler.....	303	56 132	2,0	1,2	6,1	4,7	33,7	1,40
6121 Råvarer.....	57	18 895	2,1	1,2	6,5	4,4	37,9	1,48
6122 Jernvarer og bygningsartikler.....	72	10 479	2,8	2,1	9,1	10,0	35,5	1,54
6123 Maskiner og utstyr.....	174	26 758	1,5	0,9	5,0	2,9	30,5	1,32
613 Motorkjøretøyer, brensel og drivstoff.....	47	31 344	2,8	2,7	7,1	10,3	36,5	1,19
6131 Motorkjøretøyer.....	38	16 378	2,3	2,1	8,1	9,8	30,9	1,26
6132 Brensel og drivstoff.....	9	14 965	3,4	3,4	6,4	10,6	40,6	1,13
62 DETALJHANDEL.....	494	52 259	3,5	3,1	13,2	23,2	30,8	1,49
621 Varehushandel.....	66	9 939	2,9	2,5	10,8	17,0	28,7	2,29
6211 Varehush. med nærings- og nytelsesmidl	58	9 586	3,0	2,6	11,3	18,7	28,4	2,36
6212 Varehush. med bekl.- og tekstilvarer..	3	87	2,7	0,2	6,8	3,4	24,5	1,25
6219 Varehush. med øvrige varer.....	5	267	-0,9	-0,5	3,1	-3,6	35,9	1,73
622 Nærings- og nytelsesmidler.....	146	18 060	2,9	2,5	12,2	24,3	27,4	1,28
6222 Dagligvarer.....	138	15 608	2,7	2,1	11,9	26,5	23,6	1,27
6223 Kjøtt og kjøttvarer.....	1	:	:	:	:	:	:	:
6224 Fisk og vilt.....	1	:	:	:	:	:	:	:
6225 Bakervarer.....	3	127	1,9	2,5	9,4	11,9	46,2	1,21
6226 Tobakk, sjokolade, frukt og iskrem....	2	:	:	:	:	:	:	:
6229 Nærings- og nytelsesmidler ellers.....	1	:	:	:	:	:	:	:
623 Beklednings- og tekstilvarer.....	64	6 880	6,3	6,6	18,7	25,5	46,9	1,87
6231 Skotøy.....	9	360	4,7	2,2	10,1	9,1	36,5	2,20
6232 Dame-, herre- og barnekonfeksjon.....	44	6 255	6,6	7,1	20,2	28,2	47,7	1,85
6239 Beklednings- og tekstilvarer ellers...	11	266	1,2	-0,0	4,8	-3,4	45,3	1,93
624 Møbler og innbo.....	39	4 396	5,2	4,8	17,5	35,7	31,4	1,18
6241 Møbler og tepper.....	26	2 982	3,8	3,7	15,6	30,2	29,5	1,64
6242 Radio, fjernsyn, lamper, el. apparater	12	:	8,6	7,9	21,0	44,1	35,8	0,65
6249 Innbo ellers.....	1	:	:	:	:	:	:	:
625 Jernvarer mv., fargev. og sportsutstyr	18	948	6,1	6,8	22,2	36,2	44,8	1,76
6251 Jernv., kjøkkenutst., glass, steintøy.	8	425	5,2	5,0	18,1	28,6	40,7	1,74
6252 Fargevarer, tapeter og golvbelegg....	5	148	2,1	0,9	6,6	13,7	22,2	1,16
6253 Sportsutstyr.....	5	375	8,6	11,1	31,1	44,2	54,5	2,03
626 Ur, optiske art., musikkinstr. mv. ...	12	483	6,8	5,3	19,5	117,8	9,7	1,15
6261 Ur og optiske artikler.....	2	:	:	:	:	:	:	:
6262 Musikkinstr., noter, gr.fonplater mv..	6	201	11,8	10,5	45,8	654,7	10,3	1,05
6263 Gull- og sølvvarer.....	1	:	:	:	:	:	:	:
6264 Film- og fotoartikler.....	3	129	3,7	1,0	7,8	:	-4,9	1,44
627 Motorkjøretøyer og bensin.....	115	9 864	1,8	1,1	8,7	12,3	22,2	1,21
6271 Motorkjøretøyer, deler og rekvisita...	102	9 035	1,8	1,0	8,6	11,6	21,6	1,20
6272 Bensin og smøreljer.....	13	829	1,1	1,3	12,1	21,2	34,7	1,36
629 Detaljhandel ellers.....	34	1 688	4,7	4,0	13,9	20,2	33,5	1,40
6291 Bøker og papir.....	23	1 123	4,1	3,9	11,8	20,3	37,1	1,48
6292 Sykepleie- og apotekervarer.....	1	:	:	:	:	:	:	:
6293 Kosmetikk.....	2	:	:	:	:	:	:	:
6294 Blomster og planter.....	4	179	1,7	1,1	7,5	16,2	12,7	0,75
6299 Varer ikke nevnt annet sted.....	4	148	7,7	2,6	15,0	2,3	40,5	1,68

Salg av petroleumsprodukter, november 1993

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

	Tolvmånedersperioder			Januar-november			November	
	Des. 1991 t.o.m. nov. 1992	Des. 1992 t.o.m. nov. 1993	Endring i prosent	1992	1993	Endring i prosent	1992	1993
Totalt salg	7 986	8 231	3,1	7 317	7 512	2,7	640	674
Bilbensin	2 300	2 283	-0,7	2 087	2 079	-0,4	171	177
Av dette: Blyfri	1 257	1 526	21,4	1 150	1 406	22,2	100	138
Autodiesel	1 374	1 566	14,0	1 262	1 425	12,9	120	108
Fyringsparafin	183	189	3,2	162	164	1,3	20	22
Jetdrivstoff	616	601	-2,5	575	547	-4,9	42	49
Marine gassoljer	1 499	1 576	5,1	1 378	1 453	5,5	121	151
Av dette: Bunkers	227	256	12,7	211	236	11,9	19	22
Fyringsolje nr. 1	494	526	6,5	442	471	6,6	44	50
Fyringsolje nr. 2	224	185	-17,4	197	159	-19,2	23	15
Tung fyringsolje	566	559	-1,2	523	508	-3,0	51	49
Av dette: Bunkers	282	310	10,0	265	280	5,7	25	26
Smøremidler	98	91	-7,2	89	83	-6,5	7	7
Andre petroleumsprodukter 2)	631	655	3,7	602	622	3,4	40	44

¹ Omfatter også bunkers, dvs. leveranser fra norske havner til skip i utenriksfart uansett skipenes nasjonalitet. ² Omfatter flytende propan og butan (LPG), nafta, flybensin, ekstraksjonsbensin, white spirit, tungdestillater, veiolje og asfalt (bitumen).

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

	Tolvmånedersperioder			Januar-november			November	
	Des. 1991 t.o.m. nov. 1992	Des. 1992 t.o.m. nov. 1993	Endring i prosent	1992	1993	Endring i prosent	1992	1993
Totalt salg	7 986	8 231	3,1	7 317	7 512	2,7	640	674
Jordbruk og skogbruk	73	106	46,5	66	98	48,5	6	6
Fiske og fangst	479	460	-3,9	447	432	-3,3	28	44
Bergverk, industri og kraftforsyning	1 152	1 138	-1,3	1 062	1 041	-2,0	97	106
Bygg og anlegg	320	313	-2,3	310	301	-2,6	17	16
Boliger, forretningsbygg kontorer mv.	840	951	13,2	756	853	12,9	85	83
Transport	4 649	4 746	2,1	4 248	4 343	2,2	364	378
Av dette: Bunkers	543	594	9,4	507	542	6,8	46	49
Offentlig virksomhet	184	153	-16,6	161	138	-14,3	16	11
Annet salg 2)	290	365	26,0	269	306	13,9	26	30

¹ Se fotnote 1, tabell 1. ² Omfatter oljeselskapenes eget forbruk, uspesifisert salg, leveranser til forsvaret, industriens direkte import mv.

Salg av petroleumprodukter, november 1993

Tabell 3. Innenlandsk salg av utvalgte petroleumprodukter, etter fylke¹. Mill. liter. Foreløpige tall

	Siste tolv måneder og med endringer fra tilsvarende periode ett år tidligere									
	Bilbensin		Autodiesel		Fyringsparafin		Fyringsolje nr. 1		Fyringsolje nr. 2	
	Des. 1992 t.o.m. nov. 1993	Endring i prosent	Des. 1992 t.o.m. nov. 1993	Endring i prosent	Des. 1992 t.o.m. nov. 1993	Endring i prosent	Des. 1992 t.o.m. nov. 1993	Endring i prosent	Des. 1992 t.o.m. nov. 1993	Endring i prosent
I alt	2 283	-0,7	1 562	13,9	189	3,1	525	6,5	184	-17,5
Østfold	127	-3,1	104	13,4	17	4,1	52	20,0	3	-40,3
Akershus	253	-0,2	126	9,9	20	3,7	54	14,6	10	-23,1
Oslo	204	-1,4	100	11,6	7	8,2	64	11,8	51	-19,5
Hedmark	117	0,2	124	10,1	12	-4,8	24	-1,2	3	-10,2
Oppland	122	1,3	112	16,3	10	9,2	16	1,9	2	26,0
Buskerud	151	-0,9	102	18,9	18	7,5	40	17,2	6	-9,1
Vestfold	111	-2,1	58	17,6	12	7,8	37	2,6	7	-6,3
Telemark	94	-1,7	62	9,9	9	8,1	12	-21,1	1	-27,5
Aust-Agder	59	1,4	34	17,1	5	6,7	10	1,3	2	-24,1
Vest-Agder	76	-0,8	46	19,0	6	2,9	12	-0,3	11	-7,7
Rogaland	173	0,3	100	20,8	10	5,9	33	3,0	12	-24,9
Hordaland	187	0,1	98	12,6	17	1,8	32	3,4	12	-32,3
Sogn og Fjordane	51	-0,9	49	26,5	3	3,9	6	-27,8	15	17,1
Møre og Romsdal	111	-0,8	73	8,3	7	-0,4	16	1,2	8	-8,3
Sør-Trøndelag ..	135	-1,5	110	17,1	9	-2,0	23	-2,7	7	-31,8
Nord-Trøndelag .	71	-2,6	69	12,0	3	4,1	8	-3,2	4	-20,4
Nordland	117	-2,3	92	8,8	11	-3,4	34	20,0	16	-14,3
Troms	75	-2,3	59	18,2	7	1,1	24	2,0	6	-8,6
Finnmark	40	-4,2	41	6,3	5	-0,6	20	7,3	5	-32,2
Ikke fordelt 2)	6	.	3	.	1	.	6	.	2	.

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

Havnestatistikk, 3. kv. 1993

Tabell 1. Havnestatistikk¹. Antall anløp og tonnasje. 3. kvartal 1993

	I alt		Innenriks		Utenriks	
	Antall anløp	Brutto-tonn	Antall anløp	Brutto-tonn	Antall anløp	Brutto-tonn
		1 000		1 000		1 000
I alt 1. kvartal	23 532	29 063	18 667	12 226	4 865	16 838
I alt 2. kvartal	25 212	33 017	20 471	12 260	4 741	20 758
I alt 3. kvartal	24 779	37 240	19 819	12 178	4 960	25 062
Skip	13 136	14 223	9 370	5 872	3 766	8 351
Ferger	11 643	23 017	10 449	6 306	1 194	16 711

¹ Statistikken omfatter Bergen Havn og følgende 13 havnedistrikt: Borg, Borre, Hammerfest, Karmsund, Kristiansand, Oslo, Rana, Sandnes, Stavanger, Steinkjer, Trondheim, Tønsberg og Vadsø.

Tabell 2. Havnestatistikk¹. Antall anløp og tonnasje pr. fartøysnasjonalitet². 3. kvartal 1993

	I alt		Innenriks		Utenriks	
	Antall anløp	Brutto-tonn	Antall anløp	Brutto-tonn	Antall anløp	Brutto-tonn
		1 000		1 000		1 000
I alt 1. kvartal	23 532	29 063	18 667	12 226	4 865	16 838
I alt 2. kvartal	25 212	33 017	20 471	12 260	4 741	20 758
I alt 3. kvartal	24 779	37 240	19 819	12 178	4 960	25 062
Av dette						
Norge	18 851	22 495	16 274	9 815	2 577	12 681
Danmark	274	2 152	9	11	265	2 142
Færøyene	43	57	9	14	34	43
Storbritannia	51	468	1	1	50	468
Malta	84	126	16	18	68	108
Nederland	57	147	1	2	56	145
Russland	237	399	6	1	231	398
Sverige	354	1 913	27	58	327	1 855
Tyskland	236	427	2	7	234	420
Liberia	17	100	-	-	17	100
Kypros	67	230	4	9	63	221
Antigua og Barbuda	46	60	2	5	44	55
Bahamas	121	1 145	24	31	97	1 114
Panama	57	391	15	36	42	355

¹ Se note 1, tabell 1. ² For Bergen Havn er ikke anløp og tonnasje fordelt etter fartøysnasjonalitet, de er kun med i linje for I alt.

Havnestatistikk, 3. kv. 1993

Tabell 3. Havnestatistikk¹. Godsmengde pr. forsendelsestype. 1 000 tonn. 3. kvartal 1993

	I alt		Innenriks		Utenriks	
	Losset	Lastet	Losset	Lastet	Losset	Lastet
I alt 1. kvartal	3 012	1 666	1 652	654	1 359	1 012
I alt 2. kvartal	3 025	1 900	1 438	667	1 587	1 233
I alt 3. kvartal	2 943	1 794	1 411	702	1 532	1 092
Tørrbulk	1 382	605	705	232	677	372
Våtbulk	792	343	531	218	261	124
Containere	200	152	13	19	188	134
Stykk gods	326	464	145	232	181	232
Annet	243	231	18	1	225	230

¹ Se note 1, tabell 1.

Tabell 4. Havnestatistikk¹. Godsmengde pr. fartøysnasjonalitet. 1 000 tonn. 3. kvartal 1993

	I alt		Innenriks		Utenriks	
	Losset	Lastet	Losset	Lastet	Losset	Lastet
I alt 1. kvartal	3 012	1 666	1 652	654	1 359	1 012
I alt 2. kvartal	3 025	1 900	1 438	667	1 587	1 233
I alt 3. kvartal	2 943	1 794	1 411	702	1 532	1 092
Av dette						
Norge	1 546	1 105	1 039	632	507	473
Danmark	98	95	6	9	92	86
Færøyene	26	6	25	4	1	2
Storbritannia	12	7	2	0	10	7
Malta	71	53	22	19	50	34
Nederland	61	34	4	3	57	31
Russland	58	8	-	0	58	8
Sverige	314	72	116	0	198	72
Tyskland	95	92	13	0	82	92
Liberia	10	6	-	1	10	5
Kypros	89	106	28	11	61	95
Antigua og Barbuda	24	13	5	2	20	11
Bahamas	46	65	14	7	32	58
Panama	70	22	48	12	22	10

¹ Se note 1, tabell 1.

Innenlandsk rutefart, 1992

Tabell 1. Innenlandsk rutefart. Resultatregnskap 1992. 1 000 kr

	I alt	Hurtigruta Bergen- Kirkenes	Lokalruter ¹	Bilferje- ruter
Inntekter i alt	3 347 612	573 732	827 451	1 946 429
Ruteinntekter i alt	1 867 531	350 041	379 618	1 137 873
Frakt av skolebarn ifølge kontrakt	2 315	-	1 578	737
Frakt av andre passasjerer	861 284	251 993	302 558	306 732
Frakt av gods og biler	991 376	94 943	69 069	827 364
Frakt av post	12 557	3 104	6 413	3 039
Utleie av rutens skip i alt	37 695	-	16 880	20 815
Andre inntekter i alt	33 045	-	13 115	19 930
Andre inntekter, rutens andel	37 468	-	8 827	28 641
Overskudd/underskudd av restaurasjon e.l., rutens andel	-4 423	-	4 288	- 8 711
Offentlige tilskudd til ruten i alt	1 409 340	223 691	417 838	767 811
Kostnader i alt	3 283 569	534 570	844 058	1 904 942
Skipskostnader i alt	2 250 798	320 471	574 580	1 355 747
Drivolje eller annet brensel	432 766	59 206	133 365	240 194
Smøreolje	21 122	4 130	5 126	11 866
Vann, vask og reingjøring	21 929	5 148	6 081	10 701
Dekks- og maskinrekvisita	34 690	5 601	10 541	18 549
Reparasjoner, vedlikehold	275 766	30 951	90 209	154 606
Lønnskostnader i alt	1 234 876	171 189	236 828	826 858
Lønn og overtidspenger	1 013 810	147 002	187 424	679 383
Kost	65 478	6 913	17 753	40 813
Pensjonspremie og andre sosiale kostnader	152 020	17 274	31 652	103 094
Netttilskudd fra Lavlønnfondet	3 568	-	-	3 568
Assurans av skip	77 348	13 333	17 822	46 193
Leie av skip	78 640	-	63 202	15 437
Andre skipskostnader	73 660	30 912	11 406	31 342
Rutekostnader i alt	240 794	102 226	97 107	41 461
Arbeidspenger ved lasting og lossing, fraktprovisjon og billettgebyr, anløpspenge til ekspeditørene i distriktene, havne- og kaiavgift og andre kostnader	240 794	102 226	97 107	41 461
Andre kostnader i alt	791 978	111 873	172 370	507 734
Administrasjons- og felleskostnader, rutens andel	177 655	13 575	54 380	109 700
Renter av gjeld, rutens andel	283 824	51 809	50 452	181 563
Avskrivninger, rutens andel	309 967	46 489	66 742	196 736
Skatter til stat og kommune, rutens andel	19 664	-	367	19 297
Avgifter, kontingenter, rutens andel	867	-	429	438
Overskudd/underskudd	64 042	39 162	-16 606	41 487

¹ Kystruta Bergen-Stavanger er tatt med under lokalruter.

Innenlandsk rutefart, 1992

Tabell 2. Innenlandsk rutefart. Resultatregnskap 1988-1992. 1 000 kr

	1988	1989	1990	1991	1992
Inntekter i alt	2 831 246	2 927 297	3 008 705	3 160 010	3 347 612
Ruteinntekter	1 606 943	1 698 478	1 774 801	1 879 411	1 867 531
Av dette passasjerfrakt	675 445	712 660	762 306	842 471	863 599
Utleie av rutens skip	37 017	39 650	43 857	35 307	37 695
Andre inntekter	73 158	58 424	28 144	21 691	33 045
Offentlige tilskudd til ruten	1 114 908	1 130 745	1 161 903	1 223 601	1 409 340
Kostnader i alt	2 828 849	2 950 614	3 021 041	3 129 051	3 283 569
Skipskostnader	1 978 363	2 007 829	2 119 555	2 177 256	2 250 798
Av dette lønnskostnader	1 130 762	1 138 439	1 157 670	1 190 769	1 234 876
Rutekostnader	258 705	235 506	242 786	247 828	240 794
Andre kostnader	591 782	707 278	658 706	703 967	791 978
Overskudd/underskudd	2 396	-23 317	-12 335	30 959	64 042

Tabell 3. Innenlandsk rutefart. Tallet på skip, bruttotonn, passasjerer og godstransport. 1988-1992

		I alt	Kystruter ¹	Lokalruter ²	Bilferje- ruter
Skip i alt	1988	406	11	152	243
	1989	391	11	150	230
	1990	380	11	148	221
	1991	366	11	136	219
	1992	351	11	129	211
Bruttotonn	1988	191 835	33 433	24 930	133 472
	1989	181 469	33 433	23 616	124 420
	1990	170 590	33 433	23 887	113 270
	1991	181 994	33 433	22 395	126 166
	1992	188 162	33 433	21 888	132 841
Passasjerer 1 000	1988	52 972	250	6 669	46 053
	1989	53 073	268	6 481	46 324
	1990	54 497	276	6 804	47 417
	1991	53 944	278	7 048	46 618
	1992	50 655	269	6 657	43 729
Godstransport 1 000 tonn	1988	36 174	84	390	35 700
	1989	37 082	83	299	36 700
	1990	r37 640	..	207	r37 433
	1991	r36 621	..	195	r36 426
	1992	34 517	..	169	34 348

¹ Hurtigruta Bergen-Kirkenes. ² Se note 1, tabell 1.

Veitrafikkulykker med personskade, november 1993

Tabell 1. Veitrafikkulykker og personer drept eller skadd, etter måned¹

	Ulykker med personskade				Personer drept eller skadd				Personer drept			
	1990	1991	1992	1993	1990	1991	1992	1993	1990	1991	1992	1993
I alt 11 måneder	8160	7975	7816	7741	11285	11005	10751	10583	304	297	289	257
Januar	618	653	590	713	838	907	857	995	17	34	28	27
Februar	601	528	617	650	861	726	879	956	17	19	25	23
Mars	718	594	559	571	1053	886	755	803	42	24	20	24
April	573	658	546	553	783	909	797	760	22	21	28	14
Mai	792	732	813	721	1053	974	1080	975	25	26	24	20
Juni	888	893	874	905	1194	1240	1216	1219	24	36	36	27
Juli	780	808	809	804	1139	1167	1154	1117	43	32	33	33
August	851	843	780	817	1198	1134	1074	1091	28	33	17	22
September	806	830	828	761	1082	1094	1104	970	25	20	27	37
Oktober	843	755	749	681	1132	1017	955	921	28	25	26	15
November	690	681	651	565	952	951	880	776	33	27	25	15
Desember	641	702	679	-	933	1030	978	-	28	26	36	-
I alt 12 måneder	8801	8677	8495	-	12218	12035	11729	-	332	323	325	-

¹ Tallene for 1993 er foreløpige og rettes opp etter hvert, mest for siste måned. Tallene for 1992 og tidligere år er endelige.

Tabell 2. Veitrafikkulykker og personer drept eller skadd. Fylke

Fylke	Ulykker med personskade				Personer drept eller skadd				Personer drept			
	Jan.-nov.		November		Jan.-nov.		November		Jan.-nov.		November	
	1992	1993	1992	1993	1992	1993	1992	1993	1992	1993	1992	1993
I alt	7816	7741	651	565	10751	10583	880	776	289	257	25	15
Østfold	459	454	40	44	591	609	53	53	15	17	1	-
Akershus	582	609	70	57	815	828	99	90	27	15	6	1
Oslo	1027	998	89	68	1299	1271	128	87	14	10	-	1
Hedmark	378	374	29	31	542	529	41	47	24	16	2	1
Oppland	383	371	27	25	600	550	40	51	32	22	1	-
Buskerud	372	380	38	28	569	550	56	55	20	16	3	1
Vestfold	381	366	30	27	508	515	40	37	15	12	3	1
Telemark	400	398	33	28	541	516	48	34	14	7	-	1
Aust-Agder	212	233	22	17	319	325	35	21	8	13	-	1
Vest-Agder	337	307	22	24	492	428	23	31	7	5	-	2
Rogaland	599	579	50	36	775	753	69	47	10	18	1	-
Hordaland	701	719	58	52	913	961	68	61	17	18	1	2
Sogn og Fjordane	182	167	16	10	250	242	18	11	9	9	2	1
Møre og Romsdal	418	390	23	25	578	551	29	32	16	19	1	-
Sør-Trøndelag	401	399	34	31	543	535	49	42	15	11	2	1
Nord-Trøndelag	159	169	10	15	236	232	11	16	9	9	-	-
Nordland	452	410	33	26	631	563	42	35	20	14	1	1
Troms	259	273	19	13	392	417	23	15	12	14	1	1
Finnmark	114	145	8	8	157	208	8	11	5	12	-	-

Veitrafikkulykker med personskade, november 1993

Tabell 3. Veitrafikkulykker og personer drept eller skadd, etter trafikantgruppe. Fylke

Fylke	Personer drept eller skadd i november 1993										
	Ulykker i alt	Drepte i alt	I alt	Bilførere	Bilpassasjerer	Motor-sykkel	Moped	Sykkel	Fotgjengere	Akende o.l.	Andre
I alt	565	15	776	383	225	5	27	57	68	3	8
Østfold	44	-	53	27	9	-	7	4	5	1	-
Akershus	57	1	90	49	31	-	1	3	4	1	1
Oslo	68	1	87	39	21	-	1	10	15	-	1
Hedmark	31	1	47	32	14	-	-	1	-	-	-
Oppland	25	-	51	20	29	-	-	1	1	-	-
Buskerud	28	1	55	21	27	-	-	1	5	1	-
Vestfold	27	1	37	21	11	-	2	2	1	-	-
Telemark	28	1	34	18	10	-	-	2	3	-	1
Aust-Agder	17	1	21	7	6	-	2	2	2	-	2
Vest-Agder	24	2	31	17	8	-	1	3	2	-	-
Rogaland	36	-	47	20	9	2	3	7	6	-	-
Hordaland	52	2	61	28	14	1	4	8	6	-	-
Sogn og Fjordane	10	1	11	6	3	-	-	1	1	-	-
Møre og Romsdal	25	-	32	15	9	-	2	1	4	-	1
Sør-Trøndelag	31	1	42	24	7	1	-	6	4	-	-
Nord-Trøndelag	15	-	16	8	2	-	2	1	3	-	-
Nordland	26	1	35	19	8	1	1	2	4	-	-
Troms	13	1	15	9	2	-	-	2	1	-	1
Finnmark	8	-	11	3	5	-	1	-	1	-	1

Tabell 4. Personer drept eller skadd, etter alder og trafikantgruppe

Trafikantgruppe	År	Personer drept i januar-november						Personer drept	Personer drept eller skadd	
		Drepte i alt	-6 år	7-14 år	15-24 år	25-64 år	65-år	November	Januar-november	November
I alt	1992	289	8	10	83	111	77	25	10751	880
	1993	257	9	8	73	100	67	15	10583	776
Bilførere	1992	114	-	-	29	65	20	12	4663	474
	1993	99	-	-	29	54	16	7	4561	383
Bilpassasjerer	1992	72	6	4	26	23	13	6	3028	229
	1993	59	3	2	20	20	14	4	2826	225
Motorsykkelførere og passasjerer	1992	14	-	-	12	2	-	-	445	3
	1993	22	-	-	10	12	-	-	505	5
Mopedførere og passasjerer	1992	9	-	-	5	-	4	-	607	23
	1993	7	-	-	5	-	2	-	580	27
Sykkelførere og passasjerer	1992	26	-	5	3	7	11	2	1000	41
	1993	19	1	2	3	5	8	1	1047	57
Fotgjengere	1992	45	2	1	5	11	26	5	917	103
	1993	36	4	2	3	5	22	1	924	68
Akende, skiløpere o.l.	1992	-	-	-	-	-	-	-	20	3
	1993	3	1	1	-	-	1	-	39	3
Andre	1992	9	-	-	3	3	3	-	71	4
	1993	12	-	1	3	4	4	2	101	8

Veitrafikkulykker med personskade, november 1993

Tabell 5. Veitrafikkulykker og personer drept eller skadd. Politidistrikt

Politidistrikt	Ulykker med personskade				Personer drept eller skadd				Personer drept			
	Jan.-nov.		November		Jan.-nov.		November		Jan.-nov.		November	
	1992	1993	1992	1993	1992	1993	1992	1993	1992	1993	1992	1993
I alt	7816	7741	651	565	10751	10583	880	776	289	257	25	15
Politidistrikt												
Halden	73	60	6	7	101	75	7	9	1	4	-	-
Sarpsborg	153	170	16	18	183	231	19	18	4	4	-	-
Fredrikstad	107	116	8	9	143	150	10	10	4	1	-	-
Moss	126	108	10	10	164	153	17	16	6	8	1	-
Follo	117	133	16	9	170	200	21	23	10	3	-	1
Asker og Bærum	191	230	19	23	249	293	24	31	3	3	-	-
Romerike	274	246	35	25	396	335	54	36	14	9	6	-
Oslo	1027	998	89	68	1299	1271	128	87	14	10	-	1
Kongsvinger	109	93	10	11	155	125	17	16	6	3	2	-
Hamar	147	135	12	7	208	193	17	9	7	8	-	1
Østerdalen	122	146	7	13	179	211	7	22	11	5	-	-
Gudbrandsdalen	144	138	11	12	259	220	17	31	18	14	1	-
Vestoppland	239	233	16	13	341	330	23	20	14	8	-	-
Ringerike	138	154	8	11	207	258	11	33	14	11	2	1
Drammen	132	140	20	12	171	182	30	17	2	1	-	-
Kongsberg	102	86	10	5	191	110	15	5	4	4	1	-
Nord-Jarlsberg	84	75	3	6	113	117	5	6	3	7	2	1
Tønsberg	123	132	12	5	160	181	17	5	5	3	-	-
Sandefjord	86	84	8	11	109	105	9	15	3	1	1	-
Larvik	88	75	7	5	126	112	9	11	4	1	-	-
Skien	120	127	13	12	154	171	17	17	3	-	-	-
Telemark	135	125	7	11	174	154	13	12	2	1	-	1
Notodden	95	85	11	3	132	106	16	3	4	3	-	-
Rjukan	29	34	1	2	49	52	1	2	1	2	-	-
Kragerø	21	27	1	-	32	33	1	-	4	1	-	-
Arendal	190	207	18	16	287	288	31	20	8	12	-	1
Kristiansand	246	216	19	22	372	315	20	28	4	3	-	1
Vest-Agder	113	117	7	3	152	150	7	4	3	3	-	1
Rogaland	216	206	19	11	283	273	27	19	4	9	1	-
Stavanger	217	209	15	15	269	271	19	17	3	6	-	-
Haugesund	166	164	16	10	223	209	23	11	3	3	-	-
Hardanger	51	41	2	1	92	56	2	1	5	1	-	-
Hordaland	248	278	24	19	321	389	32	21	7	9	-	-
Bergen	402	400	32	32	500	516	34	39	5	8	1	2
Sogn	65	57	4	4	86	93	4	5	4	4	1	-
Fjordane	117	110	12	6	164	149	14	6	5	5	1	1
Sunnmøre	196	179	11	11	278	253	14	15	9	7	-	-
Romsdal	96	94	3	6	126	134	3	7	3	2	-	-
Nordmøre	126	117	9	8	174	164	12	10	4	10	1	-
Utrøndelag	177	161	15	14	257	244	24	21	8	5	1	-
Trondheim	224	238	19	17	286	291	25	21	7	6	1	1
Inntrøndelag	99	103	9	10	147	147	10	11	8	4	-	-
Namdal	60	66	1	5	89	85	1	5	1	5	-	-
Helgeland	67	74	5	6	83	103	5	7	3	4	-	-
Rana	71	59	5	4	102	76	6	5	2	-	-	-
Bodø	124	112	12	11	178	165	18	17	6	5	1	-
Narvik	86	76	6	3	128	106	6	4	4	4	-	1
Lofoten og Vesterålen	104	89	5	2	140	113	7	2	5	1	-	-
Senja	90	87	4	3	132	132	4	4	5	7	-	-
Troms	169	186	15	10	260	285	19	11	7	7	1	1
Vestfinnmark	56	81	-	6	75	114	-	9	1	7	-	-
Vardø	14	12	2	-	18	16	2	-	2	1	-	-
Vadsø	21	34	1	1	34	53	1	1	2	3	-	-
Sør-Varanger	23	18	5	1	30	25	5	1	-	1	-	-

Valgundersøkelsen, 1993

Tabell 1. Partifordelingen i utvalget og ved stortingsvalget i 1993. Prosent

Parti	I utvalget	Ved stortingsvalget
I alt	100,0	100,0
Det norske Arbeiderparti	39,3	36,9
Fremskrittspartiet	4,7	6,3
Høyre	16,0	17,0
Kristelig Folkeparti	7,2	7,9
Rød Valgallianse	1,0	1,1
Senterpartiet	18,2	16,7
Sosialistisk Venstreparti	7,8	7,9
Venstre	3,6	3,6
Andre	2,2	2,6
Tallet på personer som svarte	1738	

Valgundersøkelsen, 1993

Tabell 2. Velgere i ulike aldersgrupper, etter parti. Prosent

Parti 1993	Alle aldre	Alder. År						
		18-21	22-25	26-29	30-39	40-49	50-59	60 +
BEGGE KJØNN								
I alt	100	100	100	100	100	100	100	100
A	39	22	40	41	41	41	39	41
FrP	5	9	6	6	5	4	3	4
H	16	16	13	16	15	18	20	14
KrF	7	4	6	3	7	4	7	14
RV	1	2	-	2	2	1	-	-
SP	18	23	21	14	17	17	20	19
SV	8	13	12	10	9	9	5	2
V	4	6	1	4	3	3	4	3
Andre	2	5	1	4	1	2	2	3
Antall svar	1738	119	131	126	379	376	228	379
MENN								
I alt	100	100	100	100	100	100	100	100
A	39	26	45	38	41	40	38	40
FrP	6	15	8	11	7	3	4	5
H	18	21	15	18	20	21	18	14
KrF	6	1	8	2	6	3	6	12
RV	1	-	-	2	1	1	1	1
SP	18	16	15	16	15	18	23	21
SV	6	15	8	4	7	8	6	2
V	3	-	-	4	3	5	3	2
Andre	3	6	1	7	1	1	1	3
Antall svar	919	62	65	56	212	204	121	199
KVINNER								
I alt	100	100	100	100	100	100	100	100
A	39	18	36	44	41	42	40	42
FrP	3	3	5	2	4	4	1	4
H	14	11	11	14	9	13	21	15
KrF	9	7	5	4	8	6	8	15
RV	2	3	-	2	4	1	-	-
SP	18	30	27	13	19	16	17	17
SV	9	12	15	16	12	11	5	2
V	4	12	1	4	3	4	5	3
Andre	2	4	-	1	-	3	3	2
Antall svar	819	57	66	70	167	172	107	180

Valgundersøkelsen, 1993

Tabell 3. Ulike partiers velgere, etter alder. Prosent

Alder. År	Alle partier	Parti 1993								
		A	FrP	H	KrF	RV	SV	SP	V	Andre
BEGGE KJØNN										
I alt	100	100	100	100	100	100	100	100	100	100
18-21	7	4	13	7	4	-	9	12	11	16
22-25	7	8	10	6	6	-	9	11	2	3
26-29	7	7	8	7	3	-	6	9	8	13
30-39	22	23	26	21	21	-	20	25	18	8
40-49	22	22	16	24	13	-	20	27	29	21
50-59	13	13	7	16	13	-	14	9	14	10
60 +	22	23	20	19	40	-	22	7	18	29
Antall svar	1738	683	82	278	126	18	316	135	62	38
MENN										
I alt	100	100	100	100	100	100	100	100	100	100
18-21	7	4	16	8	2	-	5	15	-	-
22-25	7	8	9	6	9	-	6	9	-	-
26-29	6	6	11	6	2	-	6	3	7	-
30-39	23	24	26	25	21	-	19	24	22	-
40-49	22	23	13	26	11	-	22	29	37	-
50-59	13	13	9	13	12	-	17	12	15	-
60 +	22	22	16	16	43	-	25	8	19	-
Antall svar	919	360	55	168	56	6	165	59	27	23
KVINNER										
I alt	100	100	100	100	100	100	100	100	100	100
18-21	7	3	7	6	6	-	11	9	20	-
22-25	8	8	11	6	4	-	12	13	3	-
26-29	9	10	4	9	4	-	6	15	9	-
30-39	20	21	26	13	20	-	21	26	14	-
40-49	21	22	22	21	14	-	18	25	23	-
50-59	13	13	4	21	13	-	12	7	14	-
60 +	22	23	26	24	39	-	20	5	17	-
Antall svar	819	323	27	110	70	12	151	76	35	15

Valgundersøkelsen, 1993

Tabell 4. Valgdeltaking i ulike aldersgrupper. Prosent

Kjønn	Alle aldre	Alder. År						
		18-21	22-25	26-29	30-39	40-49	50-59	60 +
Begge kjønn	77.7	65.1	67.2	69.3	76.5	82.0	80.9	84.1
Menn	77.1	64.0	64.3	63.3	75.9	80.2	81.4	87.5
Kvinner	78.3	65.7	70.2	75.2	77.3	83.9	80.3	81.1
Antall undersøkte								
Begge kjønn	2983	215	250	238	622	604	376	678
Menn	1518	111	126	117	345	313	193	313
Kvinner	1466	105	124	121	277	291	183	365

Tabell 5. De ulike partiers velgere i 1989, etter parti i 1993 ("hvor 1989-velgerne gikk")¹

Parti 1993	I alt	Parti 1989									
		A	FrP	H	KrF	FMS	SP	SV	V	Andre	Stemte ikke
I alt	100	100	100	100	100	100	100	100	100	100	100
A	34	74	19	13	7	-	2	29	15	-	18
FrP	4	-	25	3	5	-	-	-	-	-	6
H	14	-	12	56	5	-	-	1	7	-	14
KrF	6	1	4	2	60	-	-	-	4	-	-
RV	1	-	-	-	-	-	-	1	-	-	-
SP	15	10	6	9	10	-	87	17	19	-	12
SV	6	3	3	1	2	-	-	37	11	-	1
V	4	1	1	7	7	-	-	3	40	-	-
Andre	2	1	5	-	2	-	-	3	-	-	4
Stemte ikke	14	10	25	9	2	-	11	9	4	-	45
Antall svar	787	242	77	152	58	8	45	96	27	9	73

¹ Bare personer som var med både i 1989- og 1993-undersøkelsen, og som oppgav parti eller ikke stemte er tatt med i denne tabellen.

Valgundersøkelsen, 1993

Tabell 6. De ulike partiers velgere i 1993, etter parti i 1989 ("hvor 1993-velgerne kom fra")¹

Parti 1989	I alt	Parti 1993									
		A	FrP	H	KrF	FMS	SP	SV	V	Andre	Stemte ikke
I alt	100	100	100	100	100	100	100	100	100	100	100
A	31	67	3	1	4	-	19	12	6	-	22
FrP	10	6	59	8	7	-	4	4	3	-	17
H	19	8	16	76	7	-	11	4	32	-	13
KrF	8	1	9	3	80	-	5	2	13	-	1
RV	1	-	-	-	-	-	1	-	-	-	-
SP	6	-	-	-	-	-	33	-	-	-	4
SV	12	11	-	1	-	-	14	68	10	-	8
V	3	1	-	2	2	-	4	6	36	-	1
Andre	1	1	-	-	-	-	1	2	-	-	4
Stemte ikke	9	5	13	9	-	-	8	2	-	-	30
Antall svar	787	266	32	111	44	10	118	51	31	13	111

Tabell 7. Personer med stemmerett i 1989, etter stemmegivning i 1989 og 1993. Prosent²

Parti 1989	I alt	Parti 1993									
		A	FrP	H	KrF	FMS	SP	SV	V	Andre	Stemte ikke
I alt	100	100	100	100	100	100	100	100	100	100	100
A	30.7	22.6	0.1	0.1	0.3	0.3	2.9	0.8	0.3	0.3	3.2
FrP	9.8	1.9	2.4	1.1	0.4	-	0.6	0.3	0.1	0.5	2.4
H	19.3	2.5	0.6	10.8	0.4	-	1.7	0.3	1.3	-	1.8
KrF	7.4	0.5	0.4	0.4	4.4	-	0.8	0.1	0.5	0.1	0.1
FMS	1.0	0.1	-	-	-	0.8	0.1	-	-	-	-
SP	5.7	0.1	-	-	-	-	5.0	-	-	-	0.6
SV	12.2	3.6	-	0.1	-	0.1	2.0	4.4	0.4	0.4	1.1
V	3.4	0.5	-	0.3	0.1	-	0.6	0.4	1.4	-	0.1
Andre	1.1	0.3	-	-	-	0.1	0.1	0.1	-	-	0.5
Stemte ikke	9.3	1.7	0.5	1.3	-	-	1.1	0.1	-	0.4	4.2

¹ Se note 1, tabell 5. ² Se note 1, tabell 5.

Valgundersøkelsen, 1993

Tabell 8. De ulike partiers velgere i 1989, etter parti og EF-standpunkt i 1993 ("hvor gikk 1989-velgerne")¹

Parti 1993	I alt	Parti 1989									
		A	FrP	H	KrF	FMS	SP	SV	V	Andre	Stemte ikke
JA TIL EF											
I alt	100	100	100	100	100	100	100	100	100	100	100
A	42	88	8	13	-	-	-	-	-	-	-
FrP	7	-	42	3	-	-	-	-	-	-	-
H	34	-	29	79	-	-	-	-	-	-	-
KrF	2	-	-	-	-	-	-	-	-	-	-
RV	-	-	-	-	-	-	-	-	-	-	-
SP	-	-	-	-	-	-	-	-	-	-	-
SV	-	-	-	-	-	-	-	-	-	-	-
V	2	-	-	-	-	-	-	-	-	-	-
Andre	1	-	4	-	-	-	-	-	-	-	-
Stemte ikke	12	12	17	5	-	-	-	-	-	-	-
Antall svar	183	56	24	60	4	1		14	5	2	17
NEI TIL EF											
I alt	100	100	100	100	100	100	100	100	100	100	100
A	26	63	23	10	5	-	-	17	-	-	15
FrP	2	-	14	2	4	-	-	-	-	-	4
H	6	1	2	34	2	-	-	-	-	-	9
KrF	9	1	7	4	65	-	-	-	-	-	-
RV	2	1	-	-	-	-	-	2	-	-	-
SP	24	17	11	20	11	-	88	21	-	-	20
SV	11	4	4	3	2	-	-	47	-	-	2
V	4	1	2	12	7	-	-	4	-	-	-
Andre	2	1	7	-	2	-	-	4	-	-	4
Stemte ikke	15	11	30	15	2	-	12	6	-	-	46
Antall svar	473	136	44	59	45	7	43	72	15	6	46

¹ Se note 1, tabell 5.

Valgundersøkelsen, 1993

Tabell 9. De ulike partiers velgere i 1993, etter parti i 1989 og EF-standpunkt i 1993 ("hvor 1993-velgerne kom fra")¹

Parti 1989	I alt	Parti 1993										
		A	FrP	H	KrF	RV	SP	SV	V	Andre	Stemte ikke	
JA TIL EF												
I alt	100	100	100	100	100	100	100	100	100	100	100	100
A	31	64	-	-	-	-	-	-	-	-	-	32
FrP	13	3	-	11	-	-	-	-	-	-	-	18
H	33	10	-	75	-	-	-	-	-	-	-	14
KrF	2	-	-	3	-	-	-	-	-	-	-	-
FMS	-	-	-	-	-	-	-	-	-	-	-	-
SP	-	-	-	-	-	-	-	-	-	-	-	-
SV	8	13	-	-	-	-	-	-	-	-	-	9
V	3	1	-	2	-	-	-	-	-	-	-	-
Andre	1	1	-	-	-	-	-	-	-	-	-	5
Stemte ikke	9	7	-	8	-	-	-	-	2	2	-	23
Antall svar	183	77	13	63	2	-	1	-	3	2	-	22
NEI TIL EF												
I alt	100	100	100	100	100	100	100	100	100	100	100	100
A	29	69	-	4	5	-	20	10	5	-	-	21
FrP	9	8	-	4	8	-	4	4	15	-	-	18
H	13	5	-	74	5	-	11	4	35	-	-	13
KrF	9	1	-	4	79	-	5	2	15	-	-	1
FMS	2	-	-	-	-	-	1	-	-	-	-	-
SP	9	-	-	-	-	-	33	-	-	-	-	7
SV	15	10	-	-	-	-	13	70	15	-	-	6
V	3	-	-	-	3	-	4	6	25	-	-	1
Andre	1	1	-	-	-	-	1	2	-	-	-	3
Stemte ikke	10	6	-	14	-	-	8	2	-	-	-	30
Antall svar	473	123	11	27	37	10	114	49	20	11	-	71

¹ Se note 1, tabell 5.

Bedre utnyttning av avfallsvarme

Leveransene av fjernvarme økte i fjor, til tross for en tilnærmet uendret bruttoproduksjon. Dette skyldes at stadig mer av den produserte energien i avfallsforbrenningsanlegg utnyttes. I forbrenningsanlegg med fjernvarmeproduksjon ble 65 prosent av energien utnyttet i 1992. Tilsvarende tall for 1991 og 1990 var henholdsvis 63 og 59 prosent.

Fjernvarme er damp eller varmt vann som transporteres gjennom et rørssystem til husholdninger og andre forbrukere. Varmen produseres ved forbrenning av avfall og flis, ved bruk av oljekjeler, elektrokjeler og varmepumper, eller ved utnyttelse av spillvarme/spillgass fra industrien. I 1992 var bruttoproduksjonen av varmt vann og damp i slike anlegg 1 555 GWh (1 GWh=1 million kWh). Av dette ble 1 030 GWh levert til forbrukere, en økning på 5 prosent fra 1991. Differansen mellom bruttoproduksjon og leveranse til forbrukere skyldes hovedsakelig varme som ikke blir utnyttet. På grunn av sterk forbruksvekst i 1991 og 1992 går nå stadig mindre av varmen til spille.

Oslo og Trondheim

Fjernvarme er mest utbygd i tettbebygde strøk, spesielt i Oslo og Trondheim. Den samlede leveransen av fjernvarme i disse to byene utgjorde nærmere to tredeler av total leveranse for hele landet. Fjernvarme utgjør en svært liten del av Norges totale energiforbruk. I forhold til forbruket av elektrisitet utgjør forbruket av fjernvarme om lag 1 prosent (1992). I Sverige og Danmark var tilsvarende tall henholdsvis 31 og 79 prosent (1991).

I 1992 ble det investert 128 millioner kroner i fjernvarmeanlegg. Størstedelen av investeringen knytter seg til utbygging av ledningsnettet i Oslo. Investeringene nådde en topp i 1988 og en foreløpig bunn i 1991. Investeringene i 1992 ble redusert til en tredel sammenliknet med 1988.

Fjernvarmestatistikk, 1992.
Statistikken publiseres årlig i *Ukens statistikk*.
Mer informasjon: Ole Tom Djupskås, tlf. 22 86 47 43. Vedleggstabeller side: 13.

Nettoproduksjon av fjernvarme fordelt på ulike typer varmesentra-ler. Prosent. 1992

Stabile priser

Gjennomsnittsprisen for fjernvarme var 25,0 øre/kWh i 1992, en nedgang på om lag 2 prosent i forhold til 1991. Dette må ses i sammenheng med at prisen på alternativ oppvarming, fyringsolje nr. 1, parafin og elektrisitet, har vist en nedadgående tendens fra 1991 til 1992. Prisene på fjernvarme varierte fra 9,0 til 41,4 øre/kWh mellom de enkelte verk.

78 prosent av bensinen er blyfri

Vel 78 prosent av bensinen som ble solgt i november var blyfri. Ett år tilbake var blyfriandelen 58,6 prosent.

Ifølge foreløpige oppgaver ble det solgt 674 mill. liter petroleumsprodukter i november. Det er en økning på 5,3 prosent fra samme måned i fjor. Salget av marine gassoljer økte med 26,3 prosent. Bensinsalget økte med 3,5 prosent og salget av fyringsparafin og fyringsolje nr. 1 og 2 samlet økte med 1,4 prosent. Det var nedgang i salget av autodiesel med 10,2 prosent. 54,2 prosent av dieselsalget var avgiftspliktig autodiesel som kan brukes til bilkjøring. I november i 1993 var det 22 utkjø-

ringsdager, mot 21 i november 1992.

I perioden januar-november ble det solgt 7 512 mill. liter petroleumsprodukter. Dette var en økning på 2,7 prosent sett i forhold til samme periode i fjor. Bensinsalget gikk ned med 0,4 prosent. Andelen blyfri bensin økte til 67,6 prosent mot 55,1 prosent i samme periode i fjor. Salget av fyringsparafin og fyringsolje nr. 1 og 2 gikk samlet ned med 0,8 prosent.

I 12-månedersperioden desember 1992 til og med november 1993 ble det solgt 8 231 mill. liter petrolumsprodukter, en økning på 3,1 prosent

i forhold til tilsvarende periode ett år tidligere. Bensinsalget gikk ned med 0,7 prosent, mens salget av autodiesel økte med 14 prosent. Salget av fyringsparafin og fyringsolje nr. 1 og 2 gikk samlet ned med 0,1 prosent.

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

Salg av petroleumsprodukter, november 1993.

Statistikken utgis hver måned i *Ukens statistikk*, *Statistisk månedshfte* og *SSB-DATA*.
Mer informasjon: Toril Staveli, tlf. 22 86 47 45. Vedleggstabeller side: 19-20.

Nesten en fjerdedel dør av ondartede svulster

9 789 personer døde av ondartede svulster i 1992. Nest etter hjerte-/karsykdommer er kreft den hyppigste dødsårsaken i Norge. 31 prosent av alle kreftdødsfall i fjor skyldtes svulster i fordøyelsesorganene. Ondartede svulster var årsak til mer enn halvparten av alle dødsfall blant kvinner mellom 40 og 60 år.

I fjor døde 44 736 personer, 23 076 menn og 21 660 kvinner. Dødeligheten målt pr. 100 000 innbyggere var 987 for alle sykdomsdødsfall og 57 for gruppen voldsomme dødsfall i 1992. Tilsvarende tall i 1991 var 992 og 60. Statistikken omfatter personer som på dødstidspunktet var bosatt i Norge, uansett om dødsfallet fant sted i eller utenfor landets grenser.

Av fjorårets dødsfall skyldtes 22 prosent ondartede svulster. Av de mange kreftformene er svulster i fordøyelsesorganene hyppigste dødsårsak, både for menn og kvinner. Ondartet svulst i urin- og kjønnsorganene og i åndedretsorganene er blant de vanligste årsaker til kreftdødsfall hos menn. Hos kvinner er det ondartet svulst i brystkjertelen, i urin- og kjønnsorganene og i åndedretsorganene.

Hjerte-/karsykdommer krever flest liv

Mønsteret i dødsårsaker i 1992 viser små endringer sammenliknet med tidligere år. Omtrent 70 prosent av alle dødsfall skyldtes hjerte- og karsykdommer og ondartede svulster. I 1992 forårsaket hjerte- og karsykdommer 46 prosent. Sykdom-

Dødsfall etter årsaksgrupper. Prosent. 1992

mer i åndedretsorganene er også en relativt vanlig dødsårsak, 10 prosent av alle dødsfall. Ulykker, selvmord, drap og annen voldsom død utgjorde vel 5 prosent av alle dødsfall i 1992.

I alt døde 20 699 personer av hjerte- og karsykdommer. Halvparten av alle slike dødsfall var forårsaket av ischemisk hjertesykdom (mangelende blodgjennomstrømning i hjertemuskelens pulsårer, de såkalte kransarterier). En fjerdedel skyldtes

cerebrovaskulære sykdommer (sykdommer i hjernens blodkar).

Etter 40-årsalderen er hjerte- og karsykdommer viktigste dødsårsak blant menn, og den vesentligste årsak til menns overdødelighet. I aldersgrupper mellom 40 og 70 år er menns dødelighet av hjerte- og karsykdommer vel tre ganger høyere enn kvinners. Dødeligheten av hjerte- og karsykdommer blant menn og kvinner i de enkelte aldersgrupper viser små endringer sammenliknet med 1991. Ser man lengre tilbake, har det derimot skjedd en positiv utvikling.

Menn i 50-årene mindre utsatt

Blant menn i aldersgrupper over 40 år økte dødeligheten av hjerte- og karsykdommer frem til begynnelsen av 1970-årene. Etter denne tid er det registrert en klar nedgang, slik at dødeligheten av hjerte- og karsykdommer blant menn i nevnte aldersgrupper ligger på omtrent samme nivå som på slutten av 1950-årene. Blant menn i alderen 50-59 år

Dødsfall etter årsak. 1980, 1985, 1989-1992

	1980	1985	1989	1990	1991	1992
Dødsfall i alt	41 340	44 372	45 241	46 050	44 822	44 736
Hjerte- og karsykdommer	20 259	21 529	21 184	21 614	20 818	20 699
Ondartede svulster	8 627	9 629	9 801	9 847	9 785	9 789
Sykdommer i åndedretsorganene	3 561	4 369	4 448	4 616	4 344	4 576
Andre sykdommer	6 221	6 147	7 005	7 294	7 330	7 230
Ulykker	2 084	2 053	2 053	1 953	1 780	1 742
Selv mord	507	584	660	658	675	616
Drap	46	40	55	49	66	47
Annen voldsom død	35	21	35	19	24	37

døde det i gjennomsnitt i årene 1971-1975 458 pr. 100 000 innbyggere av hjerte- og karsykdommer, mens tilsvarende tall i 1992 var 288.

Dødeligheten av hjerte- og karsykdommer blant kvinner nådde toppen i 1960-årene, mens det deretter har vært en klar nedgang i alle aldersgrupper. For kvinner i alderen 50-59 år var tallene henholdsvis 129 og 84 pr. 100 000 innbyggere i årene 1971-1975 og 1992.

Ondartede svulster var årsak til mer enn halvparten av alle dødsfall blant kvinner mellom 40 og 60 år, og først etter 70-årsalderen er hjerte- og karsykdommer viktigste dødsårsak blant kvinner.

Ingen økning i selvmord de siste 4 år

I 1992 ble det registrert 616 dødsfall som skyldtes selvmord, 449 menn og 167 kvinner. Dette er en nedgang fra 675 i 1991. I 1950- og 1960-årene holdt selvmordsraten seg konstant mellom 7 og 8 pr. 100 000 innbyggere, svarende til om lag 250 selvmord pr. år. Økningen i selvmordshyppigheten begynte på slutten av 1960-tallet, og i siste halvdel av 1980-årene var hyppigheten fordoblet til 16 pr. 100 000 innbyggere. Det tilsvarer 650 selvmord pr. år. Denne fordoblingen gjelder både menn og kvinner. Etter 1988, da antall selvmord var 708 (17 pr. 100 000 innbyggere), viser den registrerte selvmordshyppighe-

ten en utflating. I 1992 er tallet redusert til 14 pr. 100 000 innbyggere.

Omtrent 1 750 ulykkesdødsfall

I fjor døde 1 742 personer som følge av ulykkeskader, 1 026 menn og 716 kvinner. Fall var viktigste ulykkesårsak etterfulgt av trafikkulykker og drukninger. Til sammen forårsaket disse nær 80 prosent av alle ulykkesdødsfall.

Få unge dør av sykdom

I aldersgruppen 1-39 år var dødeligheten av sykdommer lav både for menn og kvinner i 1992, som i tidligere år. Menns overdødelighet skyldtes vesentlig ulykker og andre voldsomme dødsfall. Blant menn i alderen 15-29 år var ulykker årsak til 36 prosent av alle dødsfallene, mens selvmord var årsak til 27 prosent. For kvinner i alderen 15-29 år var sykdom årsak til 50 prosent av dødsfallene i 1992, mens ulykker og selvmord var årsak til henholdsvis 27 og 18 prosent.

Blant barn i alderen 1-14 år var ulykker årsak til 57 dødsfall i 1992, mens tilsvarende tall i 1990 og 1991 var henholdsvis 79 og 50.

Dødsårsaker, 1992.

Statistikken gis ut årlig i *Ukens statistikk og Norges offisielle statistikk (NOS) Dødsårsaker*. Mer informasjon: Finn Gjertsen, tlf. 22 86 45 44. Vedleggstabeller side: 6-10.

Grunnlaget for statistikken

Dødsårsaksstatistikken blir utarbeidet i Statistisk sentralbyrå på grunnlag av opplysninger på døds melding utstedt av lege. Videre innhentes tilleggsopplysninger fra Kreftregisteret, Medisinsk fødselsregister, Statistisk sentralbyrås statistikk over veitrafikkulykker, obduksjonsresultat fra sykehus og rettsmedisinske laboratorier, samt Det sentrale personregister (som bygger på opplysninger i folkeregistrene). Det innhentes også tilleggsopplysninger fra lege/sykehus når opplysninger gitt på døds melding er mangelfulle eller uklare. Dødsårsakene bestemmes etter 9. revisjon av den internasjonale sykdomsklassifikasjonen (ICD) og de regler som er fastlagt av Verdens Helseorganisasjon.

Statistikken omfatter personer som på død tidspunktet var bosatt i Norge, dvs. registrert i landets folkeregistre, uavhengig av om dødsfallet fant sted i Norge eller utenfor landets grenser.

Færre krybbe-dødsfall også i fjor

Spedbarnsdødeligheten i fjor er den laveste som er registrert i Norge. Dette skyldes den kraftige nedgangen i krybbe-dødsfall.

I 1992 var det 353 dødsfall blant barn i første leveår. Det er en nedgang fra 387 i 1991, 428 i 1990 og 468 i 1989. Sett i forhold til tallet på levendefødte i 1992 var spedbarnsdødeligheten 5,9 pr. 1 000. Tilsvarende tall i 1991 var 6,4.

Frem til slutten av 1970-årene var det en klar reduksjon i spedbarnsdødeligheten, mens tallene for 1980-årene var forholdsvis stabile (gjennomsnitt på 8,1 pr. 1 000 levendefødte). I 1990 var det så en klar nedgang til 7,0, og denne nedgangen fortsatte i 1991 og 1992.

51 krybbe-dødsfall i fjor

Antall plutselige dødsfall av ukjent årsak blant barn (krybbe-døds syndromet) har blitt redusert med vel 60 prosent i løpet av 3 år. I 1992 ble det registrert 51 krybbe-dødsfall blant barn i den post-neonatale periode (28 dager - 11 måneder), mens tallet i 1989 var 140. Den store endringen skjedde i 1990 da krybbe-dødsfall ble redusert til 83, med en fortsatt nedgang i 1991 til 70.

Stadig høyere levealder

Nyfødte jenter kan nå regne med å bli 80,3 år og gutter 74,2 år. Disse tallene for forventet levealder er de høyeste som er registrert til nå. Tallene er beregnet på grunnlag av dødsfallene i 1992.

Korrigert tall i vedleggstabell 3:

Alle dødsfall av sykdom:
Riktig tall for "Menn 70-79 år" er 5258,8.

Liten nedgang i anløp og godsmengde

I 3. kvartal var det 24 779 anløp i de 14 havnene statistikken omfatter. Dette er en nedgang på i underkant av 2 prosent sammenlignet med 2. kvartal. Den totale godsmengden som ble losset eller lastet var 4 737 000 tonn, en nedgang på nær 4 prosent.

Trass i nedgang i totalt antall anløp, var det en markant økning i utenriks fergeanløp. Årstiden tatt i betraktning er dette ikke uventet. I feriemånedene er det mange cruiseskip som anløper norske havner, og disse båtene er ofte store. Så har da også den gjennomsnittlige størrelsen både på fergene og fartøyene i alt økt betydelig. I 2. kvartal var fergene i gjennomsnitt på 1 618 bruttotonn, mens de i 3. kvartal hadde økt til 1 977 bruttotonn. Som i de to

foregående kvartal var tørrbulk den dominerende forsendelsestypen. I 3. kvartal ble bortimot 42 prosent av alt godset fraktet som tørrbulk. Våtbulk var den nest mest brukte forsendelsestypen, med 24 prosent av den totale godsmengden. Fartøy i utenriksfart losser og laster betydelig mer gods pr. anløp enn fartøy i innenriksfart. Av den totale godsmengden losset eller lastet i 3. kvartal var drøyt 55 prosent utenriks gods. Utenrikstrafikkens andel av anløpene var imidlertid på bare 20 prosent. Årsakene til denne forskjellen i andeler kan være ulik kapasitetsutnyttning, men hovedforklaringen er fartøyenes størrelse. Mens gjennomsnittsfartøyet i utenriksfart har en bruttotonnasje på 5 053, var tilsvarende tall for skip i innenriksfart 614.

Ettersom utenlandske fartøy står for hovedtyngden av utenriksfarten, losser eller laster disse i gjennomsnitt større mengder med gods enn det norske fartøy gjør. Norske fartøy hadde i 3. kvartal vel 76 prosent av alle anløp. Den tilsvarende andelen av godsmengden var 56 prosent. Av de utenlandske fartøyene var det danske, russiske, svenske og tyske som hadde flest anløp - til sammen drøyt 4 prosent av totalen. Disse fartøyene losset eller lastet en relativt større mengde med gods, nemlig i underkant av 18 prosent.

Av innenrikstrafikken står norske fartøy for rundt 80 prosent både av antall anløp og losset eller lastet godsmengde. Når det gjelder utenrikstrafikken er forholdet et helt annet. I 3. kvartal var 52 prosent av anløpene av norske fartøy, og disse losset eller lastet drøyt 37 prosent av godsmengden. Blant utenlandske fartøy var det igjen danske, russiske, svenske og tyske som skilte seg ut. Til sammen var deres andel av totalt antall utenriks anløp drøyt 21 prosent, mens det fra disse fartøyene ble losset eller lastet vel 26 prosent av utenriks gods.

Statistikkgrunnlag og definisjoner

Statistikken omfatter Bergen Havn og følgende 13 havnedistrikt: Borg, Borre, Hammerfest, Karmsund, Kristiansand, Oslo, Rana, Sandnes, Stavanger, Steinkjer, Trondheim, Tønsberg og Vadsø.

Bruttotonnassen er et skips totale rominnhold. Utenrikstrafikk omfatter anløp av fartøy som regelmessig anløper utenlandske havner. Som utenriks anløp regnes også anløp hvor fartøyet enten kommer fra eller går direkte til utlandet, eller laster/losset varer eller frakter passasjerer til eller fra utlandet. Andre anløp regnes som innenriks. I havnenes statistikkssystem har hvert skip en fast kode som sier om det går i innenriks- eller utenriksfart.

I tabellene kan enkelte nasjoner stå oppført med innenriks gods, men ikke med innenriks anløp. En av årsakene skyldes de foregående som er beskrevet ovenfor. En annen årsak er at et fartøy som egentlig går i utenriksfart også kan ta med seg innenriks gods mellom to norske havner.

Havnestatistikk, 3. kv. 1993.

Statistikken utgis kvartalsvis i Ukens statistikk. Mer informasjon: Emma Smeland Nygårdseter, tlf. 62 88 54 12. Vedleggstabeller side: 21-22.

Færre drept i trafikken i år

Antall omkomne i trafikken hittil i år er det laveste på 35 år. En må helt tilbake til 1958 for å finne et lavere tall. Skadetallene derimot er noe høyere enn i fjor.

Hittil i år har 257 personer omkommet i trafikken. Tilsvarende tall for samme periode i fjor var 284. Dette tallet økte til 289. Av de 257 omkomne hittil i år er 158 bilførere og passasjerer. De øvrige dødsofrene er 22 på motorsykkel, 7 mopedister, 19 på sykkel, 39 fotgjengere/aken-

de og 12 andre. For disse trafikantene er nedgangen størst for bilførere og passasjerer, med til sammen 28 færre drept. I aldersgruppen 15 til 24 år har 10 færre enn i fjor omkommet i trafikken. Antall omkomne i alderen 25 år og over har en nedgang på 21. For barn under 14

år derimot, er tallet stabilt sett i forhold til fjoråret.

15 personer omkom i novembertrafikken. Tilsvarende tall for samme måned i fjor var 23 drept, mens det endelige tallet økte til 25. 761 personer ble skadd i trafikken i november. Tilsvarende tall for samme måned i fjor var 708. Det endelige tallet steg til 855. De foreløpige tallene i perioden januar-november i år viser 10 326 trafikkskadd, mens

Økte tilskudd til bilfergene

De offentlige tilskuddene til båter i innenriks rutefart økte med 186 millioner til 1 409 millioner kroner i 1992. Av denne økningen gikk hele 145 millioner kroner til bilfergerutene. Det totale overskuddet i rutefarten ble mer enn fordoblet, fra 31 millioner kroner i 1991 til 64 millioner i 1992.

I innenlandsk rutefart var de totale kostnadene i 1992 3 284 millioner kroner, offentlige tilskudd 1 409 millioner og øvrige inntekter 1 938 millioner. Dette gav et overskudd på 64 millioner kroner. Sammenlignet med året før økte inntektene med 2 millioner kroner. Kostnadene og offentlige tilskudd økte betraktelig mer, med henholdsvis 155 og 186 millioner kroner. Tilskuddene i 1992 fordelte seg på 224 millioner til Hurtigruta, 418 millioner til lokalrutene og 768 millioner til bilfergerutene.

Bilfergerutene

Det var bilfergerutene som hadde det største overskuddet i 1992, med 41 millioner kroner. Sammenlignet med året før er det en økning på 1 million kroner. Inntekter i forbindelse med driften er likevel redusert med 29 millioner kroner, mens kostnadene har økt med 115 millioner. Lønnskostnader, rentekostnader, avskrivninger og skatter er postene som har økt mest. Årsaken til

det bedre resultatet er følgelig at de offentlige tilskuddene har økt med hele 145 millioner kroner.

Hurtigruta

Hurtigruta økte sitt overskudd fra 9 millioner til 39 millioner kroner. Hovedårsaken til den positive resultatutviklingen var økte inntekter på 24 millioner kroner. Inntektsøkningen kom til tross for at antall passasjerer faktisk ble redusert med 9 000. I de tre første kvartalene i 1993 har imidlertid passasjertallet økt (jf. Ukens statistikk nr. 48).

Lønnskostnadene for Hurtigruta ble redusert med 27 millioner kroner og drivstoffkostnadene med 7 millioner kroner fra 1991 til 1992.

Andre skipskostnader, rentekostnader og avskrivninger økte i samme periode, men likevel ble de totale kostnadene redusert med 1 million kroner. Dette, sammen med økte offentlige tilskudd på 4 millioner kroner, bidro også til det forbedrede overskuddet.

Lokalruter

Også i 1992 gikk lokalrutene med underskudd. Sammenlignet med 1991 ble underskuddet redusert med 2 millioner til 17 millioner kroner. Utviklingen for de forskjellige regnskapspostene er noe annerledes enn for Hurtigruta. Lokalrutenes inntekter økte riktignok med 7 millioner kroner, mens tilskuddet økte med 36 millioner og kostnadene økte med hele 41 millioner kroner. På kostnadssiden var det hovedsakelig postene lønnskostnader, reparasjoner og vedlikehold, samt avskrivninger som hadde økt.

Ny statistikk

Innenlandsk rutefart, 1992.

Statistikken utgis hvert år i Ukens statistikk og i Norges offisielle statistikk (NOS) Sjøfart. Også tilgjengelig i SSB-DATA. Mer informasjon: Liv Torunn Petersen, tlf. 62 88 54 17 eller Emma Smeland Nygårdseter, tlf. 62 88 54 12. Vedleggstabeller side: 23-24.

tilsvarende tall for samme tidsperiode i fjor var 10 105. Det endelige tallet økte til 10 462.

Statistikken omfatter bare ulykker som er meldt til politiet. Dette medfører en underrapportering, spesielt for de mindre alvorlige ulykkene.

Ny statistikk

Veitrafikkulykker med personskaade, november 1993.

Statistikken utgis hver måned i Ukens statistikk og årlig i Norges offisielle statistikk (NOS) Veitrafikkulykker. Også tilgjengelig i SSB-DATA. Mer informasjon: Aud-Marit Beck, tlf. 62 88 54 20. Vedleggstabeller side: 25-27.

Svak prisøkning på nye hus

Prisindeksen for nye eneboliger gikk opp med 0,5 prosent fra 2. til 3. kvartal i år. Dette er en langt svakere prisoppgang enn på brukte eneboliger i den samme perioden.

Prisforskjellene mellom brukte og nye eneboliger er dermed i ferd med å bli mindre, en utvikling vi også kunne se i forrige kvartal.

Prisene på nye eneboliger ligger nå 2,7 prosent under nivået på samme tid i fjor. Sammenlignet med 3. kvartal 1989, det første året indeksen dekker, er prisene sunket med 8 prosent. Indeksen måler utviklingen i prisene kjøper må betale for en ny enebolig, eksklusiv tomtekostnader, kommunale tilknytningsavgifter, gebyrer og byggelånsrenter.

Prisindeks for nye eneboliger, 3. kv. 1993.

Statistikken utgis hvert kvartal i Ukens statistikk og månedsheftet Bygginformasjon. Mer informasjon: Magnar Lillegård, tlf. 62 88 54 64, Odd Godal, tlf. 62 88 54 68.

Prisindeks for nye eneboliger. 1989=100

År og kvartal	Indeks	Endring i prosent fra foregående år/samme kvartal året før
1989	100,0	
1990	96,8	-3,2
1991	94,1	-2,8
1992	94,0	-0,1
1989		
1. kvartal	100,7	
2. kvartal	101,7	
3. kvartal	100,1	
4. kvartal	99,4	
1990		
1. kvartal	97,9	-2,8
2. kvartal	98,4	-3,2
3. kvartal	96,0	-4,1
4. kvartal	95,5	-3,9
1991		
1. kvartal	94,3	-3,7
2. kvartal	94,1	-4,4
3. kvartal	94,1	-2,0
4. kvartal	94,1	-1,5
1992		
1. kvartal	93,0	-1,4
2. kvartal	94,8	0,7
3. kvartal	94,7	0,6
4. kvartal	93,7	-0,4
1993		
1. kvartal	90,4	-2,8
2. kvartal	91,6	-3,4
3. kvartal	92,1	-2,7

Redusert avkastning i industrien

I fjor ble kapitalavkastningen redusert for industriforetak med minst 100 sysselsatte. Den ble også redusert for foretak innen olje- og gassvirksomhet. Egenkapitalen økte i industrien, men gikk ned for olje- og gassvirksomhet. For foretak i engroshandel og detaljhandel viser statistikken en økning både i kapitalavkastning og egenkapital.

Avkastningen på totalkapitalen i bergverksdrift og industri gikk ned fra 7,9 prosent i 1991 til 6,9 prosent i 1992. Egenkapitalrentabiliteten ble redusert fra 12,4 til 7,4 prosent, mens egenkapitalandelen økte fra 24,9 prosent i 1991 til 27,5 prosent i 1992. Utekonkurrerende industri fikk redusert totalrentabiliteten fra 6,5 til 5,1 prosent, mens hjemmekonkurrerende industri hadde en tilbakegang fra 8 til 7,5 prosent. I skjermet industri var det en nedgang i avkastningen på totalkapital fra 11,6 prosent i 1991 til 11 prosent i 1992.

For foretak innen olje- og gassvirksomhet gikk totalrentabiliteten ned fra 19,9 prosent i 1991 til 14,2 prosent i 1992. Avkastningen på egenkapital viste også nedgang, fra 28,2 til 9,7 prosent. Egenkapitalandelen ble redusert fra 30,4 prosent i 1991 til 24,1 prosent i 1992. Til tross for overskudd i olje- og gassvirksomheten er egenkapitalen svekket. Utbyttet (inkl. overføringer fra norsk filial av utenlandsk aksjeselskap til selskapets hovedkontor) i sektoren er større enn overskuddet, og dette har bidratt til denne svekkelsen. Også innen bergverksdrift og industri er egenkapitalen redusert til tross for overskudd, men i mindre grad enn for olje- og gassvirksomheten.

For engroshandelen økte totalrentabiliteten fra 5,2 prosent i 1991 til 6,7 prosent i 1992. Egenkapitalrentabiliteten økte fra 2 til 7,1 prosent,

Regnskapsstatistikken omfatter foretak i bergverksdrift og industri med minst 100 sysselsatte, engroshandel med minst 30 årsverk og aksjeselskap og andelslag i detaljhandelen med minst 20 årsverk. I olje- og gassvirksomhet er alle foretak med i statistikken.

Totalrentabilitet og egenkapitalandel. 1992

mens egenkapitalandelen økte fra 27,5 til 33,5 prosent. For detaljhandelen viser den foreløpige statistikken en økning i totalrentabilitet fra 10,1 prosent i 1991 til 13,2 prosent i 1992. Avkastningen på egenkapital har økt fra 18,9 til 23,2 prosent, og egenkapitalandelen økte fra 23,7 til 30,8 prosent i 1992.

Tallene for 1992 gjelder første regnskapsår etter skattereformen. Både endringene i egenkapitalrentabiliteten og egenkapitalandelen er påvirket av denne reformen. Ved beregning av disse nøkkeltallene ble egenkapitalen i 1991 tillagt 50 prosent av de tidligere betingede skattefrie avsetningene. I 1992 er 72 prosent av disse overført til egenkapitalen. I tillegg er alle nøkkeltall påvirket av at pensjonspremiefond/pensjonsforpliktelser er tatt med i balansen i 1992, mens de ikke var med i 1991.

Ny statistikk

Regnskapsstatistikk. Industri og varehandel, 1992. Foreløpige tall.

Statistikken gis ut årlig i Ukens statistikk og Norges offisielle statistikk (NOS) Regnskapsstatistikk. Industri og varehandel. Endelige tall for alle foretak forventes å foreligge i Ukens statistikk i februar 1994. Mer informasjon: Eirik Opedal, tlf. 22 86 49 15, Knut Utvik, tlf. 22 86 45 00. Vedleggstabeller side: 16-18.

Sysseissetingen mest ned i Oslo

De større industribedriftene hadde nærmere 4 prosent færre sysselsatte i 1992 enn året før. Nedgangen var størst i Oslo med 2 200 personer (8 prosent). Det var også nedgang for de andre fylkene. Unntaket er Rogaland, der industrisysselsetningen økte med nærmere 400 personer i fjor.

De største bedriftene (minst 10 sysselsatte) i bergverksdrift og industri hadde vel 246 000 sysselsatte i fjor. Det er ca. 9 000 færre enn året før. Til sammenligning falt tallet på sysselsatte med om lag 5 000 både i 1990 og 1991.

Nedgang for de fleste

De aller fleste bransjer hadde færre i arbeid i fjor enn året før. De hjemmekonkurrerende næringene hadde en nedgang på 5 300 sysselsatte,

mens de utekonkurrerende og skjermede næringene hadde en tilbakegang på henholdsvis 2 200 og 1 400. Reduksjonen i disse tre gruppene utgjorde henholdsvis 4, 5 og 2 prosent. Stor nedgang hadde verkstedindustrien med om lag 2 100 personer og trevareindustrien med 1 600 personer. Innen produksjon av metaller var nedgangen 900 og i næringsmiddelproduksjonen var det om lag 1 200 færre sysselsatte i fjor enn i 1991.

Kraftig nedgang for oljeraffineriene

Bruttoproduksjonsverdien i bergverksdrift og industri endret seg lite i 1992 og utgjorde 291 milliarder kroner. Bearbeidingsverdien økte med 1 prosent, til 84 milliarder. I utekonkurrerende næringer falt bearbeidingsverdien med 11 prosent. Den var uendret i hjemmekonkurrerende næringer og den økte med 11 prosent i skjermet industri. Blant de utekonkurrerende bransjene var det en sterk nedgang i bearbeidingsver-

Statistikken omfatter

Den foreløpige statistikken for 1992 bygger på oppgaver fra om lag 85 prosent av alle industri- og bergverksbedrifter med minst 10 sysselsatte (store bedrifter), og dekker 85-90 prosent av bruttoproduksjonsverdi og sysselsetting i disse bedriftene. For de resterende ca. 15 prosent av bedriftene er det benyttet tall for 1991.

Sysselsatte i bergverk og industri. Bedrifter med minst 10 sysselsatte. 1989-1992

dien for oljeraffineriene (40 prosent), fulgt av treforedling (13 prosent).

Lønnskostnadene

Lønnskostnadene i industrien falt med 1 prosent siste år og utgjorde om lag 60 milliarder kroner i 1992. Regnet pr. sysselsatt steg lønnskostnadene med 3 prosent.

Bruttoinvesteringene ble målt til 12,7 milliarder kroner i 1992, en oppgang på 0,6 milliarder eller 5 prosent fra året før. Det var størst vekst i investeringene i treforedling, som økte med vel 1 700 millioner. Fallet var størst i gruppen for produksjon av kjemiske råvarer, med nærmere 600 millioner kroner.

Sysselsatte i ulike næringsområder. Bedrifter med minst 10 sysselsatte. 1992

Industristatistikk, 1992. Foreløpige tall. Statistikken utgis årlig i Ukens statistikk og i Norges offisielle statistikk (NOS) Industristatistikk. Hovedtall for kommunene kommer i serien Regionalstatistikk. Mer informasjon: Kjell Hogstad, tlf. 22 86 47 47. Vedleggstabeller side: 14-15.

	Måleenhet	Periode	Ujusterte tall		Sesongjusterte tall		
			Nivå	Pst. endring fra tilsv. periode året før	Nivå	Pst. endring fra foreg. periode	
Nasjonalregnskapstall							
BNP	Mill. 1991-kr	3.kv. 93	182678*	4,1	183043	2,6	
BNP for fastlands-Norge	Mill. 1991-kr	3.kv. 93	148265*	4,1	146912	1,5	
Privat konsum	Mill. 1991-kr	3.kv. 93	91509*	4,1	92065	2,7	
Bruttoinvesteringer, fastlands-Norge	Mill. 1991-kr	3.kv. 93	21424*	-0,5	22044	-0,2	
Tradisjonell vareeksport	Mill. 1991-kr	3.kv. 93	28448*	0,6	29524	-1,9	

Industri og energi

Produksjonsindeks for industri (volum)	1990=100	Okt. 93	110,7	2,6	102,6	0,5
Produksjonsindeks for kraftforsyning (volum)	1990=100	Okt. 93	103,8	1,4	102,5	-0,5
Produksjonen av olje og gass	1000 toe ¹	Okt. 93	13449	14,1
Ordretilgang, verkstedprodukter og metaller (verdi)	1976=100	3.kv. 93	242,4	6,7	268,7	7,7
Investeringer, industri	Mill. kr	4.kv. 93	9991 ²	1,9	2671 ³	11,9
Påløpte investeringer, oljevirkosomhet	Mill. kr	4.kv. 93	53006 ²	18,9

Bygg og anlegg

Boliger, antall igangsatt	Antall	Okt. 93	1684	14,5	1229 ⁴	1,2
Andre bygg, igangsatt bruksareal	1000 m ²	Okt. 93	246,2	9,7	155 ⁴	-
Ordretilgang, byggeprosjekter (verdi)	1. kv. 1992=100	2.kv. 93	87	-5,4
Ordretilgang, anleggsprosjekter (verdi)	1. kv. 1992=100	2.kv. 93	100	5,3

Tjenesteyting

Forretningsmessig tjenesteyting, omsetning (verdi)	1990=100	1.kv. 93	105,9	0,8
Overnattinger ved norske hoteller, i alt	1000	Okt. 93	906	3,2

Utenriksøkonomi

Vareeksport uten skip og oljeplattformer	Mill. kr	Nov. 93	18873*	5,1
Tradisjonell vareeksport	Mill. kr	Nov. 93	9715*	3,9	8933	-13,1
Råolje og naturgass	Mill. kr	Nov. 93	9158*	6,5
Vareimport uten skip og oljeplattformer	Mill. kr	Nov. 93	15234*	16,0	13891	2,7
Driftsbalansen, hittil i år ⁵	Mill. kr	Jan.-sep.93	14836*	14,5

Konsum

Detaljomsætningsindeksen (volum)	1992=100	Okt. 93	105,1	-1,1	100,5	-0,9
Personbilregistreringer, nye	Antall	Nov. 93	5488*	14,1	5560	1,8

Priser, lønninger

Konsumprisindeksen	1979=100	Nov. 93	251,2	1,9	251,5	0,1
Eksportprisindeks (uten skip og oljeplattformer)	1988=100	3.kv. 93	102,2	0,9
Importprisindeks (uten skip og oljeplattformer)	1988=100	3.kv. 93	104,3	3,6
Prisindeks for nye eneboliger	1989=100	3.kv. 93	92,1	-2,7	91,9	0,9
Prisindeks for bruktbolig	1991=100	3.kv. 93	98,1	2,0
Gjennomsnittlig timefortjeneste, industri	Kr	2.kv. 93	103,6	2,7
Råoljepris, Brent Blend, spotmarkedet, ukensnitt ⁶	\$/fat	Uke 50	13,75	-24,2

Arbeidsmarkedet

Sysselsatte (AKU)	1000	3.kv. 93	2033	-0,1	2011 ⁷	0,3
Arbeidssøkere uten arbeidsinntekt (AKU)	1000	3.kv. 93	135	3,1	129 ⁷	-0,8
Arbeidssøkere i prosent av arbeidsstyrken (AKU)	Pst.	3.kv. 93	6,2	..	6,0 ⁷	..
Registrerte arbeidsledige ⁸	1000	Nov. 93	105	-	117 ⁹	-0,8
Registrerte arbeidsledige og sysselsatte på tiltak ⁸	1000	Nov. 93	173	2,9	175 ⁹	-0,6

Finansielle markeder

Eurorenter (tre-månedersplasseringer) ¹⁰						
NOK	Pst. pr. år	Uke 50	5,6
USD	Pst. pr. år	Uke 50	3,3
DEM	Pst. pr. år	Uke 50	6,1
ECU	Pst. pr. år	Uke 50	6,6
Valutakurser						
USD	Kr/\$	Uke 50	7,42
Innenlandsk kreditt (K1) ^{10,11}	Mrd. kr	Okt. 93	817,2	-0,1

¹ toe = tonn oljeekvivalenter. ² Årsanslag. ³ Utførte investeringer i foregående kvartal. ⁴ Sesongjusterte tall, eksklusive bygg for jordbruk, skogbruk og fiske. ⁵ Omfatter balanse for handel med varer og tjenester og balanse for renter og stønader. ⁶ Kilde: Financial Times. ⁷ Oktober 1993, 3-måneders glidende sentrert gjennomsnitt.

⁸ Kilde: Arbeidsdirektoratet. ⁹ September 1993. ¹⁰ Kilde: Norges Bank. ¹¹ K1 gir et mål på innenlandsk kreditt tilført publikum.

* Foreløpige tall.

**Porto betalt for avis-
framsending**

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

ISSN 0804-0524

51

52

Ny statistikk i neste nummer:

- Byggearealstatistikk, november 1993
- Utenrikshandelen med varer, november 1993

Statistisk sentralbyrå
Statistics Norway