

38

Ulykker med vogntog

235 vogntog var innblandet i trafikkulykker i fjor. Utforkjøringer utgjorde en større andel av ulykkene enn året før, side 4 og 5

Økt energiforbruk

Husholdningene økte forbruket av elektrisitet med 6 prosent fra 1994 til 1995, side 6 og 7

Høy skatt i Norden

Alle de nordiske landene ligger høyt på lista over OECD-land med høyest skatt som andel av BNP, side 8

Redaksjon: Svein Longva (ansv. red.), Atle Jansson,

Johan Alvik, Tom Granseth (økonomiske nøkkeltall).

Redigering/grafikk: Kirsten Aanerud, Elisabeth

Godnes, Iris Stenseng, Audhild Øverby. **Korrektur:**

Else Efestad, Asta Bårdseth. **Tabeller:** Camilla Juvet.

Design: Enzo Finger Design. **Trykk:** Lobo Grafisk as.

Priser: Pr. år kr 720,-. Enkeltnr. kr 25,-.

ISSN 0804-0524.

Husk å oppgi kilde: Ukens statistikk/Statistisk sentralbyrå.

Ny statistikk:

	Tekst side:	Tabell side:
Hurtigruta Bergen-Kirkenes, 2. kv. 1996	3	25
Egenbetaling i barnehage, august 1996	3	-
Veitrafikkulykker med vogntog innblandet, 1995	4-5	23
Energivarebalanse og energiregnskap, 1994 og 1995	6-7	3
Norges fiskerier, 1. halvår 1994-1996	7	-
Skattetall fra OECD, 1995	8	32
Kommunale avløpsrensaneanlegg, 1995	9	20
Konsumprisindeksen, pr. 15. august 1996	10	10
Utenrikshandelen med varer, august 1996	11	17
Byggekostnadsindeks, boliger, august 1996	12	-
Eiendomsomsetning, 1. halvår 1996	13	27

Annet stoff:

SSB er sterkt uenig i forslag om endring	12	-
Økonomiske nøkkeltall	14-15	-

Elektronisk utgave av Ukens statistikk finnes på SSBs Web-tjeneste, adressen: <http://www.ssb.no>

Publikasjoner

Statistisk sentralbyrå utgir statistikk og analyser 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, Statistisk månedshefte, Historisk statistikk og Regionalstatistikk. **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. Aktuell statistikk presenteres også i ulike temapublikasjoner, som **Bank- og kredittstatistikk**, **Månedstatistikk over utenrikshandelen** og **Bygginfo**. Det utgis hvert år en **CD-ROM med nordisk statistikk**.

Bestilling av publikasjoner:

For abonnement, samt kjøp av enkeltpublikasjoner: Statistisk sentralbyrå, Salg- og abonnementservice, Postboks 8131 Dep., 0033 Oslo.
Telefon: 22 00 44 80. Telefaks: 22 86 49 76.
E-post: salg-abonnement@ssb.no.

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

Alle publikasjoner finnes i vårt bibliotek.
Telefon: 22 86 46 42/43. Telefaks: 22 86 45 04.

Elektronisk formidling

SSBs Web-tjeneste på Internett blir daglig oppdatert med ny statistikk. Statistikken er også sortert etter emne. I tillegg finnes bl.a. pressemeldinger og Ukens statistikk i elektronisk versjon. Tjenesten er gratis og adressen er: <http://www.ssb.no>

Ny statistikk

Statistisk sentralbyrå vil publisere nye tall fra følgende statistikker:

	Frigivelses- dato:	Ukens statistikk:
Byggearealstatistikk, august 1996	20.09.	26.09.
Finansinstitusjoner, 2. kv. 1996	26.09.	26.09.
Forbruksundersøkelsen, 1995	26.09.	26.09.
Hotellstatistikk, august 1996	26.09.	03.10.
Kommunalt avfall, 1995	26.09.	26.09.
Landbruksvikarordningen, 1995	26.09.	26.09.
Pleie- og omsorgstjenester, 1995	26.09.	26.09.
Prisindeks, nye eneboliger, 2. kv. 1996	20.09.	26.09.
Salg av petroleumsprodukter, august 1996	26.09.	26.09.
Veitrafikkulykker med personskade, august 1996	23.09.	26.09.

Statistisk sentralbyrå tar forbehold om at varslet publiseringsdato kan bli forskjøvet.

Fortsatt økning for Hurtigruta

I 1. halvår 1996 reiste 169 000 passasjerer med Hurtigruta. Dette er en økning på 5,8 prosent eller 9 300 passasjerer sammenlignet med 1. halvår 1995. Økningen var noe større nordover enn sørover, henholdsvis 5 200 og 4 100 passasjerer, eller 6 og 5,5 prosent. Gjennomsnittet for perioden 1991-1995 var 145 000 passasjerer.

I perioden juli 1993 til april 1996 ble fem nye hurtigruteskip satt i rute. De to siste var M/S Nordkapp og M/S Polarlys som erstattet M/S Nordnorge og M/S Nordstjernen. De fem nye skipene frakter flest passasjerer. Av de drøyt 118 200 passasjerene, reiste 68 600, eller 58 prosent, med de nye skipene i 2. kvartal 1996.

Flest går om bord i Bergen

På nordgående turer gikk 17 700 passasjerer om bord i Bergen i 2. kvartal 1996. Dette tilsvarte en andel på 28 prosent. 10 200 passasjerer eller 16 prosent gikk om bord på mellomstedene mellom Bodø og Tromsø. Mellomstedene mellom Bodø og Tromsø var imidlertid størst når det gjaldt passasjerer som gikk i land.

På sørgående turer var det også i 2. kvartal 1996 mellomstedene mellom Tromsø og Bodø som hadde flest ombordstigninger med 14 000 passasjerer, eller 26 prosent. Bergen hadde flest ilandstigninger med 13 400 passasjerer eller 24 prosent. Det er små endringer i disse andelene mellom kvartalene.

Ny statistikk

Hurtigruta Bergen-Kirkenes, 2. kv. 1996.

Statistikken utgis hvert kvartal i Ukens statistikk og årlig i Norges offisielle statistikk (NOS) Sjøfart. Mer informasjon: Liv Torunn Petersen, tlf. 62 88 54 17, e-post: ltp@ssb.no eller Jan Monsrud, tlf. 62 88 54 07, e-post: jam@ssb.no. Vedleggstabellside: 25-26.

Passasjertransport. 1990-1996.
1 000

Egenbetaling i barnehage, august 1996:

Private barnehager økte takstene mest

Over hele landet har de private barnehagene økt sine takster mest i forhold til de kommunale. Økningen i de private barnehagene er størst både hittil i år og hvis vi sammenligner med august i fjor.

Fra januar 1996 til august 1996 gikk prisen for en barnehageplass i gjennomsnitt opp med 1,1 prosent. Foreldre med barn i private barnehager stod overfor en økning på 1,9 prosent, mot en økning på 0,9 prosent for kommunale barnehager. For de private barnehagene var det gjennomgående sterkere økning i byene enn på landet. Fra august 1995 til august 1996 økte de kommunale barnehageprisene med 3,1 prosent, mens de private økte med 3,3 prosent. I samme periode har konsumprisindeksen økt med 1,5 prosent.

Det var registrert en sterk økning i takstene for både private og kommunale

barnehager i regionen Agder/Rogaland fra januar til august i år. Denne regionen har tidligere år hatt svakere økning enn landsgjennomsnittet. Økningen for Agder/Rogaland var størst i byene.

Ny statistikk

Egenbetaling i barnehage, august 1996.

Statistikken utgis hvert halvår i Ukens statistikk. Mer informasjon: Morten Sundell, tlf. 22 86 47 30, e-post: msu@ssb.no, Berit Koht, tlf. 22 00 44 58, e-post: bkt@ssb.no og Lasse Sandberg, tlf. 22 86 47 16, e-post: san@ssb.no.

Barnehagesatser. August 1995-
august 1996. Endring i prosent

	Aug. 95/ jan. 96	Jan. 96/ aug. 96	Aug. 95/ aug. 96
Kommunale og private barnehager			
Hele landet	2,0	1,1	3,1
Østlandet ¹	2,0	0,9	2,9
Agder/Rogaland ²	0,7	5,6	6,3
Vestlandet ³	2,8	0,6	3,4
Trøndelag	2,7	0,5	3,2
Nord-Norge	1,5	0,0	1,5
Kommunale barnehager			
Hele landet	2,2	0,9	3,1
Private barnehager			
Hele landet	1,4	1,9	3,3

¹ Østfold, Akershus, Oslo, Vestfold, Hedmark, Oppland, Buskerud og Telemark. ² Aust-Agder, Vest-Agder og Rogaland. ³ Hordaland, Sogn og Fjordane og Møre og Romsdal.

Flere utforkjøringer med vogntog

235 vogntog var innblandet i 232 veitrafikkulykker med personskade i fjor. Det var fire flere ulykker enn året før og 24 flere enn gjennomsnittet for årene 1986-1994. 41 personer omkom og 320 ble skadd i fjor. Litt over 23 prosent av vogntogulykkene skyldtes utforkjøring eller andre ulykker der kun ett kjøretøy var innblandet. Året før utgjorde denne typen ulykker 19 prosent.

I 1994 omkom 34 personer og 295 ble skadd i ulykker med vogntog. Tilsvarende tall for perioden 1986-1994, var henholdsvis 29 og 259.

Ulykkesutviklingen for vogntogene må tolkes på bakgrunn av at også tallet på omkomne og skadde i veitrafikkulykker i alt økte. Tallet for 1995 var drøyt 4 prosent høyere enn i 1994 og om lag 2 prosent høyere enn gjennomsnittet for årene 1986-1994.

Vogntogulykkene er bearbeidet for hvert annet år i perioden 1986-1994, samt 1995. Lavest antall omkomne var det i 1990, da 20 personer omkom. Andelen omkomne i forhold til antall ulykker var høyest i 1988, da nesten 13 prosent av de involverte omkom. Antall drepte var da 34. Tilsvarende andel i 1995 var lavere til tross for flere drepte. Antall drepte var da 41 personer, som tilsvarer 11 prosent.

Vogntog var innblandet i nesten 3 prosent av alle ulykker i 1995. Andelen skadde i vogntogulykker utgjorde 3 prosent, mens tallet på drepte utgjorde drøyt 13 prosent av samtlige drepte i trafikken i 1995.

21 bilførere og 17 bilpassasjerer ble drept i ulykker med vogntog i fjor, mens henholdsvis 201 og 102 ble

skadd. Hele 93 prosent av dem som omkom var bilførere og bilpassasjerer. For alle trafikkdrepte i 1995 utgjorde disse to trafikantgruppene 68 prosent. Totalt omkom 305 personer i trafikken. To vogntogførere mistet livet i singleulykker. Videre omkom to mopedister og én fotgjenger i ulykker med vogntog. Av de i alt 320 skadde i fjor ble 12 personer meget alvorlig skadd, 45 personer fikk alvorlige skader, mens 263 ble lettere skadd.

Ulykkestyper

Det var 54 ulykker der kun ett kjøretøy var innblandet. De øvrige vogntogene var innblandet i ulykker med flere trafikantgrupper involvert. En analyse av uhellsrapportene viser at de innblandede vogntogene forårsaket 67 av ulykkene, eller 37 prosent, der mer enn én trafikant var involvert. Tilsvarende andel i 1994 var 84 ulykker og 45 prosent. Også i 1986 forårsaket de innblandede vogntogene 37 prosent av ulykkene, mens nesten halvparten av de innblandede vogntogene var årsak til ulykkene i 1988. På grunnlag av dette materialet er det således ikke mulig å finne noen tendens til økning eller nedgang i andelen ulykker der vogntog forårsaker ulykken. Det er likevel relativt entydig at det er øvrige motorkjøretøyer som oftest forårsaker ulykker der vogntog er innblandet.

Observasjonene fra 1986 til 1995 viser at det har vært en økning i antall utforkjøringer med vogntog. Tallet for perioden 1986-1990 var om lag 22, mens gjennomsnittet for perioden 1992-1995 viser nesten en dobling. 49 vogntog kjørte utfor veien i fjor, det tilsvarte 21 prosent av alle vogntogulykkene. For veitrafikkulykker i alt utgjorde utforkjøringer 23 prosent i 1995.

79 av vogntogulykkene i 1995, eller 34 prosent, skjedde under møte med annet kjøretøy. Av disse skyldtes litt over halvparten møte i sving. 78 prosent av ulykkene skyldtes at møtende kjøretøy kom over i vogntogets kjørebane. Tallene for 1994 viste 70 møteulykker, som tilsvarer 31 prosent. Sett under ett, har antall møteulykker med vogntog vært stabilt i perioden 1986-1995. I denne perioden har 30 - 34 prosent vært ulykker med møtende biler. Unntaket er 1990, da møteulykkene utgjorde knapt 27 prosent. Av alle veitrafikkulykkene i 1995 utgjorde møteulykkene 14 prosent.

Det var i alt 29 dødsulykker med vogntog involvert i fjor. Av disse var hele 17 møteulykker. Det er 59 prosent av ulykkene. Det er like stor andel som året før. I perioden 1986-1995, hadde 1986 og 1992 lavest an-

Befolkningsstatistikk 1996.

Hefte II Folkemengd 1. januar

Publikasjonen inneholdt ei oversikt over folkemengda etter kjønn, alder og sivilstand 1. januar 1996. Publikasjonen har òg med særskilte tabellar over utanlandske statsborgarar busette i Noreg. Tabellane er laga på grunnlag av datauttak frå Det sentrale folkeregister. For kommunar der grensene er endra ved årsskiftet, gjeld tala for kommunen med nye grenser. Publikasjonen er delt i tre hovud-avsnitt; oversikt med tidsseriar, alle busette siste år og utanlandske statsborgarar siste år (Noregs offisielle statistikk C 320, 140 sider, 80 kr ISBN 82-537-4295-9 ISSN 0801-6690)

Petroleumsvirksomheten og norsk økonomi 1973-1993

Siden begynnelsen av 1970-tallet har utvinning av olje og gass vokst til å bli en betydelig sektor i norsk økonomi. Det skyldes ikke bare at sektoren bidrar til en betydelig del av Norges nasjonalinntekt. Sektoren har fått et så stort omfang at endringer i etterspør-

selen etter de produksjonsressurser som sektoren bruker, har betydelige reperkusjoner til fastlandsøkonomien. I denne studien kartlegges omfanget av disse virkningene gjennom en rekke kontrafaktiske modellberegninger ved hjelp av en av SSBs makro-økonometriske modeller KVARTS (Ådne Cappelen, Robin Choudhury og Torbjørn Eika: Sosiale og økonomiske studier 93, 128 sider, 110 kr ISBN 82-537-4287-8 ISSN 0801-3845)

Skattereformen og delingsmodellen. En empirisk analyse

Skattereformen i 1992 medførte store endringer i beskatningen av personer og foretak. Analysen setter fokus på et spesielt element i reformen: delingsmodellen, som er en sjablonmessig metode for å dele inntekt fra næring inn i person- og kapitalinntekt. Både personlige næringsdrivende og foretak med aktive eiere ble berørt av omleggingen. Med bruk av SSBs inntekts- og formuesundersøkelser, setter denne analysen fokus på de faktiske endringene i skattyternes effektive

gjennomsnittlige skattesatser. Analysene blir utført med bruk av SSBs mikrosimuleringsmodeller, LOTTE og LOTTE-AS (Karl Ove Aarbu og Bård Lian: Sosiale og økonomiske studier 94, 94 sider, 95 kr ISBN 82-537-4297-5 ISSN 0801-3845)

Forsknings- og utviklingsvirksomhet i norsk industri 1993

Rapporten tar for seg næringslivets FoU-aktivitet og består av to deler. Den første delen omhandler definisjoner og begreper og hvordan FoU-undersøkelsen gjennomføres. I den andre delen, resultatdelen, presenteres tall for forsknings- og utviklingsvirksomhet helt tilbake til 1970. Videre presenteres resultatene for koblingen mellom forsknings- og utviklingsstatistikken og industristatistikken for 1991 og 1993. Hensikten er her å se på hvorvidt enheter med FoU skiller seg ut fra enheter som ikke har FoU (Ole Skorge, Frank Foyn og Geir Frenge: Rapporter 96/14, 57 sider, 95 kr ISBN 82-537-4306-8 ISSN 0806-2056)

del møteulykker med dødelig utgang. I begge disse årene skjedde 14 av 26 dødsulykker i forbindelse med møteing. Det tilsvarer 54 prosent av ulykkene. Størst andel hadde dødsulykker ved møteing i 1988 med 68 prosent. Det var 267 dødsulykker i alt i 1995.

Av disse var 67, eller 25 prosent, møteulykker.

I fjor var 37 av vogntogulykkene påkjøring bakfra. Det tilsvarer 16 prosent. Tallene for 1994 viste at 16 ulykker, eller 7 prosent, skyldtes påkjøring bakfra. Tallet for 1994 var imidlertid spesielt lavt sett i forhold til tidligere år. I 1992 var andelen påkjøring bakfra nesten like stor som for 1995, med 17 prosent. Uhellrapportene viste at nesten halvparten av disse ulykkene i fjor var forårsaket av vogntog. Påkjøring bakfra utgjorde 14 prosent for alle veitrafikkulykker i fjor.

Undersøkelsen viser at det skjer forholdsvis få ulykker med vogntog i løpet av et år. De endringene som er beskrevet her kan derfor delvis skyldes tilfeldige utslag i statistikken. Mønstre og utviklingstrekk i vogntogulykkene bør dessuten tolkes i lys av sammensetninger og endringer i bestander og trafikkomfang.

Om statistikken

Statistikken omfatter bare ulykker som er meldt til politiet. I begrepet vogntog er disse kjøretøytypene iberegnet: Lastebil m/påhengsvogn (1-akslet), lastebil m/slepevogn (2-akslet), lastebil m/tilhengerredskap, trekkbil m/semitrailer og tankbil m/tilhenger. Hvilken trafikk enhet som har forårsaket ulykken, går ikke fram av den ordinære ulykkesstatistikken. Opplysninger om hvilke ulykker vogntogene har forårsaket er bearbejdet spesielt for denne undersøkelsen gjennom en egen analyse av uhellrapportene.

Ny statistikk

Veitrafikkulykker med vogntog innblendet, 1995.

Statistikken utgis årlig i *Ukens statistikk* og i *INOS veitrafikkulykker*. Mer informasjon: Aud-Marit Beck, tlf. 62 88 54 20, e-post: amb@ssb.no eller Jan Monsrud, tlf. 62 88 54 07, e-post: jam@ssb.no. Vedleggstabeller side: 23-24.

Husholdningene bruker mer energi

Forbruket av energi i husholdningene har steget de senere år, og økte også i 1994 og 1995. Veksten gjelder særlig forbruket av elektrisitet som økte med om lag 6 prosent fra 1994 til 1995. Husholdningenes totale energibruk økte i fjor med om lag 3 prosent fra året før.

Forbruket av ved i husholdninger har steget jevnt de senere år, mens bruken av olje er noe redusert. Bensinforbruket har avtatt siden 1990, blant annet på grunn av økte bensinavgifter. Dieselforbruket har derimot steget noe.

Husholdningene er etter industrien den viktigste forbrukergruppen av energi i Norge. Av totalt innenlandsk energiforbruk (utenom forbruk i energisektorene), gikk om lag 29 prosent i fjor til husholdningene. Av dette utgjorde stasjonært forbruk, det vil si oppvarming, vannvarming, elektrisk utstyr med mer, 74 prosent. De øvrige 26 prosent var forbruk av bensin og diesel til privat biltransport. Elektrisitet utgjør den største andelen av det stasjonære forbruket. I fjor var denne andelen på 77 prosent, mens fyringsolje/parafin og ved utgjorde henholdsvis 7 og 16 prosent ifølge foreløpige tall.

Energiforbruket per husholdning har gått noe ned fra 1982 til 1990. Dette har trolig sammenheng med at det har blitt færre personer i hver husholdning. Veksten i det totale energiforbruket i husholdningene skyldes blant annet at antall husholdninger har økt, som følge av befolkningsveksten og at flere bor alene. Siden 1990 har det også vært en viss oppgang i energiforbruk per husholdning.

Overgang fra olje til elektrisitet

Forbruksmønsteret for ulike energikilder har endret seg over tid. Det har vært en tendens til at elektrisitetsforbruket har økt på bekostning av fyringsolje/parafin. I 1978 utgjorde

elektrisitet 60 prosent av det stasjonære forbruket i husholdninger, mens petroleumsprodukter og ved utgjorde henholdsvis 29 og 11 prosent. Denne utviklingen kan skyldes flere forhold. En mulig årsak er at oljebasert oppvarming krever mer vedlikehold og betjening enn elektriske ovner. Det har også vært mer usikkerhet knyttet til prisen på fyringsolje, da den til dels svinger i takt med råoljeprisen. Norge har dessuten hatt svært lave elpriser sett i forhold til andre land, blant annet som følge av at Norge tradisjonelt har hatt rikelig med vannkraft. Prisene på elektrisitet til husholdninger har hittil vært blant de laveste i Europa.

Det har over tid skjedd en endring i oppvarmingsutstyret i husholdninger. Andelen av elektriske ovner eller varmekabler, samt ovner for fast brensel i husholdninger, har økt mens andelen av ovner for olje/parafin er blitt redusert. Om lag 75 prosent av husholdningene har nå mulighet til å veksle mellom to eller flere energibærere. Kombinasjonen elektrisitet og ved er den mest vanlige og omfatter om lag 45 prosent av husholdningene. Om lag 30 prosent kan veksle mellom elektrisitet og olje. En av fire husholdninger har kun muligheter til å fyre med elektrisitet.

Uendret forbruk i industri

Det totale energiforbruket innen industrien har holdt seg stabilt fra 1994

til 1995. Det skjedde imidlertid en overgang fra bruk av olje til elektrisitet i elektrokjeler, som følge av at prisen for forholdet mellom olje og elektrisitet endret seg i favør av elektrisitet. I 1994 var spotprisnivået på elektrisitet høyt mens det var ganske lavt i 1995 fordi det var mye vann i vannmagasinene dette året. Produksjonen i industri og bergverk har steget både i 1994 og 1995. Det har ført til et høyt energiforbruk begge disse årene. Industriens forbruk av kull og koks steg både i 1994 og 1995.

Sterk vekst i produksjonen av olje og elektrisitet

Produksjonen av energi har steget de siste årene. Fra 1994 til 1995 økte den med i overkant av 7 prosent. Veksten skyldes særlig den rekordhøye produksjonen av elektrisitet og olje i 1995. Kraftproduksjonen økte med 8,9 prosent fra året før mens produksjonen av olje økte med 7,3 prosent. Den høye kraftproduksjonen i fjor kan til dels forklares med at fyllingsgraden i vannmagasinene var svært høy på grunn av mye snø i fjellet. Dette førte til at det kom mye vann fra snøsmelting i fjellet til magasinene. Eksporten av elektrisitet var i 1995 på 8,6 TWh og var nesten dobbelt så høy som i 1994. Eksporten av olje økte også kraftig og var i 1995 på 121,9 millioner tonn, en økning på 9,5 prosent fra 1994. Eksport av olje og naturgass utgjorde i fjor 92 prosent av Norges totale eksport av primære energikilder.

Økt kvantum – lavere priser

Fisket i første halvår 1996 viser økende fangster. Det skyldes særlig økte fangster av feitsild og kolmule. Også for torsk har fisket vært godt, og fangstene av hyse og sei har økt betydelig.

Foreløpige tall viser at det til sammen ble fisket 1,5 millioner tonn første halvår 1996. Det er 6 prosent mer enn i første halvår i fjor og 25 prosent mer enn samme periode i 1994.

Det ble fisket 394 000 tonn feitsild første halvår i år. Det er 51 000 tonn mer enn i første halvår 1995. Samlet fangst av sild økte med 45 000 tonn fra første halvår i fjor til første halvår i år.

Fangsten av kolmule var 332 000 tonn første halvår i år. Det er 27 prosent mer enn i samme periode i fjor.

Prisene har vært økende for sild, mens det har vært fallende priser for de viktigste fiskeslagene.

	Mengde av de viktigste fiskeslagene. 1. halvår 1994-1996. 1 000 tonn rund vekt		
	1994	1995	1996
I alt	1 175	1 392	1 470
Torsk	255	241	243
Hyse	36	43	56
Sei	88	115	122
Lodde	16	-	-
Øyepål	38	39	49
Kolmule	226	261	332
Uer	18	13	16
Feitsild	201	343	394
Nordsjøisild	65	40	34
Annen sild	18	3	3
Brisling	15	22	55
Andre fiskeslag	178	252	149
Reker	17	16	15
Skalldyr og skjell ellers	4	4	0

	Førstehandsverdi av de viktigste fiskeslagene. 1. halvår 1994-1996. Millioner kroner		
	1994	1995	1996
I alt	3 780	4 336	4 240
Torsk	1 870	1 921	1 689
Hyse	216	252	262
Sei	312	497	471
Lodde	11	-	-
Øyepål	23	23	28
Kolmule	139	172	194
Uer	79	63	60
Feitsild	258	482	633
Nordsjøisild	113	70	104
Annen sild	33	4	5
Brisling	13	16	39
Andre fiskeslag	439	478	449
Reker	252	335	301
Skalldyr og skjell ellers	22	23	5

Medregnet skalldyr, skjell og reker var førstehandsverdien 4,2 milliarder kroner første halvår 1996 mot 4,3 milliarder kroner første halvår 1995.

Ny statistikk
Norges fiskerier, 1. halvår 1994-1996.
 Statistikken utgis årlig i Ukens statistikk og Norges offisielle statistikk (NOS) Fiskeristatistikk. Mer informasjon: Kristin Bagaas, tlf. 62 88 52 30, e-post: knh@ssb.no eller Åse Mobråten, tlf. 62 88 52 31, e-post: mon@ssb.no.

¹ Medregnet skalldyr og skjell ellers.

¹ Medregnet skalldyr og skjell ellers.

Om statistikken

Energiregnskapet og energivarebalansen (ER og EVB) er to ulike måter å stille opp tilgang og forbruk av energi på. ER følger energibruken i norsk økonomisk aktivitet, slik som i Nasjonalregnskapet. EVB følger energiflyten på norsk jord. I ER skal all energi brukt av norske næringer og husholdninger være med, selv om energien er kjøpt og brukt i utlandet. EVB tar kun med energi omsatt i Norge, uavhengig av brukernes nasjonalitet. Dette fører til ulike tall for utenriks sjøtransport og luftfart. EVB skiller ut energivarer brukt til transportformål. ER tar med forbruket av all energi under den sektoren forbruket hører hjemme, uavhengig av om forbruket går til oppvarming eller transport. EVB skiller ut energivarer brukt som råstoff, f.eks. forbruk av flytende gass i plastproduksjonen. ER fordeler også dette forbruket på næringer sammen med brenselsforbruket.

Ny statistikk

Energivarebalanse og energiregnskap, 1994 og 1995.
 Statistikken utgis i Ukens statistikk og Norges offisielle statistikk (NOS) Energistatistikk 1995 som kommer i oktober. Mer informasjon: Ann Christin Bøeng, tlf. 22 86 47 43, e-post: abg@ssb.no, Lisbet Høgset, tlf. 22 86 49 53, e-post: lho@ssb.no og Kristin Rypdal, tlf. 22 86 49 49, e-post: krr@ssb.no. Vedleggstabeller side: 3-9.

Danmark og Sverige på skattetoppen

Danmark og Sverige hadde i 1995 de klart høyeste skattene som andel av bruttonasjonalprodukt, med henholdsvis 51,7 og 50,2 prosent, viser nye tall fra OECD. Finland inntar fjerdeplassen i rangeringen etter Tsjekia. Norge fulgte først på 13. plass med 41,7 prosent, på nivå med land som Italia og Ungarn.

Norden ligger altså høyt på lista over de OECD-landene med høyest skatt som andel av BNP. Med et gjennomsnitt på 48,2 prosent av BNP, lå Norden dermed klart høyere enn gjennomsnittet i EU og OECD. Innen EU var gjennomsnittet 40,4 prosent, mens i OECD-området var gjennomsnittet nede på 32,6 prosent.

I fem av landene, Belgia, Tsjekia, Danmark, Finland og Sverige var skattene som andel av BNP høyere enn 45 prosent. I andre enden av skalaen finner vi Australia, Japan, Mexico, Tyrkia og USA hvor skattene utgjorde mindre enn 30 prosent av BNP. I Norge lå skattene på 41,7 prosent av BNP. Dette plasserte Norge midt på lista, men betydelig høyere enn gjennomsnittet for OECD på 32,6 prosent. Derimot lå Norge nære gjennomsnittet i EU, som var 40,5 prosent. De fleste EU-landene lå over oss på rangeringen, men større land som Tyskland og Storbritannia hadde en lavere andel enn Norge med henholdsvis 39,1 og 35,2 prosent.

Om statistikken

«Revenue statistics of OECD member countries» er basert på årlig rapportering fra de enkelte medlemslandene i OECD. Formålet med statistikken er å fremskaffe internasjonalt sammenlignbare data om nivå og struktur på skattene for OECD-medlemslandene.

Tallene i publikasjonen er basert på regnskapstall fra det enkelte land, og er ført etter kontantprinsippet. Klassifikasjonen av skattene er nesten identisk med den IMF (International Monetary Fund) bruker, og baserer seg også på SNA/ESA (System of National Accounts/European System of Integrated Economic Accounts) med enkelte unntak.

I tabellene finnes det både veide og uveide gjennomsnittstall. De veide tallene er laget av Statistisk sentralbyrå. Vektene som brukes baserer seg på prisjusterte BNP-tall.

Skatt på inntekt og formue størst i Norden

Norden skiller seg fra OECD-landene og EU-landene ved at skatt på inntekt og formue utgjorde en større andel av skattene, mens trygde- og pensjonspremiene var lavere enn i EU og OECD. I 1995 utgjorde skatt på inntekt og formue 45,1 prosent av alle skatter i Norden, mens gjennomsnittet for EU var på 30,7 prosent og i OECD 37,9 prosent. Det er imidlertid store forskjeller innen Norden. I Danmark hadde skatt på inntekt og formue en andel på 60,6 prosent, mens den i Norge lå på 35,1 prosent. Trygde- og pensjonspremiene var i Norge på 23,5 prosent og i Danmark 3,1 prosent. Gjennomsnittet for Norden var 21,5 prosent, mens EU og OECD hadde henholdsvis 33,5 og 28,9 prosent.

Produksjonsskatter var i 1994 den største inntektsposten i Norge, Hellas, Ungarn, Island, Mexico, Polen, Portugal og Tyrkia. I Østerrike, Tsjekia, Frankrike, Tyskland, Nederland og Spania var det trygde- og pensjons-

Skatteinntekter i alt i prosent av BNP, 1995¹

¹ Foreløpige tall. Tallene for Hellas, Ungarn, Canada, Japan, USA og Mexico er for 1994. ² Gjennforent Tyskland fra og med 1991.

Kilde: "Revenue statistics of OECD member countries."

premiene som dominerte. Skatt på inntekt og formue utgjorde den største inntektsposten i de fleste land og mer enn 50 prosent i Australia, Danmark og New Zealand.

Ny statistikk

Skattetall fra OECD, 1995.

Statistikken utgis hvert år i Ukens statistikk. Mer informasjon: Jan Gerhard Rødal, tlf. 22 86 45 24, e-post: jgr@ssb.no, eller Bjørn Astad, tlf. 22 86 45 14, e-post: bas@ssb.no. Vedleggstabeller side: 32-33.

Vedleggstabeller

Emne	Tabell	Side
01.03.10	Energivarebalanse og energiregnskap, 1994 og 1995	
	Energivarebalanse for Norge 1994	3
	Energibalanse for Norge 1994. Enhet: Petajoule = 10^{15} Joule	4
	Energivarebalanse for Norge 1995. Foreløpige tall	5
	Energibalanse for Norge 1995. Enhet: Petajoule = 10^{15} Joule. Foreløpige tall	6
	Energiregnskap. Utvinning, omforming og bruk av energivarer. 1994	7
	Energiregnskap. Bruk av energivarer utenom energisektorene, etter næring. 1994	8
	Energiregnskap. Utvinning, omforming og bruk av energivarer. 1994. PJ	9
08.02.10	Konsumprisindeksen, pr. 15. august 1996	
	Varer og tjenester, etter konsumgruppe	10
	Varer og tjenester, etter leveringssektor	10
	Prisindeks for detaljhandel - konsumprisindeksen, gruppert etter næring. 1979=100	10
	Konsumprisindeksens utvikling siste måned og siste år (12 md.)	11
	Konsumprisindeksens utvikling siste måned og siste år (12 md.). Leveringssektor	12
	Prisindeks for detaljhandel, endring siste måned og siste år (12 md.). Gruppert etter næring	12
	Konsumprisindeksen fra 1930. 1979=100	13
	Konsumprisindeks. Indekstall for enkelte varer og varegrupper og priser på matvarer i 1979	14
09.05	Utenrikshandelen med varer, august 1995	
	Innførselen av tradisjonelle varer i august og januar-august 1995 og 1996. Mill. kr. Foreløpige tall. Vedlegg til pressemelding	17
	Utførselen av tradisjonelle varer i august og januar-august 1995 og 1996. Mill. kr. Foreløpige tall. Vedlegg til pressemelding	18
	Samhandelen med land og landområder. Tradisjonelle varer. Januar-august 1995 og 1996. Mill. kr. Foreløpige tall. Vedlegg til pressemelding	19
10.08.20	Kommunale avløpsrenseanlegg, 1995	
	Kommunale avløpsrenseanlegg. Hydraulisk kapasitet etter størrelse og renseprinsipp. 1995. P.E.	20
	Kommunale avløpsrenseanlegg. Antall anlegg etter størrelse og renseprinsipp. 1995	20
	Kommunale avløpsrenseanlegg. Hydraulisk kapasitet etter renseprinsipp. Fylke. 1995. P.E.	21
	Avløp fra spredt bosetting. Antall personer tilknyttet separate avløpsrenseanlegg, etter renseprinsipp. Fylke. 1995	22

Standardtegn i tabeller

	Symbol
Tall kan ikke forekomme	.
Oppgave mangler	..
Oppgave mangler foreløpig	...
Tall kan ikke offentliggjøres	:
Null	-
Mindre enn 0,5 av den brukte enheten	0
Mindre enn 0,05 av den brukte enheten	0,0
Foreløpig tall	*
Brudd i den loddrette serien	-
Brudd i den vannrette serien	!

Vedleggstabeller

<i>Emne</i>	<i>Tabell</i>	<i>Side</i>
10.12.20	Veitrafikkulykker med vogntog innblandet, 1995	
	Vogntogulykker. Personer innblandet og drept eller skadd, etter skadegrad. 1986-1995	23
	Vogntogulykker. Personer drept eller skadd, etter kjøretøygruppe og skadegrad. 1995	23
	Vogntog innblandet i ulykker, etter kjøretøytype og førers alder. 1995	23
	Vogntogulykker. Personer drept eller skadd, etter ulykkesgruppe og trafikantgruppe. 1995	24
10.12.40	Hurtigruta Bergen-Kirkenes, 2. kv. 1996	
	Hurtigruta Bergen-Kirkenes. Passasjertransport	25
	Hurtigruta Bergen-Kirkenes. Passasjertransport etter anløpssted. Nordgående turer	25
	Hurtigruta Bergen-Kirkenes. Passasjertransport etter anløpssted. Sørgående turer	26
10.14.10	Eiendomsmetning, 1. halvår 1996	
	Tinglyst omsetning av fast eiendom. 1. halvår	27
	Tinglyst omsetning av fast eiendom, etter type eiendom. 1. halvår	27
	Tinglyst omsetning av fast eiendom, etter omsetningsmåte og type eiendom. 1. halvår 1996	28
	Boligeiendommer med bygning, omsatt i fritt salg, etter kjøpesum	29
	Boligeiendommer med bygning, omsatt i fritt salg, etter boligtype	30
	Fritidseiendommer med bygning, omsatt i fritt salg, etter kjøpesum	31
12.01	Skattetal fra OECD, 1995	
	Skatteinntekter i alt som andel av BNP for OECD-landene	32
	Skatteinntekter fra hovedgrupper i prosent av skatteinntekter i alt. 1995	33
08.03.10	Ordrestatistikk. Industri, 2. kv. 1996 (Pga. feil i tabellen i nr. 37 følger ny korrigeret tabell)	
	Ordrereserve. Verdiindeks etter næring. 1995=100. Kvartal	34

Energivarebalanse og energiregnskap, 1994 og 1995

Tabell 1. Energivarebalanse for Norge 1994

	Kull	Koks ¹⁾	Ved, avlut, avfall	Rå-olje	Ben-sin	Para-fin	Mellom-des-tillat-er ²⁾	Tung-olje	Gass gjort flyt-ende	Natur-gass	Andre gas-ser ³⁾	Elek-trisi-tet	Fjern-varme
	1000 tonn	1000 tonn	1000 toe ⁴⁾	1000 tonn	1000 tonn	1000 tonn	1000 tonn	1000 tonn	1000 tonn	Mill. Sm ³	1000 toe	GWh	GWh
1. Produksjon.....	301	204	1125	124133	6174	1170	6828	1730	2597	30101	1101	113100	1611
1.1 Prod. av prim. energibærere.....	301	.	1125	124133	⁵⁾ 2026	.	.	.	⁵⁾ 2287	30101	.	⁶⁾ .	.
1.2. Prod. av sek. energibærere.....	.	204	.	.	4148	1170	6828	1730	310	.	1101	113100	1611
2. Import.....	795	879	2	1055	586	141	495	970	983	-	-	4836	-
3. Eksport.....	179	125	0	111336	4044	413	4169	1304	2222	27172	-	4968	-
4. Bunkers ⁷⁾	-	-	-	-	-	-	249	327	-	-	-	-	-
5. Lagerendring (+nedgang,-økning).....	-4	-3	..	-254	76	0	-241	-30	6	-	-	-	-
6. Brutto innenlands tilgang (1+2+3+4+5)	914	956	1127	13598	2791	898	2664	1040	1364	2930	1101	112968	1611
8. Omvandling til andre energikilder.....	29	30	109	14022	146	59	47	703	12	-	3	284	-
8.1. I jernverk.....	-	30	-	-	-	-	-	-	-	-	-	-	-
8.2 I oljeraffineri.....	-	-	-	14022	146	59	46	703	12	-	-	-	-
8.3 I varmekraftverk.....	-	-	-	-	-	-	1	0	-	-	-	-	-
8.4 I komb. kraftverk.....	29	-	51	-	-	-	-	-	-	-	-	-	-
8.5 I fjernvarmeverk.....	-	-	58	-	-	-	0	0	-	-	3	284	-
9. Forbruk i energisektorene.....	-	-	-	-	3	0	129	2	17	3284	772	3054	-
9.1 Olje- og gassutvinning.....	-	-	-	-	-	-	¹¹⁾ 115	2	-	3284	-	280	-
9.2 Kullutvinning.....	-	-	-	0	-	-	3	-	-	-	-	22	-
9.3 Oljeraffinerier.....	-	-	-	0	-	-	0	1	17	-	772	517	-
9.4 Pumpekraftstasjoner.....	-	-	-	-	-	-	-	-	-	-	-	1457	-
9.5 Vannkraftstasjoner.....	-	-	-	-	3	0	10	0	-	-	-	752	-
9.6 Varmekraftverk.....	-	-	-	-	-	-	-	-	-	-	-	8	-
9.7 Kraftvarmeverk.....	-	-	-	-	-	-	0	-	-	-	-	16	-
9.8 Fjernvarmeverk.....	-	-	-	-	-	-	-	-	-	-	-	3	-
10. Energibærere forbrukt som råstoff.....	0	5	2	13	789	-	-	-	-
10.1 I prod. av kjemiske råvarer.....	-	0	-	-	789	-	-	-	-
10.2 I annen industri.....	0	5	2	13	0	-	-	-	-
11. Svinn.....	5 ¹⁰⁾ 7877	⁹⁾ 439	-
12. Statistiske feil (6-8-9-10-11-13).....	33	-4	-	-425	954	121	-549	-86	465 ⁸⁾ -354	0	440	41	-
13. Netto innenlands forbruk.....	852	929	1018	-	1688	713	3033	407	¹²⁾ 81	3	322	101312	1131
14. Industri og bergverk.....	846	927	408	-	8	1	319	391	78	3	309	45688	354
14.1 Bergverk.....	-	-	-	-	0	0	8	20	0	-	-	655	-
14.2 Treforedling.....	11	-	321	-	0	0	4	179	2	-	-	6375	35
14.3 Prod. kjemiske råvarer.....	178	184	-	-	0	-	16	47	5	-	284	5786	99
14.4 Jern, stål, og ferrolegeringer.....	372	429	-	-	0	0	4	8	0	-	11	6792	28
14.5 Prod. av ikke-jernholdige metaller	0	189	0	-	0	0	31	22	8	3	14	17113	97
14.6 Annen industri.....	284	125	87	-	8	1	256	116	63	-	-	8967	94
15. Transport.....	-	-	-	-	1676	553	1711	9	-	-	-	654	-
15.1 Banetransport.....	-	-	-	-	-	-	36	-	-	-	-	605	-
15.2 Lufttransport.....	-	-	-	-	2	553	-	-	-	-	-	46	-
15.3 Veitransport.....	-	-	-	-	1674	-	1080	-	-	-	-	0	-
15.4 Sjøtransport.....	-	-	-	-	-	-	594	9	-	-	-	3	-
16. Fiske.....	-	-	-	-	4	0	383	1	-	-	-	73	-
17. Jordbruk.....	2	-	-	-	-	1	169	2	-	-	-	1538	2
18. Private husholdninger.....	4	2	610	-	0	152	132	0	3	-	-	34015	260
19. Andre forbrukergrupper.....	-	-	-	-	-	6	318	4	-	-	13	19344	516

1) Medregnet petrokoks. 2) Omfatter autodiesel, marine gassoljer, lett fyringsolje og tungdestillater. 3) Omfatter jernverksgass, raffinerigass og brenngass. Brenngass er et biprodukt ved produksjon av plast. Mengden gass gjort flytende som går som råstoff i denne produksjonen, er i balansen redusert tilsvarende produksjonen av brenngass for å unngå dobbelttelling. 4) 1000 tonn oljeekvivalenter. 5) Kondensat og NGL fra produksjon av råolje og naturgass. 6) Av dette; varmekraft og vindkraft 537 GWh. 7) Leveranser i norske havner til skip i utenriksfart uansett skipenes nasjonalitet. 8) Omfatter forbruk i rørtransport- og terminalsystemet, svinn og statistisk feil. 9) Tap i fordelingsnettet og avkjøling mot luft. 10) Tap i overførings- og fordelingsnettet. 11) Kun stasjonært bruk. 12) Inkludert forbruk av spillolje og annet spesialavfall.

Energivarebalanse og energiregnskap, 1994 og 1995

Tabell 2. Energibalanse¹ for Norge 1994. Enhet: Petajoule = 10¹⁵ Joule

	I alt	Kull	Koks	Ved, avlut, avfall	Rå- olje	Petro- leums- pro- dukter	Natur- gass og annen gass	Vann- falls- energi ²⁾	Elekt- risi- tet	Fjern- varme
1.1 Produksjon av primære energibærere.....	7321	8	.	48	5338	194	1255	477	-	
2. Import.....	250	22	27	0	45	138	-		17	
3. Eksport.....	6478	5	4	0	4787	530	1133		18	-
4. Bunkers.....	24	-	-	-	-	24	-		-	-
5. Lagerendringer (+ nedgang, - økning).....	-19	0	0	..	-11	-8				
7. Netto innenlands tilgang (1.1+2-3-4+5) ³⁾ ...	1050	26	23	48	585	-230	122	477	0	-
8. Omvandling til andre energibærere.....	1128	1	1	5	603	40	0	477	1	-
1.2. Produksjon av sekundære energibærere.....	1079		7	-		611	47	-	407	6
9. Forbruk i energisektorene.....	188					7	170	-	11	-
10. Energibærere forbrukt som råstoff.....	37					37	-	-	-	-
11. Svinn.....	30	0	-	28	2
12. Statistiske feil (7-8+1.2-9-10-11-13).....	11	1	0	0	-18	41	-15	-	2	0
13. Netto innenlands sluttforbruk ⁴⁾	736	24	29	44	-	256	14	-	365	4
13.1. Industri og bergverk.....	283	24	29	18	-	34	13	-	164	1
13.2. Transport.....	174	-	-	-	-	172	-	-	2	-
13.3. Andre sektorer.....	278	0	0	26	-	51	1	-	198	3
						0	-			
14. Forbruk som nyttiggjort energi ⁵⁾	562	19	23	28	-	109	13	-	365	4
14.1. Industri og bergverk.....	261	19	23	11	-	29	13	-	164	1
14.2. Transport.....	47	-	-	-	-	44	-	-	2	-
14.3. Andre sektorer.....	254	0	0	17	-	36	1	-	198	3
						0	-			
15. Energitap hos forbruker (13-14).....	174	5	6	15	-	147	1	-	-	-
15.1. Industri og bergverk.....	22	5	6	6	-	5	1	-	-	-
15.2. Transport.....	127	-	-	-	-	127	-	-	-	-
15.3. Andre sektorer.....	24	0	0	9	-	15	0	-	-	-

1) Energibalansen er laget med utgangspunkt i energivarebalansen. Det teoretiske energiinnhold er brukt som vekt for å veie sammen de ulike energibærerne. 2) Elekrisitet er behandlet som sekundær energibærer. Vannfallsenergien er primær energikilde for den elektrisiteten som blir produsert i vannkraftstasjonene. I 1994 ble det produsert 112 657 GWh i vannkraftstasjonene, noe som tilsvarer 406 PJ. Det antas at 15 prosent av den primære energien går tapt. Beregnet mengde produsert vannfallsenergi (inkl. det som går tapt) blir da 406 PJ*100/85 = 477 PJ.

3) Linje 7 er kalt "Netto innenlands tilgang" for å markere at den er forskjellig fra linje 6 i energivarebalansen. For å unngå dobbelttelling og dermed gjøre det mulig å lese balansen horisontalt, er linje 1.2. "Produksjon av sekundære energibærere" ikke tatt med i linje 7. 4) Linje 13 omfatter det teoretiske energiinnholdet i energibærerne levert til innenlands sluttforbruk. Dette tilsvarer linje 13 i energivarebalansen multiplisert med koeffisienter som gir uttrykk for det teoretiske energiinnholdet i de forskjellige energibærerne. 5) Linje 14 "Forbruk som nyttiggjort energi" tar hensyn til at ikke all energi blir nyttiggjort i praksis. Tallene er framkommet ved å multiplisere verdiene i linje 13 med bruksvirkningsgrader. Det er anslått bruksvirkningsgrader for hhv. industri og bergverk, transport og "andre forbrukergrupper" for hver energibærer. Siden hver av disse tre hovedgruppene er svært uensartet, vil koeffisientene gi uttrykk for gjennomsnittstall. Det presiseres at bruksvirkningsgradene (og dermed også tapene) er beheftet med stor usikkerhet. Tallene må derfor bare oppfattes som grove anslag.

Energivarebalanse og energiregnskap, 1994 og 1995

Tabell 3. Energivarebalanse for Norge 1995. Foreløpige tall

	Kull	Koks ¹⁾	Ved, avlut, avfall	Rå-olje	Ben-sin	Para-fin	Mellom-des-tillat-er ²⁾	Tung-olje	Gass gjort flytende	Natur-gass	Andre gas-ser ³⁾	Elek-trisitet	Fjern-varme
	1000 tonn	1000 tonn	1000 toe ⁴⁾	1000 tonn	1000 tonn	1000 tonn	1000 tonn	1000 tonn	1000 tonn	Mill. Sm ³	1000 toe	GWh	GWh
1. Produksjon.....	292	166	1094	133233	6249	1059	6187	1771	3022	31162	933	123193	1646
1.1 Prod. av prim. energibærere.....	292	.	1094	133233	⁵⁾ 2587	.	.	.	⁵⁾ 2727	31162	.	⁶⁾ .	.
1.2 Prod. av sek. energibærere.....	.	166	.	.	3663	1059	6187	1771	295	.	933	123193	1646
2. Import.....	930	928	2	1407	790	93	654	677	926	-	-	2201	-
3. Eksport.....	180	128	0	121860	3933	329	3576	1307	2784	27599	-	8563	-
4. Bunkers ⁷⁾	-	-	-	-	-	-	326	384	-	-	-	-	-
5. Lagerendring (+nedgang,-økning).....	-23	-2	..	-228	-42	193	163	37	-167
6. Brutto innenlands tilgang (1+2+3+4+5)	1019	964	1096	12551	3064	1017	3103	793	997	3563	933	116830	1646
8. Omvandling til andre energikilder.....	29	35	112	12810	197	70	210	497	12	-	3	300	-
8.1 I jernverk.....	-	35	-	-	-	-	-	-	-	-	-	-	-
8.2 I oljeraffineri.....	-	-	-	12810	197	70	204	497	12	-	-	-	-
8.3 I varmekraftverk.....	-	-	-	-	-	-	1	0	-	-	-	-	-
8.4 I komb. kraftverk.....	29	-	52	-	-	-	-	-	-	-	-	-	-
8.5 I fjernvarmeverk.....	-	-	60	-	-	-	5	0	-	-	3	300	-
9. Forbruk i energisektorene.....	-	-	-	-	3	0	131	2	-	3358	661	3583	-
9.1 Olje- og gassutvinning.....	-	-	-	-	-	-	¹¹⁾ 116	1	-	3358	-	281	-
9.2 Kullutvinning.....	-	-	-	-	0	-	3	-	-	-	-	26	-
9.3 Oljeraffinerier.....	-	-	-	-	0	-	1	1	-	-	661	470	-
9.4 Pumpekraftstasjoner.....	-	-	-	-	-	-	-	-	-	-	-	1676	-
9.5 Vannkraftstasjoner.....	-	-	-	-	3	0	11	0	-	-	-	1097	-
9.6 Varmekraftverk.....	-	-	-	-	-	-	-	-	-	-	-	12	-
9.7 Kraftvarmeverk.....	-	-	-	-	-	-	0	-	-	-	-	17	-
9.8 Fjernvarmeverk.....	-	-	-	-	-	-	-	-	-	-	-	5	-
10. Energibærere forbrukt som råstoff.....	0	4	1	13	808	-	-	-	-
10.1 I prod. av kjemiske råvarer.....	-	0	-	-	808	-	-	-	-
10.2 I annen industri.....	0	4	1	13	-	-	-	-	-
11. Svinn.....	4	¹⁰⁾ 8777	⁹⁾ 438
12. Statistiske feil (6-8-9-10-11-13).....	44	-37	0	-259	1198	242	-382	-58	94	⁸⁾ 191	8	0	66
13. Netto innenlands forbruk.....	946	966	985	-	1665	701	3142	339	¹²⁾ 83	14	256	104171	1142
14. Industri og bergverk.....	941	965	375	-	7	1	323	324	80	14	241	46370	356
14.1 Bergverk.....	-	-	-	-	0	0	8	12	0	-	-	508	0
14.2 Treforedling.....	10	-	286	-	0	0	4	165	2	-	-	7428	41
14.3 Prod. kjemiske råvarer.....	184	188	-	-	0	-	16	40	6	-	214	5601	97
14.4 Jern, stål, og ferrolegeringer.....	436	432	-	-	0	0	4	4	0	-	15	6666	28
14.5 Prod. av ikke-jernholdige metaller	-	215	0	-	0	0	32	16	8	14	12	16491	93
14.6 Annen industri.....	311	130	89	-	6	0	260	88	64	-	-	9676	97
15. Transport.....	-	-	-	-	1655	545	1834	12	-	-	-	686	-
15.1 Banetransport.....	-	-	-	-	-	-	34	-	-	-	-	638	-
15.2 Lufttransport.....	-	-	-	-	2	545	-	-	-	-	-	45	-
15.3 Veitransport.....	-	-	-	-	1653	-	1177	-	-	-	-	-	-
15.4 Sjøtransport.....	-	-	-	-	-	-	622	12	-	-	-	3	-
16. Fiske.....	-	-	-	-	4	0	389	1	-	-	-	71	-
17. Jordbruk.....	1	-	-	-	-	1	173	1	-	-	-	1511	2
18. Private husholdninger.....	4	2	610	-	-	148	120	0	3	-	-	36015	265
19. Andre forbrukergrupper.....	-	-	0	-	-	6	302	1	-	-	15	19518	520

1) Medregnet petrokoks. 2) Omfatter autodiesel, marine gassoljer, lett fyringsolje og tungdestillater. 3) Omfatter jernverkgass, raffinerigass og brenngass. Brenngass er et biprodukt ved produksjon av plast. Mengden gass gjort flytende som går som råstoff i denne produksjonen, er i balansen redusert tilsvarende produksjonen av brenngass for å unngå dobbelttelling. 4) 1000 tonn oljeequivalenter. 5) Kondensat og NGL fra produksjon av råolje og naturgass. 6) Av dette; varmekraft og vindkraft 709 GWh. 7) Leveranser i norske havner til skip i utenriksfart uansett skipenes nasjonalitet. 8) Omfatter forbruk i rørtransport- og terminalsystemet, svinn og statistisk feil. 9) Tap i fordelingsnettet og avkjøling mot luft. 10) Tap i overførings- og fordelingsnettet. 11) Kun stasjonært bruk. 12) Inkludert forbruk av spillolje og annet spesialavfall.

Energivarebalanse og energiregnskap, 1994 og 1995

Tabell 4. Energibalanse for Norge 1995. Enhet: Petajoule = 10¹⁵ Joule. Foreløpige tall

	I alt	Kull	Koks	Ved, avlut, avfall	Rå- olje	Petro- leums- pro- dukter	Natur- gass og annen gass	Vann- falls- energi ²⁾	Elekt- risi- tet	Fjern- varme
1.1 Produksjon av primære energibærere.....	7845	8	.	47	5729	239	1303	519	-	-
2. Import.....	261	26	29	0	60	137	-	-	8	-
3. Eksport.....	6956	5	4	0	5240	522	1154	-	31	-
4. Bunkers.....	30	-	-	-	-	30	-	-	-	-
5. Lagerendringer (+ nedgang, - økning).....	-3	-1	0	..	-10	7	.	-	.	.
7. Netto innenlands tilgang (1.1+2-3-4+5) ³⁾ ...	1117	29	25	47	540	-168	149	519	-23	-
8. Omvandling til andre energibærere.....	1119	1	1	5	551	41	0	519	1	-
1.2. Produksjon av sekundære energibærere.....	1054	.	6	-	.	559	40	-	443	6
9. Forbruk i energisektorene.....	188	-	.	.	.	6	169	.	13	.
10. Energibærere forbrukt som råstoff.....	38	38	-	-	-	-
11. Svinn.....	33	0	-	32	2
12. Statistiske feil (7-8+1.2-9-10-11-13).....	46	1	-1	-	-11	49	8	-	0	0
13. Netto innenlands sluttforbruk ⁴⁾	746	27	30	42	-	256	12	-	375	4
13.1. Industri og bergverk.....	283	26	30	16	-	31	11	-	167	1
13.2. Transport.....	178	-	-	-	-	176	-	-	2	-
13.3. Andre sektorer.....	285	0	0	26	-	50	1	-	206	3
14. Forbruk som nyttiggjort energi ⁵⁾	570	21	24	28	-	107	11	-	375	4
14.1. Industri og bergverk.....	261	21	24	10	-	27	10	-	167	1
14.2. Transport.....	48	-	-	-	-	45	-	-	2	-
14.3. Andre sektorer.....	261	0	0	17	-	35	1	-	206	3
15. Energitap hos forbruker (13-14).....	176	5	6	15	-	149	1	-	-	-
15.1. Industri og bergverk.....	22	5	6	6	-	5	1	-	-	-
15.2. Transport.....	130	-	-	0	-	130	-	-	-	-
15.3. Andre sektorer.....	24	0	0	9	-	15	0	-	-	-

1) Energibalansen er laget med utgangspunkt i energivarebalansen. Det teoretiske energiinnhold er brukt som vektor for å veie sammen de ulike energibærerne. 2) Elektrisitet er behandlet som sekundær energibærer. Vannfallsenergien er primær energikilde for den elektrisiteten som blir produsert i vannkraftstasjonene. I 1995 ble det produsert 122 484 GWh i vannkraftstasjonene, noe som tilsvarer 441 PJ. Det antas at 15 prosent av den primære energien går tapt. Beregnet mengde produsert vannfallsenergi (inkl. det som går tapt) blir da 441 PJ*100/85 = 519 PJ.

3) Linje 7 er kalt "Netto innenlands tilgang" for å markere at den er forskjellig fra linje 6 i energivarebalansen. For å unngå dobbettninger og dermed gjøre det mulig å lese balansen horisontalt, er linje 1.2. "Produksjon av sekundære energibærere" ikke tatt med i linje 7. 4) Linje 13 omfatter det teoretiske energiinnholdet i energibærere levert til innenlands sluttforbruk. Dette tilsvarer linje 13 i energivarebalansen multiplisert med koeffisienter som gir uttrykk for det teoretiske energiinnholdet i de forskjellige energibærerne.

5) Linje 14 "Forbruk som nyttiggjort energi" tar hensyn til at ikke all energi blir nyttiggjort i praksis. Tallene er framkommet ved å multiplisere verdiene i linje 13 med bruksvirkningsgrader. Det er anslått bruksvirkningsgrader for hhv. industri og bergverk, transport og "andre forbrukergrupper" for hver energibærer. Siden hver av disse tre hovedgruppene er svært uensartet, vil koeffisientene gi uttrykk for gjennomsnittstall. Det presiseres at bruksvirkningsgradene (og dermed også tapene) er beheftet med stor usikkerhet. Tallene må derfor bare oppfattes som grove anslag.

Energivarebalanse og energiregnskap, 1994 og 1995

Tabell 5. Energiregnskap. Utvinning, omforming og bruk¹ av energivarer. 1994

	Kull	Koks ²	Ved, tre- avfall, avlut, avfall	Rå- olje	Natur- gass	Andre gasser ³ og gass gjort flytende	Bensin	Parafin	Mel- lom- destil- lat	Tung- olje ¹⁰	Elektri- sitet	Fjern- varme
	1000 tonn	1000 tonn	1000 toe	1000 tonn	Mill. Sm ³	1000 toe	1000 tonn	1000 tonn	1000 tonn	1000 tonn	GWh	GWh
Bryting av kull												
Produksjon	301	-	-	-	-	-	-	-	-	-	-	-
Vareinnsats	-	-	-	-	-	-	0	-	-3	-	-22	-
Utvinning av råolje og naturgass												
Produksjon	-	-	-	124133	30101	2452 ⁴	2026 ⁵	-	-	-	-	-
Vareinnsats	-	-	-	-	-3284 ⁶	-	-	0	-274 ⁷	-2 ⁷	-280	-
Vannkraftverk												
Produksjon	-	-	-	-	-	-	-	-	-	-	112657	-
Vareinnsats	-	-	-	-	-	-	-3	0	-10	0	-2209	-
Norsk primærproduksjon	301	-	-	124133	26817	2452	2023	0	-287	-2	110146	-
Import	795	879	2	1055	-	1054	586	141	495	970	4836	-
Eksport	-179	-125	0	-111336	-27172	-2382	-4044	-413	-4169	-1304	-4968	-
Norske kjøp ute	-	-	-	-	-	-	28	92	1304	1645	-	-
Utenlandske kjøp i Norge	-	-	-	-	-	-	-28	-88	-192	-219	-	-
Lagerendring (+Ned, -Opp)	-4	-3	.	-254	.	7	76	0	-241	-30	.	.
Primærtilgang	914	751	2	13598	-354	1130	-1360	-269	-3091	1060	110014	-
Oljeraffinerier												
Produksjon	-	204	-	-	-	1104	4095	1170	6828	1690	-	-
Vareinnsats	-	-	-	-14022	-	-804	-146	-59	-47	-704	-517	-
Varmekraftverk												
Produksjon	-	-	-	-	-	-	-	-	-	-	418	-
Vareinnsats	-	-	-	-	-	-	-	-	-1	0	-8	-
Kraftvarmeverk og fjernvarmeverk												
Produksjon	-	-	-	-	-	-	-	-	-	-	16	1611 ⁸
Vareinnsats	-29	-	-109	-	-	-	-	-	0	0	-303	-
Annen tilgang⁹	-	-	1125	-	-	311	53	1	-	40	9	-
Registrert svinn, tap	-7877	-439
Statistisk feil	-33	4	-	425	357	-498	-954	-121	549	86	-440	-41
Registrert bruk utenom energisektorene	852	959 ¹¹	1018		3	1243	1688 ¹²	722	4238	2172	101312 ¹³	1131
Av dette brukt innenlands	852	959	1018		3	1243	1660	630	2853	420	101312	1131
Herav råstoff/reduksjonsmidler	637	942	-	-	-	846	0	5	2	13	-	-

¹ Omfatter også energivarer brukt som råstoff. ² Omfatter også petrolekoks. ³ Raffinerigass, brenngass (overskuddsgass) og metan.

⁴ Våtgass. ⁵ Naftalignende kondensat. ⁶ Inkl. gassterminal. ⁷ Inkl. forbruk i supplybåter og råoljetransport.

⁸ Medregnet spillvarme fra industrien, 109 GWh. ⁹ Produksjon utenom energisektorene. ¹⁰ Inkluderer spesialavfall. ¹¹ Av dette er 438 tusen tonn petrolekoks. ¹² Av dette er 1558 tusen tonn blyfri bensin. ¹³ Av dette er 5367 GWh uprioritert kraft.

Energivarebalanse og energiregnskap, 1994 og 1995

Tabell 6. Energiregnskap. Bruk av energivarer utenom energisektorene, etter næring¹. 1994

	Kull	Koks	Ved, tre- avfall avlut, avfall	Gass ² og gass gjort flytende	Bensin	Parafin	Mel- lom- destil- lat	Tung- olje ³	Elek- trisi- tet
	1000 tonn	1000 tonn	1000 toe	1000 toe	1000 tonn	1000 tonn	1000 tonn	1000 tonn	GWh
I ALT	852	959	1018	1245	1688	722	4238	2172	101312
Landbruk og fiske	2	-	-	-	16	1	578	3	1611
Jordbruk	2	-	-	-	11	1	155	2	1538
Skogbruk	-	-	-	-	1	-	14	-	-
Fiske	-	-	-	-	4	0	409	1	73
Bergverksdrift	-	-	-	0	0	1	45	20	655
Malmgruver	-	-	-	0	0	1	9	17	391
Annen bergverksdrift	-	-	-	0	0	-	36	3	264
Industri	846	958	408	1229	8	5	416	384	45032
Produksjon av næringsmidler	-	-	0	16	3	0	139	48	2707
Produksjon av lær- og tekstilvarer	-	-	-	1	0	-	8	3	212
Produksjon av trevarer	-	-	86	0	0	-	16	3	876
Treforedling	11	-	321	2	0	0	8	179	6375
Grafisk produksjon og forlag	-	-	0	4	1	0	2	-	439
Produksjon av kjemiske råvarer	178	184	-	1128	0	0	22	47	5786
Produksjon av kjemisk-tekniske, mineralolje-, kull-, gummi- og plastprod.	-	-	-	9	1	1	29	27	782
Produksjon av sement og kalk	181	5	-	-	0	-	1	14	401
Produksjon av andre mineralske prod.	102	11	-	26	0	0	19	21	672
Produksjon av jern og stål	76	157	-	0	0	-	3	8	1990
Produksjon av ferrolegeringer	296	302	-	0	0	0	2	-	4802
Produksjon av aluminium	0	179	0	10	-	0	39	9	15295
Produksjon av andre metaller	-	10	-	14	0	-	2	13	1818
Støping av metaller	-	-	0	0	0	0	3	-	203
Produksjon av verkstedprodukter, industriproduksjon ellers	1	110	0	18	2	3	64	11	2674
Oljeboring	-	-	-	-	-	-	59	-	-
Vannforsyning	-	-	-	-	-	-	10	-	-
Bygge- og anleggsvirksomhet	-	-	-	-	15	1	152	-	605
Varehandel, hotell- og restaurant- virksomhet	-	-	-	-	200	3	178	0	5455
Varehandel	-	-	-	-	197	3	172	0	4268
Hotell- og restaurantdrift	-	-	-	-	3	-	6	0	1187
Transport, lagring, post og tele- kommunikasjon	-	-	-	-	65	447	2447	1761	1545
Transport, jernbane, sporveg og rutebil	-	-	-	-	0	-	160	-	605
Drosjetransport	-	-	-	-	13	-	28	-	-
Annen landtransport	-	-	-	-	13	-	536	-	-
Utenriks sjøfart	-	-	-	-	-	-	1335	1752	-
Innenriks sjøfart	-	-	-	-	-	-	361	9	3
Luffart	-	-	-	-	2	447	-	-	46
Tjenester i tilknytning til transport	-	-	-	-	4	0	22	-	470
Post og telekommunikasjoner	-	-	-	-	33	-	6	-	421
Bank- og forsikringsvirksomhet, eiendomsdrift og forretnings- messig tjenesteyting	-	-	0	-	24	0	16	-	1547
Annen privat tjenesteyting	-	-	-	-	36	5	76	2	3211
Offentlig forvaltning	-	-	-	13	3	107	122	2	7635
Administrasjon, stat og kommune unntatt forsvar	-	-	-	-	2	-	0	-	2156
Undervisning og forskningsvirksomhet	-	-	-	-	-	-	24	-	2025
Helse- og veterinærtjenester, sosial omsorg	-	-	-	-	-	0	37	2	2328
Andre sektorer, offentlig forvaltning	-	-	-	13	1	106	62	-	1126
Private husholdninger	4	2	610	3	1320	152	197	0	34015

¹ Omfatter også energivarer brukt som råstoff. Fjernvarme er ikke med i tallene. ² Naturgass, brenngass og metan. ³ Inkluderer spesialavfall.

Energivarebalanse og energiregnskap, 1994 og 1995

Tabell 7. Energiregnskap. Utvinning, omforming og bruk¹ av energivarer. 1994. PJ

	I alt	Kull og koks ²	Ved, treavfall, avlut, avfall	Rå-olje	Naturgass	Andre gasser ³ og gass gjort flytende	Bensin og parafin	Mellomdestillat og tungolje ¹⁰	Elektrisitet og fjernvarme
Bryting av kull									
Produksjon	8	8	-	-	-	-	-	-	-
Vareinnsats	0	-	-	-	-	-	0	0	0
Utvinning av råolje og naturgass									
Produksjon	6787	-	-	5338	1255	105 ⁴	89 ⁵	-	-
Vareinnsats	-150	-	-	-	-137 ⁶	-	0	-12 ⁷	-1
Vannkraftverk									
Produksjon	406	-	-	-	-	-	-	-	406
Vareinnsats	-9	-	-	-	-	-	0	0	-8
Norsk primærproduksjon	7043	8	-	5338	1118	105	89	-12	397
Import	250	50	0	45	-	45	32	61	17
Eksport	-6478	-9	0	-4787	-1133	-102	-195	-233	-18
Norske kjøp ute	128	-	-	-	-	-	5	123	-
Utenlandske kjøp i Norge	-22	-	-	-	-	-	-5	-17	-
Lagerendring (+ Ned, - Opp)	-19	0	-	-11	-	-	3	-12	-
Primærtilgang	902	48	0	585	-15	49	-71	-90	396
Oljeraffinerier									
Produksjon	648	7	-	-	-	47	230	363	-
Vareinnsats	-679	-	-	-603	-	-35	-9	-31	-2
Varmekraftverk									
Produksjon	2	-	-	-	-	-	-	-	2
Vareinnsats	0	-	-	-	-	-	-	0	0
Kraftvarmeverk og fjernvarmeverk									
Produksjon	6	-	-	-	-	-	-	-	6 ⁸
Vareinnsats	-7	-1	-5	-	-	-	-	0	-1
Annen tilgang ⁹	22	-	48	-	-	13	2	2	0
Svinn, tap	-30	-30
Statistiske feil	33	-1	-	18	15	-21	-47	27	-2
Registrert bruk utenom energisektorene	896	54	44	-	0	53	105	271	369
Utenriks sjøfart	129	-	-	-	-	-	-	129	-
Innenlandsk bruk	768	54	44	-	0	53	105	142	369
Landbruk og fiske	32	0	-	-	-	-	1	25	6
Bergverksdrift	5	-	-	-	-	0	0	3	2
Industri	322	54	18	-	0	53	1	34	163
Produksjon av næringsmidler	19	-	0	-	-	1	0	8	10
Produksjon av trevarer	8	-	4	-	-	0	0	1	3
Treforedling	45	-	14	-	-	0	0	8	23
Produksjon av kjemiske råvarer	84	11	-	-	-	49	0	3	21
Produksjon av kjemisk-tekniske-, mineral-olje-, kull-, gummi- og plastprodukter	6	-	-	-	-	0	0	2	3
Produksjon av sement og kalk	7	5	-	-	-	-	0	1	1
Annen mineralsk	8	3	-	-	-	1	0	2	2
Produksjon av jern og stål	14	7	-	-	-	0	0	0	7
Produksjon av ferrolegeringer	35	17	-	-	-	0	0	0	17
Produksjon av aluminium	64	6	0	-	0	0	0	2	55
Produksjon av andre metaller	8	0	-	-	-	1	0	1	7
Annen industri	22	4	0	-	-	1	0	4	13
Oljeboring	3	-	-	-	-	-	-	3	-
Bygg og anlegg	9	-	-	-	-	-	1	7	2
Varehandel, hotell og restaurant	37	-	-	-	-	-	9	8	20
Transport, lagring, post og telekommunikasjon	76	-	-	-	-	-	22	48	6
Landtransport	34	-	-	-	-	-	1	31	2
Innenriks sjøfart	16	-	-	-	-	-	-	16	0
Luftfart	20	-	-	-	-	-	19	-	0
Tjenester, post og telekommunikasjon	6	-	-	-	-	-	2	1	3
Privat tjenesteyting	25	-	0	-	-	-	3	4	18
Offentlig forvaltning	39	-	-	-	-	1	5	6	28
Private husholdninger	223	0	26	-	-	0	65	9	123

Note 1-10: Se tabell 5.

Konsumprisindeksen, pr. 15. august 1996

Tabell 1. Varer og tjenester, etter konsumgruppe

	Vekt 0/00	Juli 1995	Aug. 1995	Juli 1996	Aug. 1996
Totalindeks	1000,0	260,4	259,9	263,9	263,7
Matvarer	140,7	250,1	248,4	257,0	255,6
Drikkevarer og tobakk	38,0	349,9	350,6	357,9	358,4
Klær og skotøy	63,1	224,3	220,4	217,4	213,9
Bolig, lys og brensel	241,0	281,1	281,0	288,4	288,5
Møbler og husholdningsartikler	86,9	236,0	235,8	238,0	238,9
Helsepleie	23,3	278,9	279,1	284,7	290,4
Reiser og transport	210,1	259,6	259,8	259,3	259,8
Fritidssysler og utdanning	108,0	243,8	243,7	246,0	246,0
Andre varer og tjenester	88,9	272,0	272,6	278,0	277,8

Tabell 2. Varer og tjenester, etter leveringssektor

	Vekt 0/00	Juli 1995	Aug. 1995	Juli 1996	Aug. 1996
Totalindeks	1000,0	260,4	259,9	263,9	263,7
1. Jordbruksvarer	79,1	240,6	237,7	250,2	248,1
1.1 Mindre bearbeidde	44,1	251,4	247,2	266,1	261,3
1.2 Mer bearbeidde	35,0	226,3	225,0	230,1	230,9
2. Fiskevarer	9,4	273,5	273,4	276,3	275,7
3. Andre norskproduserte konsumvarer	294,5	285,8	285,7	292,3	292,6
3.1 Lite påvirket av verdensmarkedets priser ..	116,2	307,3	307,4	317,5	317,6
3.2 Påvirket av verdensmarkedet pga. stort importinnhold eller råstoffpris bestemt på verdensmarkedet	84,4	287,9	288,0	295,1	295,2
3.3 Påvirket av verdensmarkedet pga. konkurransen fra utlandet	93,9	263,9	263,1	265,9	266,4
4. Importerte konsumvarer	228,4	223,3	222,4	218,2	217,2
4.1 Uten norsk konkurranse	140,8	239,2	239,6	233,0	232,8
4.2 Med norsk konkurranse	87,6	203,8	201,2	200,3	198,2
5. Husleie	156,1	257,0	257,0	261,7	261,7
6. Andre tjenester	232,5	275,2	275,4	281,4	282,4
6.1 Med arbeidslønn som dominerende prisfaktor.	60,4	291,8	292,1	302,7	305,1
6.2 Også med andre viktige priskomponenter	172,1	270,1	270,4	274,9	275,5

Tabell 3. Prisindeks for detaljhandel - konsumprisindeksen, gruppert etter næring. 1979 = 100

	Vekt 0/00	Juli 1995	Aug. 1995	Juli 1996	Aug. 1996
Totalindeks	526,1	249,1	248,1	249,9	249,2
Detaljhandel med nærings- og nytelsesmidler	212,0	265,5	264,4	272,6	271,8
Detaljhandel med beklednings- og tekstilvarer	69,0	220,8	217,2	214,2	211,1
Detaljhandel med møbler og innbo	47,5	182,2	181,9	178,7	178,9
Detaljhandel med jernvarer, kjøkkenutstyr, glass, steintøy, fargevarer og sportsutstyr	19,2	239,1	237,8	238,8	239,1
Detaljhandel med ur, optiske artikler, musikk- instrumenter, gull- og sølvvarer og film- og fotoartikler	15,1	207,5	208,0	205,8	206,3
Detaljhandel med motorkjøretøyer og bensin	121,0	278,5	279,0	274,6	275,0
Detaljhandel ellers	42,3	243,9	244,1	248,2	248,0

Konsumprisindeksen, pr. 15. august 1996

Tabell 4. Konsumprisindeksens utvikling siste måned og siste år (12 md.)

	Endring i prosent			
	Juli 1995- aug. 1995	Juli 1996- aug. 1996	Aug. 1994- aug. 1995	Aug. 1995- aug. 1996
TOTALINDEKS	-0,2	-0,1	2,2	1,5
MATVARER	-0,7	-0,5	0,9	2,9
Mjøl, gryn og bakervarer	-0,1	0,2	0,8	1,2
Kjøtt, kjøttvarer og flesk	-0,3	0,5	-3,1	1,8
Fisk og fiskevarer	-0,0	-0,2	0,4	0,8
Mjøl, fløte, ost og egg	-0,3	0,3	-0,9	5,0
Spisefett og spiseoljer	-0,1	0,1	0,7	1,9
Grønnsaker, frukt og bær	0,1	-0,9	3,7	9,3
Poteter og varer av poteter	-14,4	-17,3	5,4	-3,5
Sukker	-0,3	-0,2	2,6	1,2
Kaffe, te, kakao og kokesjokolade	-0,7	-1,2	14,0	-7,1
Andre matvarer	-0,4	0,1	4,3	1,5
DRIKKEVARER OG TOBAKK	0,2	0,1	2,6	2,2
Drikkevarer	0,3	-0,1	2,4	0,6
Tobakk	-0,0	0,5	2,8	4,9
KLÆR OG SKOTØY	-1,7	-1,6	1,6	-2,9
Beklekningsartikler	-1,7	-1,3	0,8	-3,1
Tøyer og garn mv.	-0,2	0,1	3,0	1,5
Skotøy og skoreparasjoner	-2,4	-3,6	4,8	-3,4
BOLIG, LYS OG BRENSEL	-0,0	0,0	2,6	2,7
Bolig og vedlikeholdsutgifter	-0,0	-	1,9	1,9
Lys og brensel	0,0	0,1	5,9	6,1
MØBLER OG HUSHOLDNINGSARTIKLER	-0,1	0,4	2,1	1,3
Møbler og golvtepper mv.	0,1	0,4	0,9	0,4
Tekstiler og utstyrsvare mv.	-0,5	0,2	2,2	-
Komfyrer, kjøleskap og annet elektrisk utstyr	-0,4	-	1,0	-0,5
Kjøkkenredskap, glass, dekketøy mv.	-0,6	0,5	0,3	1,6
Diverse husholdningsartikler og tjenester	-0,2	-0,0	1,9	2,6
Leid hjelp til hjemmet, inkl. barnehager	0,5	0,9	6,1	3,6
HELSEPLEIE	0,1	2,0	4,5	4,0
Helsepleie	0,1	2,0	4,5	4,0
REISER OG TRANSPORT	0,1	0,2	2,5	-
Kjøp av egne transportmidler	0,3	0,1	4,0	-5,3
Drift og vedlikehold av transportmidler	-	0,1	2,7	2,3
Bruk av offentlige transportmidler	-	-	4,2	3,2
Porto, telefon og telegrammer	-	1,3	-5,9	-1,5
FRITIDSSYSLER OG UTDANNING	-0,0	-	2,2	0,9
Utstyr og tilbehør, inkl. reparasjon	-0,2	-0,1	0,5	-1,6
Offentlige forestillinger og andre tjenester	-0,0	-	4,7	2,4
Bøker, aviser og tidsskrifter	0,2	-	3,8	3,8
Skolegang	-	-	0,5	5,5
ANDRE VARER OG TJENESTER	0,2	-0,1	2,8	1,9
Personlig hygiene	0,4	-0,1	3,3	2,2
Andre varer, ikke nevnt foran	0,4	-0,4	2,1	1,3
Utgifter på restauranter, hoteller, selskapsreiser mv.	0,1	0,0	2,7	1,9

Konsumprisindeksen, pr. 15. august 1996

Tabell 5. Konsumprisindeksens utvikling siste måned og siste år (12 md.). Leveringssektor

	Endring i prosent			
	Juli 1995- aug. 1995	Juli 1996- aug. 1996	Aug. 1994- aug. 1995	Aug. 1995- aug. 1996
TOTALINDEKS	-0,2	-0,1	2,2	1,5
1. Jordbruksvarer	-1,2	-0,8	-0,5	4,4
1.1 Mindre bearbeidde	-1,7	-1,8	0,4	5,7
1.2 Mer bearbeidde	-0,6	0,3	-1,5	2,6
2. Fiskevarer	-0,0	-0,2	0,4	0,8
3. Andre norskproduserte konsumvarer	-0,0	0,1	3,1	2,4
3.1 Lite påvirket av verdensmarkedets priser	0,0	0,0	4,4	3,3
3.2 Påvirket av verdensmarkedet pga. stort importinnhold eller råstoffpris bestemt på verdensmarkedet	0,0	0,0	2,6	2,5
3.3 Påvirket av verdensmarkedet pga. konkurranse fra utlandet	-0,3	0,2	1,8	1,3
4. Importerte konsumvarer	-0,4	-0,5	2,3	-2,3
4.1 Uten norsk konkurranse	0,2	-0,1	3,1	-2,8
4.2 Med norsk konkurranse	-1,3	-1,0	1,2	-1,5
5. Husleie	-	-	1,3	1,8
6. Andre tjenester	0,1	0,4	2,9	2,5
6.1 Med arbeidslønn som dominerende priskomponent	0,1	0,8	3,9	4,5
6.2 Også med andre viktige priskomponenter	0,1	0,2	2,6	1,9

Tabell 6. Prisindeks for detaljhandel, endring siste måned og siste år (12 md.). Gruppert etter næring

	Endring i prosent			
	Juli 1995- aug. 1995	Juli 1996- aug. 1996	Aug. 1994- aug. 1995	Aug. 1995- aug. 1996
TOTALINDEKS	-0,4	-0,3	1,8	0,4
Detaljhandel med nærings- og nytelsesmidler	-0,4	-0,3	1,4	2,8
Detaljhandel med beklædnings- og tekstilvarer	-1,6	-1,4	1,6	-2,8
Detaljhandel med møbler og innbo	-0,2	0,1	-0,3	-1,6
Detaljhandel med jernvarer, kjøkkenutstyr, glass, steintøy, fargevarer og sportsutstyr	-0,5	0,1	1,0	0,5
Detaljhandel med ur, optiske artikler, musikk- instrumenter, gull- og sølvvarer og film- og fotoartikler	0,2	0,2	0,8	-0,8
Detaljhandel med motorkjøretøyer og bensin	0,2	0,1	2,9	-1,4
Detaljhandel ellers	0,1	-0,1	3,9	1,6

Konsumprisindeksen, pr. 15. august 1996

Tabell 7. Konsumprisindeksen fra 1930. 1979=100

	Jan.	Feb.	Mars	Apr.	Mai	Juni	Juli	Aug.	Sep.	Okt.	Nov.	Des.	Gj.- snitt
1930	11,7	11,7	11,6	11,5	11,5	11,5	11,5	11,5	11,5	11,4	11,4	11,4	11,5
1931	11,3	11,2	11,1	11,0	10,9	10,9	10,9	10,7	10,7	10,7	10,7	10,7	10,9
1932	10,7	10,7	10,7	10,7	10,7	10,7	10,7	10,7	10,7	10,7	10,7	10,7	10,7
1933	10,6	10,6	10,6	10,6	10,6	10,6	10,6	10,7	10,6	10,6	10,6	10,6	10,6
1934	10,4	10,4	10,4	10,6	10,6	10,6	10,7	10,7	10,7	10,7	10,7	10,7	10,6
1935	10,7	10,7	10,7	10,7	10,7	10,8	10,9	10,9	10,9	10,9	11,0	11,0	10,8
1936	11,0	11,0	11,1	11,1	11,1	11,1	11,1	11,0	11,1	11,1	11,1	11,2	11,1
1937	11,3	11,4	11,5	11,7	11,7	11,9	12,1	12,1	12,2	12,3	12,3	12,3	11,9
1938	12,3	12,3	12,3	12,3	12,3	12,3	12,4	12,3	12,2	12,2	12,1	12,2	12,3
1939	12,1	12,1	12,1	12,3	12,3	12,3	12,4	12,4	12,4	12,7	12,9	13,1	12,4
1940	13,1	13,3	13,9	14,1	14,2	14,2	14,3	14,3	15,4	15,5	15,6	16,1	14,5
1941	16,2	16,4	16,6	16,7	16,9	17,1	17,1	17,3	17,3	17,4	17,5	17,7	17,0
1942	17,7	17,7	17,9	17,9	18,0	18,1	18,1	18,1	18,1	18,1	18,2	18,2	18,0
1943	18,3	18,4	18,4	18,4	18,5	18,5	18,6	18,6	18,5	18,5	18,6	18,6	18,5
1944	18,6	18,6	18,6	18,7	18,7	18,7	18,7	18,7	18,7	18,7	18,7	18,7	18,7
1945	18,7	18,8	18,8	19,0	19,1	19,1	19,1	19,2	19,3	19,1	19,1	19,2	19,0
1946	19,3	19,3	19,3	19,4	19,4	19,4	19,5	19,6	19,6	19,6	19,8	19,8	19,5
1947	19,6	19,7	19,8	19,8	19,8	19,9	19,7	19,6	19,4	19,3	19,3	19,4	19,6
1948	19,4	19,5	19,6	19,6	19,7	19,6	19,6	19,4	19,4	19,3	19,3	19,3	19,5
1949	19,3	19,4	19,4	19,4	19,5	19,5	19,5	20,0	19,6	19,5	19,5	19,5	19,5
1950	19,6	19,6	19,6	20,2	20,4	20,4	20,4	20,4	21,1	21,2	21,6	21,8	20,5
1951	22,0	22,2	22,4	23,4	23,8	24,2	24,4	24,4	24,6	24,4	24,7	24,8	23,8
1952	25,2	25,3	25,4	25,4	25,4	25,6	26,3	26,3	26,5	26,5	26,5	26,3	25,9
1953	26,2	26,1	26,3	26,3	26,3	26,4	26,4	26,4	26,5	26,7	26,7	26,7	26,4
1954	26,7	26,9	27,1	27,2	27,4	27,4	28,2	28,3	28,1	27,9	27,9	28,0	27,6
1955	27,9	27,7	27,7	27,7	27,8	27,9	28,0	28,0	27,8	27,8	27,9	27,9	27,9
1956	27,9	28,1	28,3	28,7	29,3	29,4	29,5	29,3	29,1	29,1	29,1	29,2	28,9
1957	29,3	29,4	29,6	29,8	29,9	29,8	29,7	29,7	29,7	29,8	29,9	29,9	29,7
1958	30,0	30,1	30,3	30,9	31,1	31,3	31,5	31,7	31,9	31,7	31,7	31,7	31,1
1959	32,0	31,9	31,5	31,7	31,7	31,7	31,9	31,9	31,9	32,0	31,9	31,9	31,9
1960	31,9	31,9	32,0	32,0	31,9	32,0	32,0	31,9	31,9	32,0	31,9	32,1	31,9
1961	32,1	32,1	32,2	32,4	32,5	32,6	32,7	32,9	33,1	33,4	33,4	33,5	32,7
1962	33,6	33,8	34,0	34,2	34,2	34,3	34,8	34,9	35,0	34,9	34,9	35,0	34,5
1963	35,2	35,4	35,6	35,7	35,2	35,2	35,5	35,2	35,2	35,1	35,4	35,6	35,4
1964	36,4	36,6	36,8	37,0	37,0	37,1	37,6	37,8	38,1	37,9	38,0	38,1	37,4
1965	38,4	38,4	38,8	39,0	39,0	39,0	39,3	39,0	39,2	39,0	39,1	39,3	39,0
1966	39,4	39,4	39,8	39,9	39,9	39,9	40,6	40,7	40,6	40,8	40,8	40,9	40,2
1967	41,1	41,1	41,3	41,5	41,6	42,2	42,4	42,5	42,4	42,4	42,6	42,7	42,0
1968	43,0	43,0	43,2	43,2	43,1	43,3	43,6	43,5	43,7	43,9	44,0	44,1	43,4
1969	44,1	44,3	44,3	44,5	44,5	44,7	45,1	44,9	45,1	45,3	45,4	45,4	44,8
1970	48,0	48,2	48,6	48,8	48,8	49,2	49,9	49,8	50,3	50,6	50,8	51,4	49,6
1971	51,6	51,7	52,0	52,0	52,2	52,4	52,8	52,8	53,0	53,4	53,8	53,9	52,6
1972	54,7	54,8	55,3	55,6	55,7	56,3	56,8	56,9	57,4	57,7	57,9	58,1	56,4
1973	58,4	58,9	59,6	60,0	60,1	60,7	61,0	60,8	61,3	61,9	62,3	62,6	60,7
1974	63,6	64,3	65,0	65,4	65,4	65,8	66,6	66,9	67,4	68,1	68,5	69,1	66,4
1975	71,0	71,4	72,2	72,6	72,9	73,7	75,1	74,9	75,9	76,2	76,6	76,8	74,1
1976	77,7	78,1	79,2	79,8	80,4	81,4	82,1	82,1	82,2	82,3	82,7	82,9	80,9
1977	84,4	85,1	86,4	87,0	87,6	88,4	89,4	89,4	89,9	90,3	90,3	90,5	88,2
1978	92,4	92,8	93,8	94,1	94,3	94,9	96,0	96,2	97,4	97,6	97,7	97,8	95,4
1979	97,6	97,9	98,3	98,7	99,3	99,8	100,3	100,4	100,9	101,7	102,2	102,4	100,0
1980	104,0	105,7	107,5	108,1	109,3	110,6	111,9	112,6	113,7	114,8	115,6	116,4	110,9
1981	119,8	120,7	123,1	123,9	124,4	126,0	127,8	127,8	129,0	129,3	129,9	130,3	126,0
1982	134,2	135,1	137,3	138,0	138,2	139,6	141,8	141,9	142,9	143,9	145,0	145,6	140,3
1983	147,8	148,5	150,0	150,6	150,9	151,9	153,0	152,7	154,0	154,7	155,1	155,9	152,1
1984	157,3	158,1	159,9	160,6	160,8	161,6	162,3	162,1	163,4	164,1	164,4	165,1	161,6
1985	166,3	166,8	168,7	169,4	169,9	171,1	171,7	171,2	172,9	173,3	173,9	174,4	170,8
1986	176,2	176,9	178,0	179,2	179,4	182,5	184,4	185,1	187,8	188,5	189,0	189,9	183,1
1987	192,9	194,6	196,6	197,2	197,6	198,7	199,3	199,6	202,4	202,6	203,1	204,0	199,1
1988	206,4	207,8	210,8	211,3	211,7	212,9	212,9	212,7	215,4	215,6	215,6	215,5	212,4
1989	217,1	217,9	219,8	221,0	221,7	223,0	223,2	222,5	224,4	224,7	224,8	224,6	222,1
1990	226,3	227,2	229,8	229,8	230,3	231,0	231,2	231,0	233,2	235,1	235,0	234,4	231,2
1991	235,4	236,2	237,9	238,6	239,0	239,2	239,4	239,3	241,0	241,0	241,1	241,1	239,1
1992	241,1	241,7	243,9	244,4	244,7	245,2	245,4	244,8	245,9	246,4	246,5	246,4	244,7
1993	247,2	247,9	250,1	250,7	250,8	250,9	250,7	250,1	251,2	251,4	251,2	250,9	250,3
1994	250,4	251,4	252,7	252,9	253,1	253,7	254,2	254,2	255,4	255,6	255,8	255,7	253,8
1995	257,0	257,9	259,4	259,6	259,9	260,6	260,4	259,9	261,4	261,4	261,2	261,2	260,0
1996	260,0	260,1	261,3	262,2	262,6	262,9	263,9	263,7					

Konsumprisindeksen, pr. 15. august 1996

Tabell 8. Konsumprisindeks. Indekstall for enkelte varer og varegrupper og priser på matvarer i 1979

Vare eller varegruppe	A.Mengde- enhet	B.Pris 1979	C. Indekstall(1979 = 100)												
			1993	1994	1995	Des. 1995	Jan. 1996	Feb. 1996	Mars 1996	April 1996	Mai 1996	Juni 1996	Juli 1996	Aug. 1996	
Matvarer															
		Kr													
Hvetemjøl, finsiktet, pakket	2 1/2 kg	3,24 479,7	537,1	530,5	511,2	515,5	507,5	503,2	502,1	501,6	500,5	502,1	499,6		
Havregryn, vanlige, pakket	3/4 kg	4,29 292,5	295,6	296,0	291,6	291,3	293,4	294,5	293,4	292,8	292,5	293,7	291,3		
Risengryn, pakket	1/2 kg	4,88 248,3	244,6	247,6	247,1	244,8	242,1	241,3	241,6	240,1	241,6	240,6	239,1		
Flatbrød, pakket	400 g	3,63 357,9	353,0	359,5	365,5	364,0	363,7	363,7	364,8	364,0	365,5	367,7	367,7		
Kjeks, Marie, pakket	200 g	3,65 179,0	164,6	160,5	159,0	159,4	160,0	160,0	160,2	159,8	160,3	162,1	159,8		
Kjeks, Cream Cracker, pakket	220 g	3,77 285,9	286,4	294,1	294,7	295,9	297,6	298,2	297,4	294,1	295,9	294,1	294,7		
Hveteløff	kg	6,12 325,4	323,2	322,3	312,4	315,3	316,0	319,2	319,2	315,3	316,6	320,5	320,8		
Grovbrød	"	6,87 333,8	333,0	335,5	336,1	335,5	338,5	338,8	337,5	338,8	338,2	346,3	346,3		
Vitabrod	"	4,36 407,3	392,1	379,7	377,3	378,4	370,2	372,5	368,0	370,6	372,5	373,6	371,0		
Husholdningsbrød	"	4,38 363,9	373,1	390,2	404,4	403,3	401,7	397,4	396,3	400,2	397,8	400,6	402,2		
Kneippbrød	"	4,17 278,2	278,2	274,6	273,6	270,8	271,4	271,4	271,7	274,1	273,9	276,6	277,7		
Hveteletter	stk.	0,79 363,8	365,5	367,6	374,9	370,9	359,2	372,8	374,6	374,6	380,1	380,1	385,4		
Wienerbrød	"	1,36 441,3	446,4	460,7	466,5	466,5	469,8	473,9	476,3	475,8	487,4	483,3	487,1		
Puffet ris, pose	200 g	3,46 178,7	178,4	175,3	172,3	171,3	172,5	173,0	172,2	172,7	172,9	172,2	172,2		
Okse, mellomørbrad	kg	36,16 354,0	351,0	351,0	354,9	355,9	355,9	353,1	356,6	356,6	361,3	359,8	361,3		
Okse, høyrugg	"	31,35 251,8	237,9	233,0	231,4	230,4	227,1	225,2	228,8	228,8	226,2	235,2	233,7		
Okse, bibringe	"	23,01 271,5	257,6	247,3	248,6	243,0	240,2	246,3	243,3	244,8	244,5	245,3	246,3		
Lam, stek	"	36,15 181,7	174,0	172,9	173,1	175,0	176,4	176,0	178,8	178,9	177,3	183,7	184,0		
Svin, skinkestek	"	38,15 190,1	181,2	177,9	168,1	179,0	172,3	169,0	169,7	169,2	167,5	173,7	176,7		
Svin, koteletter	"	42,79 185,2	176,7	166,6	159,3	165,1	162,3	161,3	162,1	162,8	161,6	173,3	177,3		
Svin, sideflesk, saltet	"	42,09 235,9	228,2	215,4	218,2	211,3	207,5	205,0	206,6	204,5	202,8	216,3	222,2		
Spekeskinke	"	63,47 177,6	171,2	167,3	162,2	165,8	166,0	166,6	167,8	163,2	160,1	164,2	164,5		
Fenalår	"	69,27 243,5	235,2	226,5	225,4	228,7	233,2	232,8	224,9	226,5	229,0	229,9	229,9		
Høne, dyppfrost	"	17,89 157,3	130,9	127,9	128,5	122,0	121,8	121,5	124,6	126,7	127,0	134,7	137,8		
Reinsdyr, stek	"	57,28 246,4	255,4	264,4	266,9	264,8	265,3	265,3	265,8	265,0	264,5	266,9	268,5		
Okselever	"	22,12 96,7	93,7	92,0	94,5	92,2	92,4	93,0	92,5	93,6	94,5	96,1	95,4		
Karbonadeig	"	52,93 201,5	198,8	190,2	187,7	187,7	186,7	184,6	187,9	185,8	186,6	191,5	192,3		
Kjøttdeig	"	38,96 191,1	183,5	166,3	169,0	161,9	164,2	162,9	161,0	163,0	166,7	172,1	172,4		
Kjøttpølser, kokte og røykte	"	27,07 202,5	191,1	184,8	181,4	179,0	184,5	181,7	182,7	184,7	182,7	185,8	186,8		
Medisterpølser, kokt	"	29,79 232,5	223,5	214,8	178,4	195,0	213,0	214,4	218,7	219,1	220,2	222,4	225,1		
Grillpølser, vakuumpakket	"	33,47 175,3	171,2	163,4	167,0	165,5	163,2	160,8	159,7	153,6	156,8	158,8	158,2		
Hermetiske kjøttkaker	1/1 boks	21,48 180,1	177,4	172,1	172,2	172,2	165,2	177,1	177,1	176,6	178,2	182,5	185,0		
Kokt skinke, vakuumpakket	hg	11,63 162,7	157,5	156,4	158,4	153,8	153,1	152,0	152,8	149,8	150,3	152,3	153,4		
Okserull, vakuumpakket	"	9,88 203,7	204,8	208,2	206,6	207,0	208,5	207,5	211,8	211,0	210,8	210,6	209,9		
Salamipølse, vakuumpakket	"	7,68 249,6	246,4	242,4	241,4	241,6	243,8	244,5	243,1	242,6	244,0	242,3	246,5		
Fårepølse, vakuumpakket	"	7,05 268,3	259,8	260,6	259,3	259,8	258,5	258,5	262,4	262,2	262,7	265,3	266,9		
Leverpostei i løs vekt	"	3,59 250,8	260,4	261,2	260,4	269,1	267,6	265,3	265,3	265,8	269,1	270,7	267,7		
Torsk, uten hode og innmat	kg	13,24 414,0	400,3	408,4	416,4	451,2	442,3	418,1	424,9	430,2	429,0	438,2	434,7		
Kveite, stor	"	46,48 221,3	229,5	242,5	242,8	241,1	242,1	241,3	243,8	246,9	245,0	247,4	246,4		
Makrell (1)	"	10,18	439,4	342,5	335,0	281,4		
Fjordsild	"	11,30 213,7	222,9	222,9	209,0	207,9	209,9	213,8	212,7	214,1	214,1	212,5	221,5		
Torsk, fersk renskåret filet	"	18,27 366,7	365,0	369,8	373,6	380,2	383,5	379,5	379,8	379,1	381,3	386,1	390,0		
Sei, fersk renskåret filet	"	12,15 392,3	394,0	389,3	387,8	395,7	405,2	410,0	396,9	410,4	377,8	401,3	380,8		
Torsk, dyppfrost filet, pakke	400 g	9,73 313,4	305,7	294,3	288,4	276,6	273,9	272,8	279,2	279,2	281,3	285,1	288,0		
Sei, dyppfrost filet, pakke	"	6,82 354,9	332,1	330,0	332,6	332,2	329,9	335,2	331,9	330,2	321,6	322,2	321,9		
Torsk, panetter, dyppfrost, pakke	400 g	9,38 286,5	273,9	257,5	253,2	249,4	249,6	248,1	249,1	251,2	253,7	254,8	255,5		
Torsk, sprengt filet	kg	15,52 410,9	404,2	416,0	422,0	426,2	413,3	421,2	412,8	412,8	418,3	427,0	427,9		
Torsk, lutefisk	"	10,96 415,0	407,2	404,6	393,3	414,5	414,5	413,7	418,6	412,9	411,7	423,9	423,9		
Torsk, klippfisk, pakke	1/2 kg	12,38 394,3	405,6	410,3	410,3	406,5	408,6	405,7	409,4	413,1	407,8	406,5	410,6		
Torsk, røykt filet	kg	18,60 379,4	384,6	381,1	381,4	381,4	379,1	384,4	380,6	380,3	397,3	395,1	396,6		
Saltet feitsild	"	13,26 254,8	258,0	264,9	269,4	270,2	270,2	271,0	274,2	273,4	277,3	278,9	276,1		
Torskerogn, hermetisk	1/1 boks	12,60 185,3	181,1	174,4	162,7	161,5	162,2	164,9	167,8	164,0	164,9	165,1	164,8		
Fiskeboller, hermetisk	"	7,38 182,9	174,8	176,8	178,9	176,1	179,6	179,6	182,2	181,3	181,1	181,3	181,9		
Gaffelbiter	1/16 boks	4,52 241,1	244,5	249,2	247,8	246,6	248,1	246,6	246,6	246,6	245,1	246,1	246,6		
Makrellfilet i tomat	1/3 boks	5,21 141,1	135,2	134,2	135,0	135,0	136,5	139,3	140,0	141,0	141,0	142,4	141,2		
Krabbe, naturlig	1/4 boks	10,52 260,5	231,1	217,2	214,3	215,0	212,8	211,3	211,5	211,8	210,2	212,2	213,0		
Fiskepudding, vanlig	kg	17,14 238,6	234,4	232,9	232,4	234,5	235,0	235,0	235,0	235,5	235,2	234,3	235,0		

(1) Sesongvare.

Konsumprisindeksen, pr. 15. august 1996

Tabell 8 (forts.). Konsumprisindeks. Indekstall for enkelte varer og varegrupper og priser på matvarer i 1979

Vare eller varegruppe	A.Mengde- enhet	B.Pris 1979	C. Indekstall(1979 = 100)											
			1993	1994	1995	Des. 1995	Jan. 1996	Feb. 1996	Mars 1996	April 1996	Mai 1996	Juni 1996	Juli 1996	Aug. 1996
Matvarer (forts.)														
Kr														
H-mjølke (homogenisert), i engangsemballasje	11	1,81	487,0	479,6	471,3	469,8	469,3	468,8	470,7	469,8	470,7	470,7	504,1	504,1
Skummet kulturmjølke, i engangsemballasje	"	1,53	477,5	520,5	516,0	513,4	513,4	513,9	517,5	516,5	516,5	517,0	554,7	557,0
Kremfløte, 35%, i engangs- emballasje	1/2 l	9,94	201,8	201,8	199,9	200,1	199,9	198,3	201,1	201,1	200,5	200,9	202,7	202,5
Kondensert mjølke	1/1 boks	3,79	261,8	273,9	278,8	279,3	278,8	277,9	279,9	279,9	280,4	279,9	281,6	279,9
Gaudaost	kg	19,17	364,6	358,7	348,7	346,0	345,6	343,9	344,6	348,8	348,4	347,4	361,0	366,8
Nøkkelost	"	19,24	384,0	378,7	368,0	362,6	364,1	363,4	367,4	365,2	366,3	364,8	377,6	385,6
Gudbrandsdalsost	"	18,73	333,7	328,7	325,5	324,3	320,1	320,4	320,1	323,4	323,4	321,7	346,6	339,7
Jarlsbergost	"	20,40	356,2	351,9	343,4	341,0	341,3	342,0	346,5	348,6	346,8	348,2	357,9	369,3
Normannaost	"	19,97	436,3	439,6	438,7	438,3	436,1	438,3	437,9	434,8	434,8	435,2	449,3	450,6
Fløtemysoost	"	17,62	366,5	360,8	350,6	347,4	345,3	344,6	340,4	345,6	344,6	343,9	371,8	375,2
Primula, eske	125 g	4,36	369,9	359,1	356,6	356,2	352,3	353,0	354,8	356,9	359,8	360,1	365,1	366,6
Egg	kg	19,20	137,5	137,7	136,1	133,4	131,4	131,7	130,2	129,4	129,2	128,6	129,6	129,6
Meierismør, normalsaltet ...	1/2 kg	7,11	245,7	244,3	243,9	236,7	241,9	242,9	241,9	242,9	244,1	244,6	245,6	245,6
Margarin, animalsk	"	3,02	310,6	335,9	346,4	348,8	349,5	350,9	352,6	352,2	354,6	353,9	355,3	355,7
Margarin, plantemargarin ...	"	3,42	288,0	312,6	327,5	331,5	331,5	332,5	334,8	337,1	335,8	336,1	335,5	337,1
Majones, plastpose	ca.165 g	4,18	212,1	213,5	216,3	216,2	216,6	215,6	216,0	214,7	211,9	212,5	214,7	213,6
Hodekål (1)	kg	4,16	191,0	212,8	220,9	234,5	270,2	269,5	218,7	239,4	208,3
Blomkål	"	10,50	227,3	211,7	184,2
Gulrøtter	"	4,53	201,3	195,1	203,6	226,0	259,5	322,1	323,4	402,9	298,9
Kålrot	"	3,99	216,8	251,9	273,3	312,3	349,8	410,6	588,4	504,7	423,4
Løk, vanlig	"	7,44	168,1	157,7	169,8	142,1	139,2	139,2	136,9	139,4	138,4	142,9	159,8	183,3
Agurker (slange)	"	14,81	229,2	224,2	232,2	236,1
Tomater	"	19,86	105,1	112,9	128,9	145,3	158,2	166,2	179,4	175,4	174,5
Epler, utenlandske	"	9,71	..	166,6	171,6	172,8	177,8	178,6	176,4	178,4	189,0	195,0	208,2	223,6
Epler, norske,Gravenstein(1)	"	9,82	143,5
Druer, grønne (1)	"	9,11	286,8	291,4
Appelsiner	"	6,40	193,4	201,7	226,1	235,1	242,1	226,3	220,6	212,8	235,4	248,9	254,1	253,0
Bananer	"	7,09	175,1	179,7	185,5	179,8	176,9	198,0	207,7	215,9	212,3	216,8	188,9	164,7
Rosiner, pakke	250 g	6,38	123,6	126,8	123,5	119,4	117,8	117,2	117,1	121,1	121,1	120,4	121,2	122,0
Aprikoser, spanske, ex choice, pakke	250 g	6,92	202,0	199,2	170,8	158,9	156,7	155,7	156,4	156,5	154,7	154,2	155,0	155,2
Tyttebær (1)	kg	12,71	324,9
Jordbær (1)	1/2 kg	9,46	303,8	262,1
Solbær (1)	"	9,30	212,5
Erter, husholdnings-, hermetiske	1/1 boks	10,54	127,2	123,8	123,8	121,7	121,9	121,2	120,5	118,7	118,9	119,5	119,7	117,1
Surkål, plastpose	1/2 kg	5,42	127,6	115,1	113,1	100,2	110,1	110,7	111,0	110,7	110,1	110,0	110,8	111,3
Rødbeter, plastpose	225 g	5,77	148,9	134,1	129,6	127,0	127,5	128,4	129,1	129,6	129,2	129,5	129,1	128,7
Ananas, hermetisk	1/1 boks	6,94	181,8	174,6	177,2	180,4	185,2	187,3	186,3	184,8	190,0	189,1	189,1	190,6
Aprikoskompott, plastpose ..	1/2 kg	6,94	175,4	171,4	173,6	174,1	175,4	174,7	174,7	173,4	174,5	172,9	171,7	171,2
Jordbærsyltetøy, kartong ...	kg	15,22	122,5	124,0	136,9	139,4	139,3	137,6	139,0	138,6	138,6	138,8	138,2	138,3
Tyttebærsyltetøy, glass	ca.1/3 kg	9,27	226,3	265,2	278,0	264,5	268,1	264,5	264,2	263,1	259,5	258,1	254,7	255,2
Appelsinmarmelade, glass ...	"	6,64	186,2	188,9	193,3	196,6	194,7	195,4	197,4	195,0	191,6	195,4	195,6	195,6
Husholdningssaft	0,7 l	12,35	103,8	105,7	114,6	117,3	117,3	117,3	117,2	117,8	116,6	117,6	118,0	118,4
Simpson appelsinsaft	1	10,93	205,6	210,2	215,5	216,1	216,6	218,5	216,1	217,0	217,0	214,4	216,1	216,4
Poteter, røde, løs vekt	kg	2,73	176,4	240,1	289,4	233,7	249,4	253,0	254,5	260,3	303,7	366,8	350,0	200,2
Poteter, røde, pose	2 1/2 kg	8,03	173,6	224,1	282,5	233,9	240,4	239,7	240,4	240,4	244,2	308,2	336,5	239,9
Potetmjøl, pakket	1/2 kg	5,37	277,2	286,2	289,6	289,3	289,6	291,6	292,4	290,7	291,6	291,9	292,7	291,9
Farin, pakket	1 kg	3,49	329,7	350,7	365,1	364,4	365,8	366,6	366,9	368,0	363,7	364,4	364,7	363,7
Raffinade, pakket	1/2 kg	2,62	338,9	355,9	391,0	404,7	403,1	403,9	403,5	408,3	409,4	407,1	409,1	410,3
Kaffe, brent	kg	41,80	92,2	121,3	152,2	141,7	140,5	134,3	132,7	137,2	135,4	136,6	132,2	129,8
Te, pakke	hg	8,56	193,1	188,2	180,7	180,7	181,8	182,0	181,6	181,6	182,3	182,5	182,7	185,4
Kokesjokolade, vanlig, norsk	plate	5,19	166,7	171,8	189,1	200,5	199,0	200,7	198,8	206,2	204,7	205,6	214,3	214,8
Kakao, pakke	250 g	13,77	144,1	141,7	144,6	142,8	143,5	143,4	143,1	143,2	142,9	142,1	143,2	141,5
Spisesjokolade, drops o.l....		295,4	301,7	321,0	328,2	329,0	329,5	328,4	329,7	332,2	333,6	334,2	334,7	334,7
Iskrem		290,9	284,4	309,3	313,6	313,6	312,3	312,8	313,5	309,7	311,7	312,2	315,4	315,4
Ertesuppe	pose	4,67	294,2	296,8	289,8	287,7	288,6	289,1	289,1	288,6	290,0	289,1	291,2	289,4
Italiensk salat, plastemball.	250 g	8,24	168,2	164,5	161,3	159,8	160,8	160,9	160,3	159,6	161,9	162,9	163,5	162,0
Buljongterninger	5 stk.	2,25	278,2	288,8	294,2	295,1	295,1	294,2	294,2	294,2	293,0	298,0	299,2	299,8
Husholdningssalt, pakke	1 kg	1,96	299,1	311,4	350,0	351,4	349,7	344,4	342,3	333,6	335,3	335,3	340,6	339,2
Tomatsuppe	pose	4,31	258,2	263,6	267,4	271,9	268,4	268,6	268,4	268,1	270,8	268,4	268,6	266,8
Sirup, pappemballasje	1/2 kg	4,10	274,0	272,9	278,7	278,9	281,2	287,4	290,2	296,6	296,4	298,3	301,1	304,2
Barnemat, grønnsaker m/ kjøttkraft, glass	140 g	3,72	238,2	239,9	237,8	242,5	240,2	238,0	238,0	237,1	240,6	240,2	240,2	239,7
Barnegrøt, pakke	1/2 kg	11,76	202,0	205,3	209,4	212,6	210,9	211,5	212,6	211,5	215,3	213,6	215,3	215,9

(1) Sesongvare.

Konsumprisindeksen, pr. 15. august 1996

Tabell 8 (forts.). Konsumprisindeks. Indekstall for enkelte varer og varegrupper og priser på matvarer i 1979

Vare eller varegruppe	C. Indekstall(1979 = 100)											
	1993	1994	1995	Des. 1995	Jan. 1996	Feb. 1996	Mars 1996	April 1996	Mai 1996	Juni 1996	Juli 1996	Aug. 1996
Drikkevarer og tobakk												
Selters, brus o.l.....	265,0	267,6	273,0	271,4	271,6	272,2	272,2	272,0	272,9	271,2	273,6	273,5
Øl	328,6	337,1	343,3	341,2	345,2	344,6	345,5	346,0	344,3	345,7	347,3	347,0
Vin, brennevin og sprit	277,8	265,4	274,7	275,8	278,5	278,3	279,1	279,1	279,2	279,2	280,6	280,6
Sigarer, sigarillos	373,9	378,0	408,1	408,1	429,5	429,5	429,5	429,9	432,4	431,7	430,3	433,8
Sigaretter	377,3	411,5	432,1	433,6	446,8	448,7	447,8	446,2	447,0	447,3	448,1	450,7
Røyketobakk	394,5	453,6	494,4	493,9	516,1	522,1	521,7	521,6	519,4	522,1	523,2	524,7
Sigarettpapir	355,8	351,6	355,9	355,9	369,7	369,7	369,7	369,7	368,7	370,1	369,4	372,0
Klær og skotøy												
Skjorter og nattøy	238,0	240,7	243,2	250,8	237,9	239,7	249,5	251,4	250,9	250,2	243,6	239,5
Dresser, drakter, jakker mv.	215,9	214,7	212,8	218,6	205,2	204,9	205,9	208,7	210,0	209,6	207,2	203,1
Kåper, frakker, regntøy	208,3	214,2	215,0	215,9	196,6	194,0	199,8	199,7	200,3	200,0	195,3	193,8
Strømper og sokker	216,0	220,1	223,6	225,2	223,2	222,1	223,2	222,2	220,9	221,2	221,9	223,3
Undertøy	249,6	252,9	256,6	261,5	260,3	264,9	267,3	265,6	266,6	266,6	264,7	263,3
Skotøy av lær	195,8	206,5	219,2	228,4	219,5	212,7	214,1	216,3	215,5	215,3	210,9	202,8
Gummifottøy	258,7	266,7	267,9	273,0	271,6	268,1	270,5	276,9	276,0	276,9	278,7	279,3
Reparasjon av skotøy	299,5	306,7	312,6	318,4	324,9	325,9	323,1	322,9	319,0	320,1	320,5	319,9
Bolig, lys og brensel												
Husleie	252,0	253,4	256,8	258,3	258,3	258,3	260,9	260,9	260,9	261,4	261,4	261,4
Vedlikeholdsutgifter	257,8	269,3	284,3	286,7	287,7	287,6	290,1	289,6	289,4	289,0	290,2	290,1
Elektrisitet	333,7	331,1	353,3	351,7	347,5	347,5	347,5	351,7	352,4	352,4	372,5	372,5
Petroleum	276,0	280,1	285,9	298,8	309,8	306,4	306,7	311,5	305,8	291,0	294,9	298,4
Fyringsolje	267,7	274,9	273,3	283,0	297,1	290,9	296,1	308,1	295,3	284,6	286,7	292,1
Bjørkeved	188,5	196,3	193,7	209,0	212,0	212,0	212,0	212,0	212,0	212,0	212,0	212,0
Koks	226,9	229,6	229,8	228,8	229,8	229,8	229,8	229,8	229,8	229,8	229,8	229,8
Møbler og husholdningsartikler												
Møbler	250,9	254,1	256,0	256,9	250,5	256,2	257,1	257,6	257,6	256,7	256,7	257,7
Tekstiler og utstysvarer ..	177,3	181,6	186,8	186,7	186,9	185,6	185,5	185,2	186,0	185,8	184,0	184,2
Porselen, steintøy og glass	214,0	216,6	219,9	220,2	218,2	222,3	221,9	222,3	223,8	223,7	224,2	224,9
Annet kjøkkentøy	214,7	215,8	219,2	218,4	219,0	221,8	220,9	222,0	222,4	222,1	222,8	223,4
Glødelamper mv.	191,9	193,4	186,7	183,2	184,7	183,2	181,1	182,4	181,9	183,6	185,1	186,6
Annet (verktøy)	221,9	224,6	227,5	226,7	226,8	226,9	227,7	226,8	226,0	226,7	227,0	228,4
Vaskepulver	208,9	210,0	212,5	213,1	212,5	212,7	213,1	212,5	213,2	212,8	212,1	212,5
Andre rengjøringsmidler	235,7	238,0	241,8	243,0	242,8	242,1	244,3	244,3	244,8	244,1	245,0	244,2
Vask, rensing, farging mv ..	296,7	303,9	309,4	315,2	316,1	318,5	319,7	321,8	321,8	323,4	325,0	325,0
Reiser og transport												
Kjøp av bil	257,3	267,7	277,7	277,0	263,9	263,6	264,0	264,0	264,1	264,3	264,8	265,2
Kjøp av motorsyklar og sykler	307,0	333,2	334,8	325,5	319,2	319,9	322,2	318,3	316,1	315,2	315,2	312,1
Bensin	300,4	296,4	310,7	310,4	313,9	314,2	317,0	326,0	326,9	319,1	311,4	314,2
Jernbane	289,9	292,1	293,5	293,5	315,0	315,0	315,0	315,0	315,0	315,0	315,0	315,0
Sporvei og forstadsbane	533,9	525,7	525,8	525,8	517,6	517,6	517,6	517,6	517,6	517,6	517,6	517,6
Skip	385,1	388,7	397,6	397,6	403,5	403,5	403,5	403,5	403,5	403,5	403,5	403,5
Buss	397,7	407,6	419,0	419,0	428,5	428,5	428,5	428,5	428,5	428,5	428,5	428,5
Fly	269,9	272,6	284,1	290,6	300,5	300,5	300,5	300,5	300,5	300,5	300,5	300,5
Drøpsjebil	227,0	231,3	252,2	263,5	263,5	263,5	263,5	263,5	263,5	263,5	263,5	263,5
Porto	335,4	345,0	355,0	355,0	390,5	390,5	390,5	390,5	390,5	390,5	390,5	390,5
Telefon og telegrammer	105,9	97,2	90,9	90,8	88,2	88,2	88,2	88,2	88,2	88,2	87,8	88,9
Fritidssysler og utdanning												
Blomster	209,0	206,1	208,5	211,8	215,6	206,5	201,1	199,6	199,5	199,9	204,2	204,8
Kinematografbesøk	424,8	439,5	472,1	475,5	481,3	481,3	481,3	481,3	481,3	481,3	481,3	481,3
Teaterbesøk	592,6	668,4	724,1	726,7	726,7	726,7	726,7	726,7	726,7	726,7	726,7	726,7
TV-lisens	235,4	245,7	260,8	263,5	263,5	263,5	269,2	269,2	269,2	269,2	269,2	269,2
Aviser	289,7	306,0	317,9	318,7	326,6	326,6	326,6	327,6	327,6	327,6	330,4	330,4
Ukeblader	370,0	385,5	395,3	395,3	410,4	410,4	410,4	411,0	410,9	411,2	411,0	411,0
Andre varer og tjenester												
Hårpleie, skjønnhetspleie ..	381,5	388,7	404,6	411,8	414,9	413,9	412,8	412,9	415,3	415,5	416,6	416,7
Kosmetiske preparater	216,7	219,4	227,7	230,3	230,8	231,5	231,9	232,3	232,7	232,1	233,4	233,1
Toalettsåpe, barbersåpe	168,2	170,2	174,9	175,6	175,9	175,5	175,9	176,5	176,3	176,1	177,2	177,7
Andre toalettartikler	143,2	141,8	144,1	148,5	146,4	146,5	146,9	147,4	147,8	147,6	147,1	146,8
Utgifter på restauranter, kafeer o.l.	290,3	293,2	297,6	301,0	300,5	300,5	300,9	300,8	302,1	303,2	304,8	305,0
Døgnpris ved hoteller og pensjonater, innenlands ...	377,1	384,8	395,7	402,5	402,5	402,5	402,5	402,5	402,5	407,5	407,5	407,5

Utenrikshandelen med varer, august 1996

Tabell 1. Innførselen av tradisjonelle varer² i august og januar-august 1995 og 1996. Mill. kr. Foreløpige tall. Vedlegg til pressemelding

Varegrupper (1)	August		Januar-august		Endring i mill.kr	Endring i prosent
	1995	1996	1995	1996		
0-9 I alt	17 141,2	16 166,5	130 868,3	137 571,3	+6 703,0	+5,1
0 Matvarer og levende dyr	963,4	983,9	7 605,2	8 231,9	+626,7	+8,2
03 Fisk, krepsdyr og bløtdyr og varer derav	152,5	218,6	1 435,7	1 729,7	+294,0	+20,5
04 Korn og kornvarer	112,1	125,0	830,0	1 045,4	+215,4	+26,0
05 Frukt og grønnsaker	220,2	203,7	2 074,3	2 218,7	+144,4	+7,0
06 Sukker, sukkervarer og honning	104,3	97,5	613,8	650,0	+36,2	+5,9
07 Kaffe, te, kakao, krydderier, og varer derav	119,8	133,5	1 073,0	1 059,7	-13,3	-1,2
Andre matvarer og levende dyr	254,6	205,6	1 578,3	1 528,5	-49,8	-3,2
1 Drikkevarer og tobakk	111,7	109,2	869,2	879,1	+9,9	+1,1
2 Råvarer, ikke spiselige, unntatt brenselstoffer	1 372,8	947,7	10 443,5	10 727,4	+283,9	+2,7
22 Oljefrø og oljeholdige frukter	90,9	41,9	385,2	440,7	+55,5	+14,4
24 Tømmer, trelast og kork	304,3	211,6	2 526,3	2 024,1	-502,2	-19,9
27 Rå gjødningsstoffer og rå mineraler	111,9	123,0	888,9	957,7	+68,8	+7,7
28 Malm og avfall av metall	711,6	455,6	5 468,7	6 300,5	+831,8	+15,2
Andre råvarer	154,2	115,6	1 174,3	1 004,4	-169,9	-14,5
3 Brenselstoffer, smøreoljer, elektrisk strøm m.v.	600,9	582,5	4 473,3	5 619,2	+1 145,9	+25,6
32 Kull, koks og brietter	79,3	73,9	610,6	666,5	+55,9	+9,2
33 Mineralolje og mineraloljeprodukter	467,3	476,4	3 210,0	3 258,2	+48,2	+1,5
Andre brenselstoffer m.v. (4)	54,4	32,2	652,7	1 694,6	+1 041,9	+159,6
4 Dyre- og plantefett, -olje og voks	84,5	65,5	442,0	555,0	+113,0	+25,6
5 Kjemiske produkter i.e.n.	1 771,8	1 689,8	13 705,3	13 842,4	+137,1	+1,0
51 Organiske kjemiske produkter	278,2	229,9	1 975,5	1 945,4	-30,1	-1,5
52 Uorganiske kjemiske produkter	105,9	111,9	1 032,6	1 079,3	+46,7	+4,5
54 Medisinske og farmasøytiske produkter	314,6	298,0	2 515,6	2 588,8	+73,2	+2,9
57 Plastråstoffer	239,7	219,5	1 777,7	1 580,7	-197,0	-11,1
58 Plast, halvfabrikata	152,3	145,8	1 183,9	1 224,0	+40,1	+3,4
Andre kjemiske produkter	681,2	684,7	5 219,9	5 424,2	+204,3	+3,9
6 Bearb. varer grupp. vesentlig etter materiale	3 212,7	2 867,6	25 311,2	24 468,5	-842,7	-3,3
64 Papir og papp og varer derav	518,6	487,7	3 818,8	3 981,0	+162,2	+4,2
65 Tekstilgarn, tekstilstoffer og tekstilvarer ..	312,5	320,0	2 521,1	2 613,7	+92,6	+3,7
66 Varer av ikke-metalliske mineraler	242,2	242,0	1 748,8	1 934,3	+185,5	+10,6
67 Jern og stål	731,2	555,5	5 696,0	5 750,8	+54,8	+1,0
68 Metaller, unntatt jern og stål	303,1	352,4	2 721,3	2 592,1	-129,2	-4,7
69 Varer av metaller, i.e.n.	793,6	589,5	6 353,6	4 979,7	-1 373,9	-21,6
Andre bearbeidde varer	311,6	320,5	2 451,4	2 617,0	+165,6	+6,8
7 Maskiner og transportmidler	5 841,8	5 682,8	46 605,2	51 102,7	+4 497,5	+9,7
71 Kraftmaskiner og -utstyr	252,5	243,4	2 356,2	2 753,2	+397,0	+16,8
72 Maskiner for spesielle industrier	781,4	831,8	6 084,9	7 278,7	+1 193,8	+19,6
74 Generelle industrimaskiner	845,3	816,9	6 953,1	8 064,3	+1 111,2	+16,0
75 Kontormaskiner og automatisk databeh.utstyr ..	631,6	649,6	5 645,9	6 114,9	+469,0	+8,3
76 Telekommunikasjonsapparater mv.	644,5	531,7	4 878,1	4 349,3	-528,8	-10,8
77 Elektriske maskiner, apparater og deler, i.e.n.	1 000,3	910,3	7 094,9	7 635,3	+540,4	+7,6
78 Kjøretøyer for veg	1 327,9	1 186,2	11 089,4	11 872,3	+782,9	+7,1
79 Andre transportmidler (3)	267,6	399,3	1 790,1	2 203,8	+413,7	+23,1
Andre maskiner og apparater	90,8	113,5	712,7	830,8	+118,1	+16,6
8 Forskjellige ferdige varer	3 156,2	3 200,2	21 195,7	21 905,8	+710,1	+3,4
82 Møbler og deler	287,2	330,7	2 295,1	2 480,0	+184,9	+8,1
84 Klær og tilbehør til klær	1 175,8	1 094,8	6 028,8	5 713,3	-315,5	-5,2
85 Fottøy	237,9	246,4	1 302,2	1 322,7	+20,5	+1,6
87 Vitensk. og tekn. instr. og app., i.e.n.	262,5	276,0	2 475,3	2 479,4	+4,1	+0,2
88 Fotografiske og optiske artikler, i.e.n.,ur ..	145,6	146,8	1 168,7	1 272,0	+103,3	+8,8
Andre ferdige varer	1 047,2	1 105,4	7 925,6	8 638,4	+712,8	+9,0
9 Varer og transaksjoner, i.e.n. under SITC ...	25,2	37,1	217,7	239,3	+21,6	+9,9

(1) Etter FN's standard for gruppering av varer i internasjonal handel (SITC-Rev. 3).

Ex = del av hovedgruppen

(2) Innførsel av tradisjonelle varer: alle varer utenom skip og oljeplattformer.

(3) Ekskl. skip og oljeplattformer.

(4) For august 1996 mangler oppgaver for elektrisk strøm.

Utenrikshandelen med varer, august 1996

Tabell 2. Utførselen av tradisjonelle varer² i august og januar-august 1995 og 1996. Mill. kr. Foreløpige tall. Vedlegg til pressemelding

Varegrupper (1)	August		Januar-august		Endring i mill.kr	Endring i prosent
	1995	1996	1995	1996		
0-9 I alt	11 744,7	12 318,2	93 662,7	101 254,9	+7 592,2	+8,1
0 Matvarer og levende dyr	1 662,8	1 797,7	13 089,9	14 952,0	+1 862,1	+14,2
03 Fisk, krepsdyr og bløtdyr og varer derav	1 478,7	1 597,0	11 547,8	13 212,4	+1 664,6	+14,4
034)						
035) Fisk, krepsdyr og bløtdyr, fersk, kjølt, fryst, saltet, tørket eller røkt.....	1 365,0	1 502,2	10 786,9	12 273,8	+1 486,9	+13,8
036) Fiskehermetikk o.a. tilberedt fisk	113,7	94,8	760,9	938,6	+177,7	+23,4
037) Fiskehermetikk o.a. tilberedt fisk	44,8	78,1	472,1	671,1	+199,0	+42,2
08 Forstoffer for dyr, unntatt korn	139,3	122,6	1 070,0	1 068,5	-1,5	-0,1
08 Andre matvarer og levende dyr						
1 Drikkevarer og tobakk	12,9	13,9	90,1	140,8	+50,7	+56,3
2 Råvarer, ikke spiselige, unntatt brenselstoffer	702,5	583,8	5 538,1	5 010,2	-527,9	-9,5
21 Huder og skinn, rå	20,2	69,3	528,8	554,8	+26,0	+4,9
24 Tømmer, trelast og kork	107,2	98,2	983,7	859,7	-124,0	-12,6
25 Papirmasse og papiravfall	301,1	185,8	1 974,4	1 397,6	-576,8	-29,2
27 Rå gjødningsstoffer og rå mineraler	161,9	154,9	1 175,6	1 210,8	+35,2	+3,0
28 Malmer og avfall av metall	85,6	53,8	732,7	831,3	+98,6	+13,5
28 Andre råvarer	26,5	21,7	142,9	155,9	+13,0	+9,1
3 Brenselstoffer, smøreoljer, elektr. strøm mv.	1 244,7	1 472,6	9 947,8	11 215,2	+1 267,4	+12,7
33 Mineralolje og mineraloljeprodukter	826,5	1 030,6	6 764,5	7 645,2	+880,7	+13,0
334 Mineraloljeprodukter, raffinerte	800,4	1 014,3	6 591,0	7 487,3	+896,3	+13,6
342 Flytende propan og butan	260,6	404,8	2 072,1	2 542,4	+470,3	+22,7
35 Elektrisk strøm (4)	115,9	-	782,4	811,2	+28,8	+3,7
35 Andre brenselstoffer m.v.	67,8	53,5	502,3	374,3	-128,0	-25,5
4 Dyre- og plantefett, -olje og voks	53,4	51,9	434,0	469,9	+35,9	+8,3
41 Dyrefett og oljer	15,2	27,3	192,0	179,5	-12,5	-6,5
41 Annet fett og olje	38,2	24,6	242,0	290,4	+48,4	+20,0
5 Kjemiske produkter i.e.n.	1 604,2	1 702,8	12 360,6	12 432,2	+71,6	+0,6
51 Organiske kjemiske produkter	299,5	318,9	2 234,7	2 013,7	-221,0	-9,9
52 Uorganiske kjemiske produkter	211,4	225,1	1 698,5	1 935,6	+237,1	+14,0
56 Kunstgjødsel	248,3	281,9	1 706,4	1 965,4	+259,0	+15,2
57 Plastråstoffer	358,0	331,5	2 904,4	2 412,1	-492,3	-17,0
58 Plast, halvfabrikata	78,7	79,4	579,2	567,2	-12,0	-2,1
58 Andre kjemiske produkter	408,2	465,9	3 237,5	3 538,2	+300,7	+9,3
6 Bearb. varer grupp. vesentlig etter materiale	3 921,4	3 618,7	30 824,5	31 658,2	+833,7	+2,7
64 Papir og papp og varer derav	879,8	726,6	6 511,9	6 547,6	+35,7	+0,5
65 Tekstilgarn, tekstilstoffer og tekstilvarer ..	94,7	92,5	776,0	816,3	+40,3	+5,2
66 Varer av ikke-metalliske mineraler	113,0	119,0	801,5	870,5	+69,0	+8,6
67 Jern og stål	676,3	608,4	4 859,9	5 768,8	+908,9	+18,7
68 Metaller, unntatt jern og stål	1 696,0	1 589,3	14 648,0	14 323,3	-324,7	-2,2
69 Varer av metaller, i.e.n.	286,2	291,5	1 911,1	2 085,4	+174,3	+9,1
69 Andre bearbejdede varer	175,3	191,3	1 316,1	1 246,3	-69,8	-5,3
7 Maskiner og transportmidler	1 825,5	2 238,1	15 632,2	19 032,1	+3 399,9	+21,7
71 Kraftmaskiner og -utstyr	148,2	175,2	1 284,7	1 737,1	+452,4	+35,2
72 Maskiner for spesielle industrier	229,6	363,6	2 202,5	2 818,6	+616,1	+28,0
74 Generelle industrimaskiner	318,9	458,6	3 301,9	3 691,9	+390,0	+11,8
75 Kontormaskiner og automatisk databeh. utstyr	178,2	214,4	1 408,0	1 712,7	+304,7	+21,6
76 Telekommunikasjonsapparater mv.	274,6	256,8	1 959,2	2 258,5	+299,3	+15,3
77 Elektriske maskiner, apparater og deler, i.e.n.	376,1	404,5	2 570,8	3 522,6	+951,8	+37,0
78 Kjøretøyer for veg	252,4	255,9	2 190,5	2 333,2	+142,7	+6,5
79 Andre transportmidler (3)	30,8	96,9	562,6	711,0	+148,4	+26,4
79 Andre maskiner og apparater	16,9	12,3	152,1	246,4	+94,3	+62,0
8 Forskjellige ferdige varer	698,2	813,6	5 557,9	6 174,8	+616,9	+11,1
82 Møbler og deler	135,4	160,4	1 011,3	1 242,3	+231,0	+22,8
84 Klær og tilbehør til klær	44,8	44,3	441,9	315,9	-126,0	-28,5
87 Vitensk. og tekn. instr. og app., i.e.n.	181,0	220,9	1 428,5	1 764,7	+336,2	+23,5
87 Andre ferdige varer	337,1	388,0	2 676,3	2 851,9	+175,6	+6,6
9 Varer og transaksjoner, i.e.n. under SITC	18,9	25,1	187,5	169,6	-17,9	-9,5

(1) Etter FN's standard for gruppering av varer i internasjonal handel (SITC-Rev. 3).

Ex = del av hovedgruppen

(2) Utførsel av tradisjonelle varer: alle varer utenom skip, oljeplattformer, råolje og naturgass.

(3) Ekskl. skip og oljeplattformer.

(4) For august 1996 mangler oppgaver for elektrisk strøm

Utenrikshandelen med varer, august 1996

Tabell 3. Samhandelen med land og landområder. Tradisjonelle varer.¹ Januar-august 1995 og 1996. Mill. kr. Foreløpige tall. Vedlegg til pressemelding

	INNFØRSEL UTEN SKIP OG OLJE- PLATTFORMER				UTFØRSEL UTEN SKIP OG OLJEPLATTFORMER, RÅOLJE OG NATURGASS			
	JANUAR-AUGUST		PROSENT		JANUAR-AUGUST		PROSENT	
	1995	1996	ENDRING 95/96	ANDEL TOTAL 1996	1995	1996	ENDRING 95/96	ANDEL TOTAL 1996
I ALT	130 868,3	137 571,3	+5,1	100,0	93 662,7	101 254,9	+8,1	100,0
EFTA								
NORDISKE LAND	35 995,5	39 787,8	+10,5	28,9	23 392,3	25 580,7	+9,4	25,3
FRIHANDELSFORBUNDET	2 019,3	2 449,1	+21,3	1,8	1 752,1	1 885,7	+7,6	1,9
DEN EUROPEISKE UNION	94 536,3	99 390,5	+5,1	72,2	71 040,6	73 045,3	+2,8	72,1
OECD	96 957,6	102 307,7	+5,5	74,4	73 202,6	75 516,8	+3,2	74,6
EUROPA	101 618,3	106 946,8	+5,2	77,7	76 045,2	79 425,8	+4,4	78,4
ØSTERRIKE	1 291,1	1 255,1	-2,8	0,9	754,3	722,1	-4,3	0,7
BELGIA	4 034,5	3 520,6	-12,7	2,6	2 778,0	2 608,3	-6,1	2,6
SVEITS	1 797,3	2 077,6	+15,6	1,5	995,9	940,2	-5,6	0,9
TSJEKIA	302,3	292,9	-3,1	0,2	277,7	255,4	-8,0	0,3
SLOVAKIA	72,5	54,1	-25,4	0,0	46,9	56,7	+20,9	0,1
TYSKLAND	18 311,1	18 923,6	+3,3	13,8	13 947,9	13 204,1	-5,3	13,0
DANMARK	9 827,6	10 548,9	+7,3	7,7	6 826,5	7 696,1	+12,7	7,6
SPANIA	1 584,9	1 984,3	+25,2	1,4	2 311,5	2 414,1	+4,4	2,4
FINLAND	5 269,2	5 180,0	-1,7	3,8	3 140,8	3 507,5	+11,7	3,5
FÆRØYANE	57,7	59,2	+2,6	0,0	190,3	254,3	+33,6	0,3
FRANKRIKE	5 920,0	6 064,2	+2,4	4,4	5 792,6	5 978,8	+3,2	5,9
STORBRIANNIA OG NORD-IRLAND	13 483,1	12 900,1	-4,3	9,4	10 954,4	11 769,1	+7,4	11,6
HELLAS	193,9	183,5	-5,4	0,1	350,5	325,8	-7,0	0,3
UNGARN	166,1	186,3	+12,2	0,1	84,0	98,1	+16,8	0,1
IRLAND	1 868,3	1 947,0	+4,2	1,4	497,9	650,0	+30,5	0,6
ISLAND	218,4	368,2	+68,6	0,3	750,6	941,2	+25,4	0,9
ITALIA	4 637,0	5 627,7	+21,4	4,1	4 183,2	3 910,0	-6,5	3,9
LUXEMBOURG	101,1	88,6	-12,4	0,1	132,2	185,6	+40,4	0,2
NEDERLAND	6 006,1	6 257,3	+4,2	4,5	5 279,3	5 428,8	+2,8	5,4
POLEN	711,5	790,6	+11,1	0,6	1 006,3	1 195,9	+18,8	1,2
PORTUGAL	1 384,2	1 277,1	-7,7	0,9	1 598,5	1 457,4	-8,8	1,4
SVERIGE	20 622,5	23 631,6	+14,6	17,2	12 484,0	13 181,6	+5,6	13,0
RUSSLAND	2 405,5	2 418,6	+0,5	1,8	715,6	1 025,8	+43,3	1,0
TYRKIA	340,1	406,6	+19,6	0,3	215,9	324,8	+50,4	0,3
ANDRE LAND I EUROPA	1 012,3	903,1	-10,8	0,7	730,2	1 294,0	+77,2	1,3
AFRIKA	1 201,5	1 477,5	+23,0	1,1	790,1	941,4	+19,1	0,9
BOTSWANA	340,0	550,7	+62,0	0,4	28,0	18,0	-35,7	0,0
GHANA	18,6	10,5	-43,5	0,0	27,3	63,5	+132,6	0,1
MAROKKO	140,0	156,5	+11,8	0,1	62,1	39,5	-36,4	0,0
SØR-AFRIKA	249,9	365,9	+46,4	0,3	89,9	96,2	+7,0	0,1
ANDRE LAND I AFRIKA	453,1	393,9	-13,1	0,3	582,7	724,4	+24,3	0,7
ASIA	13 150,6	12 893,2	-2,0	9,4	7 915,7	10 098,0	+27,6	10,0
KINA, FOLKEREPUBLIKKEN	2 549,8	2 675,8	+4,9	1,9	553,6	808,3	+46,0	0,8
HONG KONG	845,5	756,3	-10,5	0,5	429,7	564,0	+31,3	0,6
ISRAEL	201,6	228,6	+13,4	0,2	205,0	233,2	+13,8	0,2
INDIA	472,0	457,4	-3,1	0,3	173,3	206,9	+19,4	0,2
JAPAN	4 780,1	4 538,4	-5,1	3,3	2 672,4	3 089,4	+15,6	3,1
SØR-KOREA	1 089,4	842,7	-22,6	0,6	726,1	861,6	+18,7	0,9
MALAYSIA	357,1	367,2	+2,8	0,3	235,8	220,9	-6,3	0,2
SINGAPORE	503,3	508,9	+1,1	0,4	984,2	890,6	-9,5	0,9
PAKISTAN	192,9	164,6	-14,7	0,1	108,2	81,7	-24,5	0,1
THAILAND	383,4	413,9	+8,0	0,3	553,0	808,7	+46,2	0,8
TAIWAN	983,3	1 158,7	+17,8	0,8	518,1	541,5	+4,5	0,5
ANDRE LAND I ASIA	792,2	780,8	-1,4	0,6	756,3	1 791,2	+136,8	1,8
NORD-AMERIKA	12 366,9	13 449,7	+8,8	9,8	7 160,3	8 825,5	+23,3	8,7
CANADA	2 709,2	2 906,8	+7,3	2,1	810,8	921,3	+13,6	0,9
JAMAICA	657,2	587,7	-10,6	0,4	29,8	18,5	-37,9	0,0
USA	8 605,2	9 486,9	+10,2	6,9	5 610,2	6 930,6	+23,5	6,8
ANDRE LAND I NORD-AMERIKA	395,2	468,3	+18,5	0,3	709,6	955,1	+34,6	0,9
SØR-AMERIKA	2 141,5	2 136,6	-0,2	1,6	1 226,2	1 406,8	+14,7	1,4
ARGENTINA	177,2	246,1	+38,9	0,2	73,4	66,3	-9,7	0,1
BRASIL	555,5	530,9	-4,4	0,4	847,9	971,1	+14,5	1,0
COLOMBIA	199,5	218,5	+9,5	0,2	85,5	75,7	-11,5	0,1
VENEZUELA	33,8	81,6	+141,4	0,1	60,7	49,8	-18,0	0,0
ANDRE LAND I SØR-AMERIKA	1 175,5	1 059,5	-9,9	0,8	158,8	243,9	+53,6	0,2
OCEANIA	389,4	667,6	+71,4	0,5	525,1	557,4	+6,2	0,6
AUSTRALIA	326,0	610,7	+87,3	0,4	422,6	466,4	+10,4	0,5
ANDRE LAND I OCEANIA	63,3	56,8	-10,3	0,0	102,5	91,0	-11,2	0,1

(1) OMFATTER VARER UTEN SKIP OG OLJEPLATTFORMER OG FOR UTFØRSELEN OGSÅ UTEN RÅOLJE OG NATURGASS. FOR AUGUST 1996 MÅNGLER OPPGAVER FOR ELEKTRISK STRØM.

Kommunale avløpsrenseanlegg, 1995

Tabell 1. Kommunale avløpsrenseanlegg. Hydraulisk kapasitet etter størrelse og renseprinsipp. 1995. P.E.

Renseprinsipp	I alt	Størrelse etter hydraulisk kapasitet (P.E)					
		50- 99	100- 499	500- 1999	2000- 9999	10000- 49999	50000-
I alt	5219617	26068	198449	355795	810330	1274780	2554195
Mekanisk	1318464	11867	113168	149204	317530	452000	274695
Kjemisk	3326177	1148	7125	60044	316160	737200	2204500
Biologisk	69535	995	14285	32255	6500	15500	-
Kjemisk/Biologisk	410546	1641	33485	106280	139140	55000	75000
Ukonvensjonelt	67599	10001	29308	4790	23500	-	-
Annet/Ukjent	27296	416	1078	3222	7500	15080	-

Tabell 2. Kommunale avløpsrenseanlegg. Antall anlegg etter størrelse og renseprinsipp. 1995

Renseprinsipp	I alt	Størrelse etter hydraulisk kapasitet (P.E)					
		50- 99	100- 499	500- 1999	2000- 9999	10000- 49999	50000-
I alt	2020	392	948	389	204	69	18
Mekanisk	1001	182	544	163	84	25	3
Kjemisk	234	16	31	61	74	38	14
Biologisk	121	15	66	36	3	1	-
Kjemisk/Biologisk	315	26	129	119	36	4	1
Ukonvensjonelt	332	147	173	7	5	-	-
Annet/Ukjent	17	6	5	3	2	1	-

Kommunale avløpsrenseanlegg, 1995

Tabell 3. Kommunale avløpsrenseanlegg. Hydraulisk kapasitet etter renseprinsipp. Fylke. 1995. P.E.

Fylke	I alt	Renseprinsipp					Annet/ Ukjent
		Mekanisk	Kjemisk	Biologisk	Kjemisk/ Biologisk	Ukonven- sjonelt	
Hele landet	5219617	1318464	3326177	69535	410546	67599	27296
Fylke 10-10	3415690	181488	2831708	37630	320881	43214	769
Fylke 11-20	1803927	1136976	494469	31905	89665	24385	26527
01 Østfold	346175	2250	323400	530	19995	-	-
02 Akershus	1104650	-	1091960	250	12005	60	375
03 Oslo	351105	-	350000	75	80	950	-
04 Hedmark	204875	-	81170	2555	109640	11510	-
05 Oppland	284640	1345	160264	450	102611	19576	394
06 Buskerud	296371	1913	250244	2210	33680	8324	-
07 Vestfold	236046	50430	171030	-	14380	206	-
08 Telemark	256780	11000	218100	14150	12930	600	-
09 Aust-Agder	143088	86070	32450	15850	7800	918	-
10 Vest-Agder	191960	28480	153090	1560	7760	1070	-
11 Rogaland	414579	161234	250460	1450	1250	185	-
12 Hordaland	330395	234571	66950	2715	24330	1829	-
14 Sogn og Fjordane	75456	65740	129	4450	1350	3717	70
15 Møre og Romsdal	163647	134032	20000	800	2840	975	5000
16 Sør-Trøndelag	388441	223116	138335	4325	19555	3040	70
17 Nord-Trøndelag	172155	138700	9920	10180	10355	3000	-
18 Nordland	119709	87714	2050	7075	850	633	21387
19 Troms	94730	61960	4550	785	17685	9750	-
20 Finnmark	44815	29909	2075	125	11450	1256	-

Kommunale avløpsrenseanlegg, 1995

Tabell 4. Avløp fra spredt bosetting. Antall personer tilknyttet separate avløpsrenseanlegg, etter renseprinsipp. Fylke. 1995

Fylke	I alt	Renseprinsipp							
		Direkte utslipp	Slamavskiller	Mini RA u/felling	Mini RA m/felling	Infiltrasjon	Sandfilter	Separat-kl. løsn.	Tett tank
Hele landet	828300	70825	344992	4393	5950	268254	87018	35042	11826
Fylke 01-10	394811	14673	124580	3226	4139	177991	30826	30294	9082
Fylke 11-20	433489	56152	220412	1167	1811	90263	56192	4748	2744
01 Østfold	34191	1346	21619	255	731	1076	2368	6575	221
02 Akershus	52492	4329	23991	2166	1175	11684	6081	1222	1844
03 Oslo	1518	-	150	-	120	30	1218	-	-
04 Hedmark	70146	706	11199	-	432	45535	4600	7457	217
05 Oppland	72838	451	6122	-	59	57472	916	7453	365
06 Buskerud	45576	1043	11759	87	615	25008	2375	2014	2675
07 Vestfold	41147	4990	27100	336	402	2556	2537	1031	2195
08 Telemark	30879	327	10277	74	122	12356	6511	671	541
09 Aust-Agder	23550	937	7366	29	483	10783	2751	660	541
10 Vest-Agder	22474	544	4997	279	-	11491	1469	3211	483
11 Rogaland	39198	2943	27043	150	357	5011	2851	79	764
12 Hordaland	100716	9221	45902	279	953	24282	17992	1585	502
14 Sogn og Fjordane	34739	3543	11705	56	3	12201	7231	-	-
15 Møre og Romsdal	61690	14686	34114	25	30	5763	6403	363	306
16 Sør-Trøndelag	49551	3066	25293	185	261	10992	7486	2015	253
17 Nord-Trøndelag	34183	2730	14435	438	30	4760	10525	520	745
18 Nordland	46446	10674	23199	34	168	8471	3583	166	151
19 Troms	52135	7980	33715	-	5	10366	29	20	20
20 Finnmark	14831	1309	5006	-	4	8417	92	-	3

Veitrafikkulykker med vogntog innblandet, 1995

Tabell 1. Vogntogulykker. Personer innblandet og drept eller skadd, etter skadegrad. 1986-1995

	1986	1988	1990	1992	1994	1995
Personer innblandet i alt	570	470	420	460	556	594
Drepte eller skadde i alt	315	267	253	279	329	361
Drept	31	34	20	28	34	41
Meget alvorlig skadd	13	8	9	15	12	12
Alvorlig skadd	53	34	39	32	46	45
Lettere skadd	218	191	185	204	237	263
Uskadd	255	203	167	181	227	233

Tabell 2. Vogntogulykker. Personer drept eller skadd, etter kjøretøytype og skadegrad. 1995

Kjøretøytype	I alt	Drept	Meget alvorlig skadd	Alvorlig skadd	Lettere skadd
Drepte eller skadde i alt	361	41	12	45	263
Lastebil m/påhengsvogn 1-akslet	19	2	-	-	17
Lastebil m/slepvgogn 2-akslet	155	19	4	25	107
Lastebil m/tilhengerredskap	56	2	1	5	48
Trekkbil m/semitrailer	120	18	7	11	84
Tankbil m/tilhenger	11	-	-	4	7

Tabell 3. Vogntog innblandet i ulykker, etter kjøretøytype og førers alder. 1995

Kjøretøytype	Vogntogførers alder								
	I alt	20-24 år	25-29 år	30-35 år	36-40 år	41-45 år	46-50 år	51-55 år	56- år
I alt	235	40	36	79	24	31	10	4	11
Lastebil m/påhengsvogn 1-akslet	15	3	2	2	3	4	-	-	1
Lastebil m/slepvgogn 2-akslet	104	20	18	29	10	16	5	2	4
Lastebil m/tilhengerredskap	27	2	8	11	1	3	-	-	2
Trekkbil m/semitrailer	81	15	6	35	9	7	5	1	3
Tankbil m/tilhenger	8	-	2	2	1	1	-	1	1

Veitrafikkulykker med vogntog innblandet, 1995

Tabell 4. Vogntogulykker. Personer drept eller skadd, etter ulykkesgruppe og trafikantgruppe. 1995

Ulykkesgruppe	Ulykker i alt	I alt	Bilførere	Bilpassasjerer	Førere og passasjerer på				Fotgjengere	Personer på spark, kjelke og ski	Førere av traktor mv.
					Lett motorsykkel	Annen motorsykkel	Moped	Sykkel			
Personer drept eller skadd											
Alle ulykker	232	361	222	119	-	3	2	3	12	-	-
A. Påkjøring bakfra	37	66	36	29	-	-	-	1	-	-	-
B. Andre ulykker med samme kjøretretning	12	18	10	8	-	-	-	-	-	-	-
C. Møting ved forbi kjøring	-	-	-	-	-	-	-	-	-	-	-
D. Andre møteulykker	79	148	95	49	-	3	-	1	-	-	-
E. Samme og motsatt kjøretretning med avsvingning	18	27	14	12	-	-	1	-	-	-	-
F. Kryssende kjøretretning	20	27	17	8	-	-	1	1	-	-	-
G. Fotgjenger krysset kjørebanelen	5	6	-	-	-	-	-	-	6	-	-
H. Fotgjenger gikk langs eller oppholdt seg i kjørebanelen	2	2	-	-	-	-	-	-	2	-	-
I. Ulykker med akende o.l.	-	-	-	-	-	-	-	-	-	-	-
J. Enslig kjøretøy utfor veien	49	55	44	11	-	-	-	-	-	-	-
K. Enslig kjøretøy veltet i kjørebanelen. Påkjøring av dyr, parkerte biler mv.	5	6	4	2	-	-	-	-	-	-	-
L. Andre ulykker	5	6	2	-	-	-	-	-	4	-	-
Personer drept											
Dødsulykker i alt	29	41	21	17	-	-	2	-	1	-	-
Ulykkesgruppe A	3	6	2	4	-	-	-	-	-	-	-
" B	-	-	-	-	-	-	-	-	-	-	-
" C	-	-	-	-	-	-	-	-	-	-	-
" D	17	26	14	12	-	-	-	-	-	-	-
" E	1	1	-	-	-	-	1	-	-	-	-
" F	4	4	2	1	-	-	1	-	-	-	-
" G	-	-	-	-	-	-	-	-	-	-	-
" H	1	1	-	-	-	-	-	-	1	-	-
" I	-	-	-	-	-	-	-	-	-	-	-
" J	2	2	2	-	-	-	-	-	-	-	-
" K	-	-	-	-	-	-	-	-	-	-	-
" L	1	1	1	-	-	-	-	-	-	-	-

Hurtigruta Bergen-Kirkenes, 2. kv. 1996

Tabell 1. Hurtigruta Bergen-Kirkenes. Passasjertransport

	Passasjerer		
	I alt	Nordover	Sørøver
1990	276 145	147 327	128 818
1991	278 443	148 990	129 453
1992	268 516	143 133	125 383
1993	285 609	149 871	135 738
1994	362 727	186 342	176 385
1995	330 809	171 949	158 860
1995			
I alt 2 kvartaler	159 913	85 478	74 435
1. kvartal	47 806	25 624	22 182
2. kvartal	112 107	59 854	52 253
1996			
I alt 2 kvartaler	169 213	90 689	78 524
1. kvartal	50 951	27 131	23 820
2. kvartal	118 262	63 558	54 704

Tabell 2. Hurtigruta Bergen-Kirkenes. Passasjertransport etter anløpssted. Nordgående turer

Anløpssted	2. kvartal				Januar-juni			
	1995		1996		1995		1996	
	Gått om bord	Gått i land						
I alt	59 854	59 854	63 558	63 558	85 478	85 478	90 689	90 689
Bergen	16 920	-	17 693	-	20 659	-	22 509	-
Mellomsteder	6 454	8 240	9 150	15 075	8 789	11 385	11 883	19 309
Trondheim	3 953	2 225	4 572	3 796	5 413	3 352	6 066	5 034
Mellomsteder	3 149	2 292	3 293	2 612	5 496	3 881	5 562	4 224
Bodø	9 139	1 840	9 849	1 836	13 577	3 108	15 009	2 758
Mellomsteder	9 986	13 118	10 216	14 125	15 522	19 290	15 072	21 187
Tromsø	3 908	6 843	3 414	8 186	6 682	11 395	6 049	12 104
Mellomsteder	3 628	4 611	2 575	3 664	4 919	7 728	3 871	6 695
Honningsvåg	982	4 004	1 071	3 000	1 693	4 796	1 934	3 738
Øst for Honningsvåg	1 735	16 681	1 725	11 264	2 728	20 543	2 734	15 640

Hurtigruta Bergen-Kirkenes, 2. kv. 1996

Tabell 3. Hurtigruta Bergen-Kirkenes. Passasjertransport etter anløpssted. Sørgående turer

Anløpssted	2. kvartal				Januar-juni			
	1995		1996		1995		1996	
	Gått om bord	Gått i land						
I alt	52 253	52 253	54 704	54 704	74 435	74 435	78 524	78 524
Øst for Honningsvåg . . .	14 477	1 915	12 602	921	18 271	2 943	16 469	1 926
Honningsvåg	1 862	874	2 019	909	2 621	1 534	2 768	1 579
Mellomsteder	4 527	2 656	4 707	3 958	7 458	4 406	7 685	5 880
Tromsø	4 872	3 082	4 742	3 108	8 223	5 109	8 109	4 891
Mellomsteder	13 382	11 155	14 002	11 287	18 433	16 264	19 533	16 264
Bodø	1 004	4 826	1 143	4 880	1 625	7 103	1 841	7 440
Mellomsteder	3 701	4 686	4 370	4 793	6 315	7 777	7 084	8 239
Trondheim	3 753	4 517	4 678	4 436	4 606	6 181	5 788	6 303
Mellomsteder	4 675	5 237	6 441	7 009	6 883	6 740	9 247	8 874
Bergen	-	13 305	-	13 403	-	16 378	-	17 128

Eiendomsomsetning, 1. halvår 1996

Tabell 1. Tinglyst omsetning av fast eiendom, 1. halvår

Fylke	Antall omsetninger				Tinglyst beløp ¹			
	1993	1994	1995	1996*	1993	1994	1995	1996*
	Mill.kroner							
Hele landet.....	49 624	58 542	59 920	60 975	16 778	22 420	26 249	28 618
Østfold.....	2 869	3 054	3 180	3 439	961	1 113	1 236	1 302
Akershus.....	4 365	5 413	5 778	5 389	2 105	2 945	3 494	3 851
Oslo.....	3 832	4 854	5 313	5 567	2 926	3 818	4 998	5 748
Hedmark.....	2 627	2 690	2 933	2 585	502	643	826	851
Oppland.....	2 245	2 820	3 206	3 075	517	640	791	866
Buskerud.....	2 998	3 571	3 525	3 910	969	1 322	1 544	1 554
Vestfold.....	2 571	2 931	3 064	2 910	963	1 311	1 327	1 651
Telemark.....	2 056	2 355	2 344	2 390	458	649	774	743
Aust-Agder.....	1 596	1 733	1 877	1 882	426	465	548	599
Vest-Agder.....	2 065	2 674	2 499	2 575	571	936	943	1 000
Rogaland.....	4 165	5 258	4 898	5 478	1 507	2 298	2 182	2 806
Hordaland.....	4 465	4 927	4 994	5 364	1 555	1 819	2 025	2 351
Sogn og Fjordane.....	962	1 153	1 087	1 215	227	295	273	301
Møre og Romsdal.....	2 533	2 974	2 982	3 314	614	752	841	1 035
Sør-Trøndelag.....	2 660	3 269	3 379	3 194	846	1 169	1 737	1 345
Nord-Trøndelag.....	1 523	1 773	1 526	1 565	346	477	429	507
Nordland.....	3 225	3 771	3 991	3 921	679	919	1 331	1 096
Troms.....	1 790	2 018	2 052	2 075	391	556	635	729
Finnmark.....	1 077	1 304	1 292	1 127	213	293	317	282

¹ Omfatter hovedsakelig kjøpesummer, men for vederlagsfri omsetning har en brukt oppgitt verdi. T.o.m. 1. halvår 1995 er kapitalisert verdi av årlig beløp regnet med. *Foreløpige tall.

Tabell 2. Tinglyst omsetning av fast eiendom, etter type eiendom, 1. halvår

Type eiendom	1993	1994	1995	1996*
I alt.....	49 624	58 542	59 920	60 975
Boligeiendom.....	30 590	37 896	38 480	40 628
Med bygning.....	27 612	34 022	34 413	36 288
Uten bygning.....	2 854	3 840	4 067	4 340
Uoppgitt.....	124	34	-	-
Fritidseiendom.....	7 152	8 117	8 312	8 793
Med bygning.....	5 842	6 626	6 604	7 044
Uten bygning.....	1 274	1 476	1 708	1 749
Uoppgitt.....	36	15	-	-
Landbrukseiendom.....	3 359	3 629	4 006	3 982
Med bygning.....	2 947	3 111	3 322	3 368
Uten bygning.....	404	516	684	614
Uoppgitt.....	8	2	-	-
Forretnings-/kontoreiendom.....	1 009	1 210	1 208	1 334
Med bygning.....	940	1 111	1 056	1 205
Uten bygning.....	61	97	152	129
Uoppgitt.....	8	2	-	-
Industrieiendom.....	609	773	854	918
Med bygning.....	498	624	675	675
Uten bygning.....	110	147	179	243
Uoppgitt.....	1	2	-	-
Kommunikasjon.....	353	441	410	301
Annen.....	2 882	2 976	3 015	2 907
Uoppgitt.....	3 670	3 500	3 635	2 112

*Foreløpige tall.

Eiendomsomsetning, 1. halvår 1996

Tabell 3. Tinglyst omsetning av fast eiendom, etter omsetningsmåte og type eiendom. 1. halvår 1996*

Type eiendom	Etablering av feste	Feste- overgang	Hjemmelsovergang						
			I alt	Fritt salg	Gave	Tvangs- salg	Uskifte- bevilling	Skifte- oppgjør	Annet og uoppgitt
I alt	1 204	5 993	53 778	31 859	3 796	777	4 658	8 027	4 661
Boligeiendom.....	268	3 733	36 627	24 583	1 598	557	2 634	5 176	2 079
Med bygning.....	35	3 625	32 628	21 390	1 231	541	2 575	5 039	1 852
Uten bygning.....	233	108	3 999	3 193	367	16	59	137	227
Fritidseiendom.....	664	1 722	6 407	2 920	1 033	33	698	1 143	580
Med bygning.....	129	1 621	5 294	2 298	816	31	668	1 028	453
Uten bygning.....	535	101	1 113	622	217	2	30	115	127
Landbrukseiendom.....	13	18	3 951	1 178	804	39	395	978	557
Med bygning.....	1	11	3 356	985	736	37	334	841	423
Uten bygning.....	12	7	595	193	68	2	61	137	134
Forretnings-/kontoreiendom.....	28	150	1 156	846	34	21	42	70	143
Med bygning.....	5	145	1 055	764	33	20	41	68	129
Uten bygning.....	23	5	101	82	1	1	1	2	14
Industrieiendom.....	41	94	783	562	20	26	16	44	115
Med bygning.....	2	91	582	412	13	21	14	37	85
Uten bygning.....	39	3	201	150	7	5	2	7	30
Kommunikasjon.....	2	-	299	93	4	29	3	14	156
Annen.....	136	122	2 649	1 255	211	53	164	353	613
Uoppgitt.....	52	154	1 906	422	92	19	706	249	418

* Foreløpige tall.

Eiendomsomsetning, 1. halvår 1996

Tabell 4. Boligeiendommer¹ med bygning, omsatt i fritt salg, etter kjøpesum

Kvartal og fylke	Antall bolig-eiendommer i alt	Etter kjøpesum i 1000 kroner				Kjøpesum i alt	Gjennomsnittlig kjøpesum pr. bolig-eiendom
		-399	400-599	600-799	800-		
						Mill. kr	1000 kr
1991	29 182	7 962	9 058	6 336	5 826	18 467	633
1992	30 046	8 934	9 963	6 155	4 994	17 499	582
1993	37 553	11 800	11 346	8 027	6 380	21 360	569
1994	44 602	11 686	11 758	10 623	10 535	28 552	640
1995	47 110	10 055	10 965	11 664	14 426	33 610	713
1992							
1. kvartal	5 806	1 700	1 909	1 158	1 039	3 464	597
2. "	6 883	1 911	2 336	1 430	1 206	4 142	602
3. "	8 387	2 388	2 840	1 755	1 404	4 868	580
4. "	8 970	2 935	2 878	1 812	1 345	5 025	560
1993							
1. kvartal	6 502	2 304	2 082	1 204	912	3 524	542
2. "	8 507	2 722	2 497	1 949	1 339	4 741	557
3. "	11 287	3 424	3 429	2 445	1 989	6 516	577
4. "	11 257	3 350	3 338	2 429	2 140	6 578	584
1994							
1. kvartal	8 169	2 350	2 257	1 895	1 667	5 115	626
2. "	10 660	3 026	2 918	2 482	2 234	6 461	606
3. "	13 162	3 198	3 384	3 175	3 405	8 585	652
4. "	12 611	3 112	3 199	3 071	3 229	8 391	665
1995							
1. kvartal	8 968	2 120	2 241	2 299	2 308	6 107	681
2. "	10 912	2 429	2 649	2 768	3 066	7 531	690
3. "	13 831	2 829	3 125	3 378	4 499	10 034	726
4. "	13 399	2 677	2 950	3 219	4 553	9 938	742
1996							
1. kvartal	9 388	2 056	2 130	2 125	3 077	6 918	737
2. " *	11 951	2 299	2 596	2 948	4 108	8 885	744
2. kvartal 1996*							
Østfold	633	141	192	180	120	380	601
Akershus	1 279	108	185	314	672	1 219	953
Oslo	1 898	250	353	374	921	1 862	981
Hedmark	376	114	129	69	64	200	531
Oppland	325	106	87	82	50	177	544
Buskerud	743	159	155	212	217	509	685
Vestfold	665	92	169	190	214	475	714
Telemark	351	103	105	87	56	193	549
Aust-Agder	289	69	87	69	64	176	610
Vest-Agder	509	73	168	144	124	333	653
Rogaland	1 419	225	273	416	505	1 032	727
Hordaland	922	179	175	238	330	688	746
Sogn og Fjordane	123	38	22	30	33	74	598
Møre og Romsdal	604	178	126	130	170	373	617
Sør-Trøndelag	645	126	131	158	230	464	719
Nord-Trøndelag	230	71	66	68	25	120	522
Nordland	533	159	104	108	162	334	626
Troms	346	77	62	65	142	251	725
Finnmark	61	31	7	14	9	28	457

¹ Boligeiendom omfatter enebolig, tomannsbolig, rekke- og kjedehus, blokkleilighet og annet, inkl. leiegårder o.l. Sammensetningen av omsatt boligmasse varierer over tid. Tallene behøver derfor ikke å gi et riktig bilde av prisutviklingen av bestemte boligtyper. I enkelte tilfeller kan en omsetning omfatte flere boliger. Boligeiendommer uten oppgitt kjøpesum er ikke tatt med i tabellen. * Foreløpige tall.

Eiendomsmotsetning, 1. halvår 1996

Tabell 5. Boligeiendommer¹ med bygning, omsatt i fritt salg, etter boligtype

Kvartal og fylke	I alt	Ene- bolig	Tomanns- bolig	Række- /kjedehus	Blokk- leilighet	Annen	Uoppgitt (for type bolig)
1992	30 046	13 173	2 123	3 280	5 068	2 174	4 228
1993	37 553	19 722	2 713	4 402	6 225	3 533	958
1994	44 602	22 702	3 257	5 017	8 188	4 243	1 195
1995	47 110	23 887	3 408	5 239	8 884	4 883	809
1992							
1. kvartal	5 806	2 269	441	616	1 118	402	960
2. "	6 883	2 744	504	684	1 070	415	1 466
3. "	8 387	3 915	531	1 031	1 302	550	1 058
4. "	8 970	4 245	647	949	1 578	807	744
1993							
1. kvartal	6 502	3 202	512	814	1 117	661	196
2. "	8 507	4 483	604	1 054	1 382	778	206
3. "	11 287	6 342	784	1 216	1 670	1 014	261
4. "	11 257	5 695	813	1 318	2 056	1 080	295
1994							
1. kvartal	8 169	4 103	578	926	1 483	824	255
2. "	10 660	5 355	773	1 171	1 951	1 042	368
3. "	13 162	7 018	940	1 484	2 263	1 151	306
4. "	12 611	6 226	966	1 436	2 491	1 226	266
1995							
1. kvartal	8 968	4 301	674	1 109	1 718	978	188
2. "	10 912	5 641	763	1 272	1 903	1 125	208
3. "	13 831	7 257	1 002	1 441	2 521	1 390	220
4. "	13 399	6 688	969	1 417	2 742	1 390	193
1996							
1. kvartal	9 388	4 571	729	988	1 993	937	170
2. " *	11 951	6 098	787	1 221	2 423	1 170	252
2. kvartal 1996*							
Østfold	633	427	51	50	56	35	14
Akershus	1 279	561	89	204	327	75	23
Oslo	1 898	208	70	121	1 392	85	22
Hedmark	376	302	14	32	2	17	9
Oppland	325	243	21	25	6	14	16
Buskerud	743	434	43	64	63	126	13
Vestfold	665	453	37	55	53	56	11
Telemark	351	254	24	17	15	35	6
Aust-Agder	289	223	17	25	9	14	1
Vest-Agder	509	274	25	72	84	48	6
Rogaland	1 419	774	123	153	165	155	49
Hordaland	922	446	80	134	98	151	13
Sogn og Fjordane	123	84	8	10	16	3	2
Møre og Romsdal	604	337	50	69	49	59	40
Sør-Trøndelag	645	265	50	90	22	208	10
Nord-Trøndelag	230	170	10	31	9	9	1
Nordland	533	362	36	48	30	49	8
Troms	346	227	33	21	27	30	8
Finmark	61	54	6	-	-	1	-

¹ I enkelte tilfeller kan en omsetning omfatte flere boliger. Boligeiendommer uten oppgitt kjøpesum er ikke tatt med i tabellen. *Foreløpige tall.

Eiendomsomsetning, 1. halvår 1996

Tabell 6. Fritidseiendommer¹ med bygning, omsatt i fritt salg, etter kjøpesum

Kvartal	Antall fritids-eiendommer i alt	Etter kjøpesum i 1000 kroner.				Kjøpesum i alt	Gjennomsnittlig kjøpesum pr. fritids-eiendom	
		-199	200-399	400-599	600-		Mill. kr	1000 kr
1991	3 349	2 062	819	225	243	814	243	
1992	3 331	2 115	820	193	203	695	209	
1993	4 785	3 206	1 023	278	278	937	196	
1994	5 570	3 375	1 209	449	537	1 386	249	
1995	5 593	3 292	1 415	413	473	1 372	245	
1992								
1. kvartal	491	308	119	26	38	111	225	
2. "	801	486	205	53	57	174	217	
3. "	1 102	680	295	59	68	240	218	
4. "	937	641	201	55	40	170	182	
1993								
1. kvartal	735	550	121	33	31	116	157	
2. "	1 133	728	249	76	80	251	221	
3. "	1 540	984	376	100	80	305	198	
4. "	1 377	944	277	69	87	266	193	
1994								
1. kvartal	907	639	152	58	58	182	201	
2. "	1 424	827	322	126	149	364	256	
3. "	1 787	1 033	423	152	179	466	260	
4. "	1 452	876	312	113	151	374	257	
1995								
1. kvartal	895	583	189	58	65	188	210	
2. "	1 277	723	327	114	113	336	263	
3. "	1 877	1 054	522	142	159	484	258	
4. "	1 544	932	377	99	136	365	236	
1996								
1. kvartal	963	627	200	60	76	238	247	
2. " *	1 327	700	372	119	136	373	281	

¹ Fritidseiendommer uten oppgitt kjøpesum er ikke tatt med i tabellen. * Foreløpige tall.

Skattetall fra OECD, 1995

Tabell 1. Skatteinntekter i alt som andel av BNP¹ for OECD-landene²

	1990	1991	1992	1993	1994	1995*
Danmark.....	48,7	48,8	49,2	50,3	51,6	51,7
Sverige.....	55,6	53,7	51,0	50,1	51,0	50,2
Belgia.....	44,8	44,9	44,9	45,6	46,6	45,9
Tsjekkia.....	-	-	-	47,8	47,3	45,8
Finland.....	45,4	46,9	46,8	45,4	47,3	45,8
Frankrike.....	43,7	43,9	43,7	43,9	44,1	44,5
Nederland.....	44,6	47,2	46,8	47,7	45,9	44,4
Luxembourg.....	43,6	42,9	42,5	44,3	45,0	43,7
Polen.....	-	37,2	38,2	42,4	43,2	43,6
Hellas.....	37,5	39,0	40,8	41,2	42,5	42,5
Østerrike.....	41,3	41,9	43,2	43,5	42,8	42,0
Italia.....	39,1	39,7	42,1	43,8	41,7	41,8
Norge.....	41,8	41,8	41,0	40,2	41,2	41,7
Ungarn.....	-	42,4	42,4	42,0	41,0	41,0
Tyskland ³	36,7	38,2	39,0	39,1	39,3	39,1
Ny Zeeland.....	37,6	36,3	36,2	35,6	37,0	38,1
Canada.....	36,5	36,7	36,4	35,8	36,1	36,1
Irland.....	35,2	35,8	36,2	36,4	37,5	35,4
Storbritania.....	36,4	35,7	35,1	33,4	34,1	35,2
Sveits.....	31,5	31,2	31,9	33,2	33,9	34,4
Spania.....	34,4	34,7	36,0	35,0	35,8	34,2
Portugal.....	31,0	31,7	33,4	31,4	33,0	33,9
Australia.....	30,8	29,1	28,7	28,8	29,9	31,3
Island.....	31,4	31,4	32,2	31,3	30,9	30,9
Japan.....	31,3	30,8	29,2	29,1	27,8	27,8
USA.....	26,7	26,8	26,7	27,0	27,6	27,6
Tyrkia.....	20,0	21,0	22,4	22,7	22,2	21,1
Mexico.....	18,6	18,9	19,4	19,7	18,8	18,8
Uveid gjennomsnitt:						
Norden.....	44,6	44,5	44,0	43,5	44,4	44,1
EU 15.....	41,2	41,7	42,0	42,1	42,5	42,0
OECD.....	37,0	37,4	37,6	38,1	38,4	38,2
Veid gjennomsnitt:						
Norden.....	49,0	48,6	47,5	47,0	48,2	47,8
EU 15.....	39,4	40,0	40,6	40,6	40,5	40,5
OECD.....	32,3	32,4	32,4	32,6	32,6	32,6

¹ Bruttonasjonalprodukt (BNP) etter markedspriser.

² Rangert etter tallene for 1995.

³ Gjenforent Tyskland fra og med 1991.

* Foreløpige tall for 1995. Tallene for Hellas, Ungarn, Canada, Japan, USA og Mexico er fra 1994.

Kilde: "Revenue statistics of OECD member countries"

Skattetall fra OECD, 1995

Tabell 2. Skatteinntekter fra hovedgrupper i prosent av skatteinntekter i alt. 1995

	Skatt på inntekt og formue	Trygde- og pensjonspremier	Eiendomsskatt	Produksjons- skatter ¹	Andre skatter
Canada ²	44,4	16,9	11,0	26,3	1,3
Mexico ²	31,0	19,6	0,0	47,7	1,7
USA ²	44,6	25,5	12,0	17,9	0,0
Australia.....	55,4	0,0	8,3	29,8	6,5
Japan ²	37,7	35,1	11,5	15,5	0,3
Ny Zeeland.....	61,0	0,0	5,1	33,0	0,9
Østerrike.....	26,5	36,2	1,5	27,9	7,9
Belgia.....	38,3	33,6	2,4	25,7	0,0
Tsjekkia.....	24,7	40,7	1,3	33,1	0,2
Danmark.....	60,6	3,1	3,4	32,2	0,7
Finland.....	40,1	27,1	2,4	30,2	0,2
Frankrike.....	17,5	43,3	5,2	27,4	6,6
Tyskland.....	30,1	39,4	2,8	27,7	0,0
Hellas ²	20,5	34,6	3,3	41,0	0,7
Ungarn ²	22,8	34,4	1,1	40,2	1,5
Island.....	34,2	8,1	9,0	48,7	0,0
Irland.....	39,1	14,4	4,5	40,8	1,2
Italia.....	36,4	31,0	5,4	26,8	0,3
Luxembourg.....	38,9	27,1	7,2	26,8	0,0
Nederland.....	26,1	42,3	4,0	27,1	0,5
Norge.....	35,1	23,5	2,8	38,6	0,0
Polen.....	30,6	30,5	2,8	35,2	0,9
Portugal.....	26,0	25,3	2,5	45,6	0,5
Spania.....	29,3	36,3	5,3	28,6	0,5
Sverige.....	43,1	28,8	2,7	23,2	2,3
Sveits.....	37,0	37,7	6,9	18,4	0,0
Tyrkia.....	31,1	15,0	3,4	41,3	9,2
Storbritania.....	37,0	17,7	10,5	34,6	0,2
Veid gjennomsnitt:					
Norden.....	45,1	21,5	2,9	30,2	1,1
EU 15.....	30,7	33,5	5,1	29,2	1,6
OECD totalt.....	37,9	28,9	8,6	23,6	1,0

¹ Inneholder blant annet merverdiavgift og avgift på investeringer.

² Bruker tall for 1994, siden 1995 mangler.

Kilde: "Revenue statistics of OECD member countries"

Ordrestatistikk. Industri, 2. kv. 1996

Tabell 2. Ordresreserve. Verdiindeks etter næring. 1995=100. Kvartal

Næring ¹	1994-95			1995-96			Endring i pst.		
	4. kv.	1. kv.	2. kv.	4. kv.	1. kv.	2. kv.	2. kv. 95- 2. kv. 96	1. kv. 96- 2. kv. 96	
	17-18	Tekstil- og beklednings- industri	98,7	107,5	108,2	94,0	102,9	91,7	-15,2
17	Tekstilindustri	116,1	120,8	111,9	73,6	99,9	95,0	-15,1	-4,9
18	Bekledningsindustri	61,3	78,7	100,1	138,2	109,4	84,6	-15,5	-22,7
24.1	Kjemiske råvarer	180,0	96,5	108,5	113,2	223,7	169,9	56,6	-24,1
27-28	Metall- og metallvare- industri	82,8	101,0	98,4	100,3	92,5	89,1	-9,5	-3,7
	Innenlands	85,3	106,8	99,4	90,1	82,9	99,0	-0,4	19,4
	Eksport	82,2	99,7	98,2	102,7	94,8	86,8	-11,6	-8,4
27	Metallindustri	89,1	99,4	96,2	104,9	100,8	97,5	1,4	-3,3
27.4	Ikke-jernholdige metaller . .	98,3	103,4	97,2	100,0	82,0	80,2	-17,5	-2,2
28	Metallvareindustri	51,5	109,1	109,3	77,5	51,6	47,8	-56,3	-7,4
29	Maskinindustri	120,1	100,4	101,2	94,5	103,6	126,9	25,4	22,5
	Innenlands	93,0	91,3	104,9	88,8	106,1	153,5	46,3	44,7
	Eksport	134,6	105,3	99,2	97,4	102,3	112,8	13,7	10,3
30-33	Elektroteknisk og optisk industri	89,4	101,9	99,4	99,2	94,0	89,7	-9,8	-4,6
	Innenlands	83,3	108,4	98,1	98,2	111,5	113,7	15,9	2,0
	Eksport	94,0	96,9	100,3	100,0	80,6	71,4	-28,8	-11,4
34-35	Transportmiddelindustri, oljeplattformer	76,7	98,5	95,3	107,6	134,9	139,4	46,3	3,3
	Innenlands	71,1	98,5	98,3	105,0	133,3	146,5	49,0	9,9
	Eksport	86,3	98,5	90,2	112,0	137,5	127,1	40,9	-7,6
35.114/5	Oljeplattformer	64,0	97,2	92,8	117,0	197,4	205,9	121,9	4,3
34-35(-114/5)	Transportmiddelindustri . .	84,2	99,2	96,7	102,0	98,4	100,6	4,0	2,2

¹ Tallkodene refererer seg til aggregeringsnivåer i ny næringsstandard (SN94). Se NOS C182 for nærmere om dette.

36 nye kommunale avløpsrensaneanlegg i 1995

I 1995 ble det igangsatt 36 nye renseanlegg med en samlet rensekapasitet på om lag 78 000 personenheter (P.E.). Dette utgjør en økning på 1,6 prosent av totalt utbygd rensekapasitet fra året før for kommunale avløpsrensaneanlegg i 1995.

I samarbeid med fylkesmennenes miljøvernavdelinger og Statens forurensningstilsyn samler Statistisk sentralbyrå årlig inn driftsdata fra kommunale avløpsrensaneanlegg. Nybyggings-takten for kommunale avløpsrensaneanlegg har de siste årene stabilisert seg på et relativt lavt nivå.

Tallene for driftsåret 1995 viser at det ble igangsatt 36 nye renseanlegg med en samlet hydraulisk rensekapasitet på 78 016 P.E. Av disse var 16 anlegg med høygradig renseprinsipp og en samlet hydraulisk rensekapasitet på 21 556 P.E. I alt er det registrert 2 020 kommunale avløpsrensaneanlegg med rensekapasitet på minst 50 P.E. i 1995. Den samlede rensekapasiteten på disse anleggene var 5,2 millioner P.E.

På Øst- og Sørlandet til og med Vest-Agder finnes størst andel av anlegg med høygradige rensetrinn av typen kjemisk og/eller kjemisk biologisk. I

fylkene nordover langs kysten fra og med Rogaland, stiller myndighetene mindre strenge krav til utslipp. Kommunene velger i større grad enklere renseprinsipp for avløpsvannet, som slamavskillere, rister, siler, sandfang eller sedimenteringsanlegg.

Rapportering for året 1995, basert på oppgaver fra 396 av landets 435 kommuner, eller 95 prosent av befolkningen, viser at om lag 828 000 personer i disse kommunene var tilknyttet små separate avløpsrensaneanlegg i spredt bebyggelse. Slamavskillere og infiltrasjon var de vanligste behandlingsmetodene for avløp fra spredt bebyggelse.

Ny statistikk

Kommunale avløpsrensaneanlegg, 1995.
Statistikken utgis årlig i *Ukens statistikk*. Mer informasjon: Per Schøning, tlf. 62 88 54 69, e-post: per@ssb.no eller Marianne Vik Dysterud, tlf. 62 88 53 11, e-post: mvd@ssb.no. Vedleggstabellside: 20-22.

Om statistikken

Personenheter (P.E.) er en måleenhet for størrelsen på et renseanlegg. Gjennomsnittlig årlig utslipp fra en person tilsvarer 1 P.E., og dersom industri med videre er tilknyttet anlegget regnes utslippet herfra om til P.E. Som gjennomsnittsverdier for avløp per person og døgn regnes 400 liter vann, 1,7 gram fosfor og 12,0 gram nitrogen.

Hydraulisk kapasitet er den mengden avløpsvann et renseanlegg er dimensjonert for å behandle.

Rensekapasitet for kommunale avløpsanlegg, etter driftsstartår. Hele landet. 1990-1995. 1 000 P.E.

Hydraulisk rensekapasitet i alt for kommunale avløpsrensaneanlegg, etter renseprinsipp. Fylke 01-10 og fylke 11-20¹. 1995. 1 000 P.E.

¹ 01-10 er fylkene på Øst- og Sørlandet t.o.m. Vest-Agder. 11-20 er fylkene nordover langs kysten f.o.m. Rogaland.

Regnefeil

I Ukens statistikk nr. 37/96 oppstod det beklageligvis en liten regnefeil i artikkelen om flere polikliniske konsultasjoner i psykiatrien. Antall konsultasjoner hadde økt fra 576 000 i 1994 til 605 000 i 1995. Det vil si en økning på 5,0 prosent, og ikke 10,5 prosent som vi feilaktig hadde skrevet.

Ordrestatistikk 2. kvartal 1996

I ordrestatistikken for 2. kvartal 1996 som ble publisert i Ukens statistikk nr. 37/96, ble det dessverre publisert feil tall i vedleggstabellene. Tabell 2 for

ordrerreserven inneholdt tall for 1. kvartal og ikke 2. kvartal. Oppdaterte tall finner du nå på side 34 i vedleggstabellene.

Konsumprisindeksen pr. 15. august 1996:

Sesongsalg på klær og skotøy

En sesongmessig prisnedgang på klær, skotøy og grønnsaker bidrog til en nedgang i totalindeksen på 0,1 prosent fra juli til august. Fra august i fjor til august i år (tolvmånedersveksten) økte prisene med 1,5 prosent, etter en økning på 1,3 prosent i juli. Totalindeksen for august var 263,7.

Det årlige sommersalget på klær og skotøy forsterket seg i august, og prisene falt i gjennomsnitt med 1,7 prosent fra juli. Det var særlig kjoler, bluser, skjørt og bukser som var på salg. Sesongmessig prisfall på grønnsaker og poteter var hovedårsaken til at matvareprisene falt med 0,5 prosent fra forrige måned. Poteter gikk kraftig ned; fra 9,5 til 5,5 kroner per kilo. Øvrige matvarer hadde en svak prisoppgang.

Fra januar til august steg prisene på tannlegetjenester i gjennomsnitt med 5,3 prosent. Siden august i fjor har prisene økt med 9,6 prosent. Prisene på møbler og husholdningsartikler økte med 0,4 prosent fra forrige måned. I samme retning trakk en betydelig økning i mobiltelefonkostene etter sommertilbudet i juli.

Om statistikken

Konsumprisindeksens prismateriale er faktiske utsalgspriser per den 15. i måneden. For perioden august 1996 - juli 1997 bygger vektgrunnet på forbruksundersøkelsene for 1993, 1994 og 1995.

Grunnet for beregning av konsumprisindeksen er et utvalg på om lag 800 spesifiserte forbruksvarer og tjenesteytelser - representantvarer. Oppgaver til beregning av indeksen innhentes fra et utvalg på om lag 2 000 bedrifter. De månedlige beregningene bygger på om lag 50 000 prisobservasjoner. Svarprosenten er normalt på om lag 95 prosent hver måned.

Konsumprisindeks, 1979 = 100

Endring i prosent

Juli 95- Juli 96- Aug. 95- Aug. 96- Juli 95- Juli 96- Aug. 95- Aug. 96

Totalindeks	1,3	1,5	-0,2	-0,1
Matvarer	2,8	2,9	-0,7	-0,5
Drikkevarer og tobakk	2,3	2,2	0,2	0,1
Klær og skotøy	-3,1	-2,9	-1,7	-1,6
Bolig, lys og brensel	2,6	2,7	-0,0	0,0
Møbler og husholdningsart.	0,8	1,3	-0,1	0,4
Helsepleie	2,1	4,0	0,1	2,0
Reiser og transport	-0,1		0,1	0,2
Fritidssysler og utdanning	0,9	0,9	-0,0	
Andre varer og tjenester	2,2	1,9	0,2	-0,1

Ny statistikk

Konsumprisindeksen, pr. 15. august 1996.

Statistikken utgis hver måned i Ukens statistikk. Mer informasjon: Morten Sundell, tlf. 22 86 47 30, e-post: msu@ssb.no, Berit Koht, tlf. 22 00 44 58, e-post: bkt@ssb.no og Lasse Sandberg, tlf. 22 86 47 16, e-post: san@ssb.no. Vedleggstabellerside: 10-14.

Statistisk årbok 1996

Ny årbok i salg

Årets utgave av Statistisk årbok er nå tilgjengelig. 1996-utgaven er den 115. i rekken.

Statistisk årbok er et nyttig oppslagsverk for hjem, skole, næringsliv og offentlig administrasjon.

Årbokas 446 tabeller og 57 figurer har sammenfattende informasjon om utviklingen innen de fleste områder av det norske samfunnet. Årets utgave har gjennomgått store endringer fra tidligere år. Tabellene er forenklet, og gamle tabeller er erstattet med nye, mer aktuelle tabeller.

Samtidig er det gjort endringer i presentasjonsformen ved hjelp av farger. I tillegg inneholder utgaven kun norsk tekst i tabeller og figurer. Der-

for blir det gitt ut en egen engelsk utgave av årboka.

Innholdet i årboka vil bli gjort tilgjengelig i elektronisk form ved publisering på Internett.

Statistisk årbok 1996 koster 120 kroner og finnes hos alle bokhandlere, eller den kan bestilles fra;

Salg- og abonnementservice
Postboks 8131 Dep, N-0033 Oslo

Telefon: 22 00 44 80
Telefaks: 22 86 49 76
E-post: salg-abonnement@ssb.no

Mer informasjon:

Per Olav Løvbak, tlf. 62 88 51 28,
e-post: plo@ssb.no.

Rekordstort overskudd i utenrikshandelen

Overskuddet i varehandelen overfor utlandet i august var 9,5 milliarder kroner. Det er høyeste overskudd noensinne for en enkelt måned. Eksporten av olje og gass var mye større enn for samme måned i fjor og utgjorde 13,3 milliarder kroner. Tradisjonell vareeksport var på 12,3 milliarder. Vi importerte varer for 16,2 milliarder kroner mot 17,1 milliarder i august i fjor. Det er en nedgang på 5,7 prosent.

For perioden januar - august var handelsoverskuddet 60,3 milliarder kroner. Det er 67,5 prosent høyere enn for samme periode i fjor. For tradisjonelle varer viste handelsbalansen et underskudd på 36,3 milliarder, som er noe mindre enn for denne perioden i fjor.

Høy råoljeeksport

I august eksporterte vi 91,5 millioner fat råolje. Det er 19,6 prosent mer enn for samme måned i fjor. Med en pris på 129 kroner per fat gav dette en eksportverdi på 11,8 milliarder kroner. Verdien av råoljeeksporten i årets åtte første måneder var 84,4 milliarder kroner eller 33,6 prosent høyere enn for samme periode i fjor. Eksportert kvantum gass i august steg med 53,4 prosent sammenliknet med august 1995. Verdien av gasseksporten i august utgjorde 1,5 milliarder kroner, og for årets åtte første måneder 12,2 milliarder.

Om statistikken

Omfang: Alle tall gjelder utenrikshandelen med varer. Import og eksport av skip og oljeplattformer er det for tidlig å få med i denne meldingen. For august 1996 mangler også oppgaver for elektrisk strøm. Heller ikke rente-, stønad- og tjenestebalansen med utlandet er med i denne meldingen. Disse inngår i utenriksregnskapet som vil bli publisert senere.

Tradisjonelle varer: Ved import, alle varer utenom skip og oljeplattformer. Ved eksport, alle varer utenom skip og oljeplattformer, råolje og naturgass.

Utenrikshandel med varer uten skip og oljeplattformer. Millioner kroner

	Januar-august		Endring i prosent	August		Endring i prosent
	1995	1996		1995	1996	
1. Import	130 868	137 571	5,1	17 141	16 166	-5,7
2. Eksport	166 853	197 837	18,6	20 505	25 657	25,1
Av dette: Råolje	63 204	84 417	33,6	7 691	11 817	53,6
Naturgass	9 986	12 165	21,8	1 069	1 521	42,3
3. Eksport uten råolje og naturgass	93 663	101 255	8,1	11 745	12 318	4,9
4. Handelsbalanse med varer (2-1)	35 985	60 267	67,5	3 363	9 491	182,2
5. Handelsbalanse med varer uten eksport av råolje og naturgass (3-1)	-37 206	-36 316	.	-5 397	-3 848	.

Mineraloljeprodukter og maskiner

Tradisjonell vareeksport steg med 575 millioner kroner fra august i fjor, mens eksportveksten fra juli var 700 millioner kroner. Størst vekst i eksportverdien fra august 1995 viste gruppene mineraloljeprodukter, industrimaskiner og maskiner for spesielle industrier med henholdsvis 200, 140 og 135 millioner kroner. Ellers steg fiskeeksporten med 120 millioner kroner, mens gass (butan og propan) økte med 145 millioner kroner. Vi eksporterte fersk laks for 436 millioner kroner i august i år. Sammenliknet med juli er dette en verdiøkning på 70 millioner kroner.

Lavere import av malmer

Importen i august ble redusert med 975 millioner kroner sammenliknet med samme måned i fjor. I forhold til juli i år var importen 700 millioner lavere. Mindre import av aluminiumoksid, nikkematte og rør av jern/stål

resulterte i lavere importverdi i august for malmer og metallvarer. Importverdien for malmer og metallvarer ble redusert med henholdsvis 260 og 205 millioner kroner, sammenliknet med august 1995. Andre grupper med redusert importverdi i størrelsesorden 100-200 millioner kroner var jern og stål, kjøretøyer og telekommunikasjonsapparater og -utstyr. For gruppen kjøretøy var det mindre import av små nye personbiler og lette lastebiler som bidrog til verdinedgangen. Importen av fisk økte med 130 millioner kroner.

Sesongjusterte tall

Sesongjusterte tall for tradisjonell vareimport viser en økning på 0,8 prosent for perioden juni - august, sammenliknet med perioden mars - mai. Eksporten av tradisjonelle varer økte med 0,9 prosent når vi sammenlikner disse periodene.

Ny statistikk

Utenrikshandelen med varer, august 1996.

Statistikken utgis hver måned i Ukens statistikk og Månedstatistikk over utenrikshandelen. Detaljert statistikker tilgjengelig ved Kundetjenesten, Utenrikshandel, tlf. 22 86 47 52/53 f.o.m. den 24. i måneden. Mer informasjon: Øyvind Hagen, tlf. 22 86 47 26, e-post: oyh@ssb.no eller Kundetjenesten. Vedleggstabeller side: 17-19.

Små endringer i byggekostnadene

De totale byggekostnadene for enebolig, rekkehus og boligblokk steg med 0,1 prosent fra juli til august i år.

Totalt materialkostnader økte med 0,1 prosent for enebolig og rekkehus, mens materialkostnadene for boligblokk gikk opp med 0,2 prosent siste måned. Materialkostnadene for elektriker gikk ned med 0,2 prosent for alle tre boligtypene.

Fra august i fjor til august i år steg de totale byggekostnadene for enebolig, rekkehus og boligblokk med henholdsvis 0,7, 1,0 og 1,5 prosent. Mate-

rialkostnadene gikk i samme periode opp med 1,2 prosent for boligblokk, mens enebolig og rekkehus var uendret.

Lønnsoppjøret for elektrikere er nå ute til uravstemning med frist 18. september. Hvis det endelige lønnsoppjøret avviker betydelig fra det anbefalte forslaget, vil Statistisk sentralbyrå utgi korrigerte tall for august.

Om statistikken

Byggekostnadsindeksene måler prisutviklingen til innsatsfaktorene ved bygging av boliger. Indeksene kalles også faktorprisindekser eller «input»-prisindekser. Byggekostnadene påvirkes ikke av endret produktivitet eller endringer i byggmesterens, entreprenørens eller installatørens fortjenestemargin. Grunnlaget for beregningen er et utvalg på 180 representantvarer. I tillegg hentes en del priser fra andre prisstatistikker som Statistisk sentralbyrå produserer.

Oppgaver til beregning av indeksene innhentes fra et utvalg på 320 bedrifter. De månedlige beregningene bygger på om lag 3 600 prisobservasjoner. Svarprosenten er normalt på 99.

	Byggekostnadsindeks. 1978=100		
	Aug. 1996	Endring i prosent Juli 1996- aug. 1996	Aug. 1995- aug. 1996
Enebolig av tre			
Total	246,3	0,1	0,7
Materialer	253,9	0,1	-0,0
Elektriker			
Total	370,9	0,6	5,1
Materialer ¹	455,0	-0,2	6,2
Rekkehus av tre			
Total	251,9	0,1	1,0
Materialer	261,9	0,1	0,0
Elektriker			
Total	372,4	0,5	5,1
Boligblokk			
Total	252,1	0,1	1,5
Materialer	263,5	0,2	1,2
Elektriker			
Total	365,0	0,7	4,8

¹ Materialindeksen er lik for alle tre boligtypene.

Ny statistikk

Byggekostnadsindeks, boliger, august 1996.

Statistikken utgis hver måned i Ukens statistikk og månedsheftet Bygginfo. Mer informasjon: Åse Wilhelmsen, tlf. 62 88 54 61, e-post: wil@ssb.no eller Solveig Nygårdseter, tlf. 62 88 51 74, e-post: snl@ssb.no.

Oppgavepliktregister

Statistikklovens taushetspliktbestemmelse:

SSB er sterkt uenig i forslag om endring

I forbindelse med opprettelse av et oppgavepliktregister foreslår Nærings- og energidepartementet omfattende endringer i taushetspliktlovgivningen. Målsettingen med oppgavepliktregisteret er å redusere den totale belastningen som ulike rapporteringsskjemaer innebærer for næringslivet. Statistisk sentralbyrå støtter aktivt opp om målsettingen, men har meget sterke innvendinger mot deler av det fremlagte forslaget. Innvendingene går spesielt på forslaget om å endre taushetspliktbestemmelsene i statistikkloven. Det går fram av SSBs svar på høringsuttalelsen om lovendringer som følge av opprettelse av et oppgavepliktregister. Statistisk sentralbyrå har innvendinger mot forslaget fordi den samordning som er foreslått, innebærer at SSB vil kunne måtte utlevere opplysninger som er inn-

hentet med hjemmel i statistikkloven til andre offentlige etater. Selv om statistikklovens taushetspliktbestemmelse endres slik at taushetsplikt ikke vil være til hinder for slik utlevering, vil utlevering være i strid med andre bestemmelser i statistikkloven, og med internasjonale anbefalinger. Dette vil svekke den tillit SSB er avhengig av hos oppgavegiverne, en tillit som er helt avgjørende for at SSB skal kunne utføre sin oppgave som uavhengig statistikkprodusent.

Statistisk sentralbyrå mener det er all grunn til at SSB blir unntatt fra slik samordningsplikt. SSB har allerede hjemmel i statistikkloven til å utnytte administrative data, og det er per i dag inngått en rekke avtaler med offentlige etater om samordning av innhenting av oppgaver der dette er hen-

siktsmessig. Denne samordningen er ikke i strid med regelverket, og er dessuten i tråd med prinsippene om personvern og utarbeiding av offisiell statistikk.

Det foreslås derfor at statistikkloven ikke endres og at det tas inn i enhetsregisterloven en bestemmelse hvor det henvises til statistikklovens paragraf 3-2. Dette innebærer at Statistisk sentralbyrå, som nå, kun vil få tilført opplysninger og at det ikke vil være behov for endringer i annet lov- og regelverk.

Kilde

Høringsuttalelse om oppgavepliktregister.

Mer informasjon: Mette Bredengen, tlf. 22 86 45 64, e-post: mbr@ssb.no.

Svak vekst i omsetningen av fast eiendom

Antall omsatte eiendommer økte med 1,8 prosent fra 1. halvår i fjor til 1. halvår i år. I samme periode økte verdien av de omsatte eiendommene med 9,0 prosent.

I 1. halvår i år ble det omsatt i alt 61 000 eiendommer, mot 59 900 i samme periode i fjor. Dette utgjør en økning på 1,8 prosent. Veksten de to siste åra har vært svakere enn de foregående åra. Fra 1993 til 1994 og fra 1994 til 1995 var omsetningsøkningen i 1. halvår henholdsvis 18,0 og 2,4 prosent.

Kvartalsvis viser tallene en økning på 5,4 prosent fra 2. kvartal i fjor til 2. kvartal i år. For 1. kvartal var det en nedgang på 2,1 prosent fra 1995 til 1996. Selv om det for enkelte kvartal er registrert nedgang i omsetningen sammenlignet med året før, viser trenden økende omsetning etter et bunnår i 1992, men veksten ser ut til å ha flatet ut.

Den samlede verdien av de omsatte eiendommene i 1. halvår 1996 utgjorde 28,6 milliarder kroner, en økning på 9,0 prosent fra foregående år.

Usikker utvikling for ulike eiendomstyper

De registrerte tallene viser økt omsetning for alle spesifiserte eiendomstyper, unntatt landbrukseiendom og eiendom til kommunikasjonsformål. Da andel omsetninger med uoppgitt opplysning om eiendomstype er vesentlig redusert i 1996, er det vanskelig å trekke sikre konklusjoner om utviklingen i omsetningen av bestemte typer eiendom.

For bebygde boligeiendommer, omsatt i fritt salg, er det registrert en øk-

Om statistikken

Statistikken omfatter all tinglyst omsetning av fast eiendom. Omsetning av boliger tilknyttet borettslag er ikke medregnet. Statistikken er basert på opplysninger gitt av tinglysingskontorene via Grunneiendoms-, Adresse- og Bygningsregisteret (GAB-registeret).

Gjennomsnittspris for bebygde boligeiendommer, omsatt i fritt salg. 1. halvår 1995 og 1. halvår 1996

ning fra 19 900 omsetninger i 1. halvår 1995 til 21 300 omsetninger i samme periode i år. Selv med den usikkerhet som er nevnt tidligere, tyder tallene på økt omsetning.

Liten prisendring for boligeiendommer

Gjennomsnittlig kjøpesum for bebygde boligeiendommer, omsatt i fritt salg, økte fra 690 000 kroner i 2. kvartal 1995 til 744 000 kroner i samme periode i år, eller med 7,8 prosent. Fra 1. til 2. kvartal i år var prisøkningen 0,9 prosent.

Fylkesvis omsettes det flest boligeiendommer i fritt salg i Akershus, Oslo og Rogaland. Siste kvartal var omsetningen i disse fylkene henholdsvis 1 300, 1 900 og 1 400 eiendommer, og fra

2. kvartal i fjor til 2. kvartal i år økte den gjennomsnittlige kjøpesummen med henholdsvis 15, 4 og 7 prosent. Fra 1. til 2. kvartal i år var prisendringen under 0,5 prosent i alle tre fylkene.

Da sammensetningen av boligmassen vil variere over tid, behøver ikke gjennomsnittlig kjøpesum gi et riktig bilde av prisutviklingen for de enkelte boligtyper.

Ny statistikk

Eiendomsomsetning, 1. halvår 1996.

Statistikken utgis hvert kvartal i Ukens statistikk og Bygginformasjon, samt årlig i Norges offisielle statistikk (NOS) Jordbruksstatistikk. Mer informasjon: Jarbjørg Andreassen, tlf. 62 88 52 36, e-post: jar@ssb.no eller Ole Rognstad, tlf. 62 88 51 87, e-post: oro@ssb.no. Vedleggstabeller side: 27-31.

Økonomiske nøkkeltall

Økonomiske indikatorer pr. 17. september 1996

Uketall

Eksport av laks. ¹ 1996			
	Måle-enhet	Uke 36	Uke 37
		Nivå	Nivå
Eksport av fersk laks, ukensnitt	Kr/kg	24,55	24,73
Eksport av fersk laks	Tonn	4 390	4 795
Eksport av frossen laks, ukensnitt	Kr/kg	27,46	30,78
Eksport av frossen laks	Tonn	374	531

¹ Kilde: SSBs Utenrikshandelstatistikk. Uketall frigis hver tirsdag ca. kl. 1000, og kan bestilles ved henvendelse til Opplysningen, Utenrikshandel, tlf. 22 86 47 52/53 eller faks 22 42 14 68.

Vannmagasinenes fyllingsgrad. 1996			
	Måle-enhet	Uke 36	Uke 37
		Nivå	Nivå
Vannmagasinenes fyllingsgrad ¹	Pst.	59,5	59,7
Område 1 ²	Pst.	54,1	54,8
Område 2 ²	Pst.	51,1	50,7
Område 3 ²	Pst.	76,8	76,9

¹ Kilde: Norges vassdrags- og energiverk. Tallene gjelder mandag. ² Område 1 omfatter Østlandet og deler av Sørlandet. Område 2 omfatter resten av Sørlandet og mesteparten av Vestlandet. Område 3 omfatter Møre og Romsdal, Trøndelag og Nord-Norge. Uketallene frigis hver mandag kl. 0945, og er da tilgjengelige på Internett, adresse: <http://www.ssb.no/www-open/a200/vannmag/> Tallene kan også bestilles fra Ann Christin Bøeng, tlf. 22 86 47 43, e-post: abg@ssb.no.

	Måleenhet	Periode	Ujusterte tall		Sesongjusterte tall	
			Nivå	Pst. endring fra tilsv. periode året før	Nivå	Pst. endring fra foreg. periode
Nasjonalregnskap, foreløpige tall						
BNP	Mill. 1993-kr	2. kv. 96	225429	5,0	231422	0,3
BNP for Fastlands-Norge	Mill. 1993-kr	2. kv. 96	184390	2,9	190083	0,1
Konsum i husholdninger og ideelle organisasjoner	Mill. 1993-kr	2. kv. 96	108535	3,6	113567	0,0
Bruttoinvesteringer, fast kapital	Mill. 1993-kr	2. kv. 96	47042	1,8	47945	2,8
Bruttoinvesteringer, Fastlands-Norge	Mill. 1993-kr	2. kv. 96	34094	2,9	35477	0,0
Tradisjonell vareeksport	Mill. 1993-kr	2. kv. 96	34960	11,6	35923	-2,5
Tradisjonell vareimport	Mill. 1993-kr	2. kv. 96	51960	4,8	52512	-0,1
Industri og energi						
Produksjonsindeks for industri (volum)	1995=100	Juli 96	89,1	22,1	104,4	1,2
Produksjonsindeks for kraftforsyning (volum)	1995=100	Juli 96	54,0	-30,6	77,0	-3,4
Produksjon av olje	1000 tonn	Juli 96	13709	11,5
Produksjon av gass	Mill. Sm ³	Juli 96	3529	47,1
Produksjon av elektrisk kraft	GWh	Juli 96	5633	-29,7
Ørdretilgang, metall- og metallvareindustri (verdi)	1995=100	2. kv. 96	99,6	4,8	102,7	5,3
Ørdretilgang, transportmiddelind. og oljeplattformer (verdi)	1995=100	2. kv. 96	81,1	5,5	85,1	7,4
Investeringer, industri	Mill. kr	3. kv. 96	14903 ¹	9,3
Investeringer i utvinning av råolje og naturgass	Mill. kr	3. kv. 96	45546 ¹	1,3
Bygg og anlegg						
Boliger, antall igangsatt	Antall	Juli 96	1393	-4,8	1540	-7,9
Andre bygg, igangsatt bruksareal	1000 m ²	Juli 96	229,3	-10,1	237,9 ²	-0,1
Ørdretilgang, byggeprosjekter (verdi)	1. kv. 1992=100	2. kv. 96	150	4,2
Ørdretilgang, anleggsprosjekter (verdi)	1. kv. 1992=100	2. kv. 96	111	9,9
Tjenesteyting						
Overnattinger ved norske hoteller, i alt	1000	Juli 96	2318	2,0	1271	0,0
Utenriksøkonomi, foreløpige tall						
Vareeksport uten skip og oljeplattformer	Mill. kr	Aug. 96	25657	25,1	27229	9,3
Tradisjonell vareeksport	Mill. kr	Aug. 96	12318	4,9	13072	2,8
Råolje og naturgass	Mill. kr	Aug. 96	13338	52,3	14101	12,6
Vareimport uten skip og oljeplattformer	Mill. kr	Aug. 96	16166	-5,7	17139	-5,8
Driftsbalansen ³	Mill. kr	Jan.-jun. 96	34309	113,4
Konsum						
Detaljomsætningsindeksen (volum)	1995=100	Juli 96	103,5	5,1	104,1	0,7
Førstegangsregistrering, personbiler ⁴	Antall	Aug. 96	10893	35,0	12130	-2,9
Priser og lønninger						
Konsumprisindeksen	1979=100	Aug. 96	263,7	1,5	264,4	0,3
Eksportprisindeks (uten skip og oljeplattformer)	1988=100	2. kv. 96	109,8	4,9
Importprisindeks (uten skip og oljeplattformer)	1988=100	2. kv. 96	102,6	-1,3
Prisindeks for detaljhandel	1979=100	Aug. 96	249,2	0,4
Prisindeks for engros handel	1985=100	4. kv. 95	158,1	3,2
Produsentprisindeks for produkter fra industri	1981=100	Aug. 96	167,9	1,9
Prisindeks for førstegangsomsætning innenlands	1981=100	Aug. 96	169,7	1,7
Prisindeks for nye eneboliger	1989=100	1. kv. 96	108,1	8,3	108,5	2,1
Prisindeks for brukt bolig	1991=100	1. kv. 96	120,6	7,9
Gjennomsnittlig timefortjeneste, industri	Kr	1. kv. 96	112,09	4,3
Råoljepris, Brent Blend, spotmarkedet, midtukepris ⁵	\$/fat	Uke 37	22,66	34,0
Arbeidsmarkedet						
Sysselsatte (AKU)	1000	2. kv. 96	2134	3,3	2137 ⁶	0,4
Arbeidsledige (AKU)	1000	2. kv. 96	115	0,9	97 ⁶	-3,0
Arbeidsledige i prosent av arbeidsstyrken (AKU)	Pst.	2. kv. 96	5,1	..	4,3 ⁶	..
Registrerte arbeidsledige ⁷	1000	Aug. 96	98	-12,0	91 ⁸	-4,2
Registrerte arbeidsledige og sysselsatte på tiltak ⁷	1000	Aug. 96	125	-14,5	128 ⁸	-3,0
Offentlige finanser og finansmarkeder						
Fordelte skatter, i alt ⁹	Mrd. kr	Mai 96	37,6	20,5
Åpnede konkurser, i alt ¹⁰	Antall	Juni 96	237	-14,4
Eurorenter (tremåneders plasseringer i norske kroner) ¹¹	Pst. pr. år	Uke 37	5,06
Innenlandsk kreditt tilført publikum (K1) ¹¹	Mrd. kr	Juni 96	919,8	6,5	918,5	0,5
Utlån til publikum fra norske finansinstitusjoner ¹¹	Mrd. kr	2.kv. 96	871,1	6,1
Utlån til publikum fra private og offentlige banker ¹¹	Mrd. kr	Juni 96	722,1	8,4
Innskudd fra publikum i private og offentlige banker ¹¹	Mrd. kr	Juni 96	476,1	8,5
Gj.sn. rentesats for utlån til publikum fra norske banker ¹¹	Pst. pr. år	2. kv. 96	7,06
Gj.sn. rentesats for innskudd fra publikum fra norske banker ¹¹	Pst. pr. år	2. kv. 96	3,63

¹ Årsanslag for 1996. ² Trend, eksklusive bygg for jordbruk, skogbruk og fiske. ³ Omfatter balanse for handel med varer og tjenester og balanse for renter og stønader.

⁴ Kilde: Vegdirektoratet. Omfatter også bruk importerte biler. ⁵ Kilde: Financial Times. ⁶ Mai 1996, 3-måneders glidende sentrert gjennomsnitt.

⁷ Kilde: Arbeidsdirektoratet. ⁸ Juni 1996. ⁹ Kilde: Skattedirektoratet. ¹⁰ Kilde: Brønnøysundregistrene. ¹¹ Kilde: Norges Bank.

Indikatorer med uthevet tekst er endret siden forrige hefte.

**Porto betalt for avis-
framsending**

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

ISSN 0804-0524

38

Ny statistikk i neste nummer:

- Byggearealstatistikk, august 1996
- Finansinstitusjoner, 2. kv. 1996
- Forbruksundersøkelsen, 1995
- Kommunalt avfall, 1995
- Landbruksvikarordningen, 1995
- Pleie- og omsorgstjenester, 1995
- Prisindeks, nye eneboliger, 2. kv. 1996
- Salg av petroleumsprodukter, august 1996
- Veitrafikkulykker med personskaide, august 1996

Statistisk sentralbyrå
Statistics Norway