

Sigrun Kristoffersen

**Aksjestatistikk 1995, 1996
og 1997**
Dokumentasjon

Notater

Sammendrag

Dette notatet dokumenterer gjennomføringen av aksjestatistikken for 1995, 1996 og 1997. Statistikk for ikke-børsnoterte aksjeselskaper bygger på Aksjeregisteret, som er en del av Skattedirektoratets system for maskinell beregning av utlignede skatter for etterskuddspliktige skattytere. For de børs-noterte selskapene innhentes data fra Oslo Børs.

Aksjestatistikken presenter tall for pålydende verdi, lignings- og markedsverdi samt avsatt aksjeutbytte. Notatet gir en beskrivelse av hvordan registeret er kontrollert og rettet.

Innhold

Sammendrag	2
1. Innledning	4
1. 1. Formålet med notatet	4
1. 2. Formålet med aksjestatistikken	4
2. Grunnlaget for statistikken	5
2. 1. Innhenting av data og datagrunnlag.....	5
2. 2. Påkobling av data	5
2. 3. Enheter.....	5
3. Bearbeiding	6
3. 1. Kontroller og rettinger	6
3. 1. 1. Ikke-børsnoterte selskaper	6
3. 1. 2. Børsnoterte selskaper	7
3. 1. 3. Børskode.....	7
3. 1. 4. Kontroll mot regnskapsdata.....	7
4. Kvalitet	8
4. 1. Feilkilder	8
5. Publisering og hovedresultater	9
5. 1. Ukens statistikk nr. 22, 1999	10
6. Beskrivelse av produksjonsfiler	14

1. Innledning

1. 1. Formålet med notatet

Formålet med notatet er å dokumentere arbeidet med aksjestatistikk for årene 1995, 1996 og 1997. Dokumentasjonen skal informere om hvordan aksjestatistikken er utarbeidet og gir en beskrivelse av hvordan Aksjeregisteret er kontrollert og rettet.

1. 2. Formålet med aksjestatistikken

Aksjestatistikken presenterer aksjeverdier (pålydende verdi, lignings-/markedsverdi og avsatt aksjeutbytte) for alle norske aksjeselskaper fordelt på børsnoterte og ikke-børsnoterte selskaper. Aksjeverdiene kan også gis fordelt etter næring.

2. Grunnlaget for statistikken

2. 1. Innhenting av data og datagrunnlag

Aksjeregisteret hentes inn i januar år t +2, og er en del av Skattedirektoratets system for maskinell beregning av utlignede skatter for etterskuddspliktige skattytere. Aksjeregisteret inneholder opplysninger om antall aksjer og pålydende verdi for alle norske aksjeselskaper, samt ligningsverdi og avsatt aksjeutbytte for ikke-børsnoterte selskaper. Opplysninger om markedsverdi og avsatt aksjeutbytte for børsnoterte selskaper innhentes fra Oslo Børs.

- Pålydende verdi er den enkelte aksje/grunnfondsbevis/andels opprinnelig verdi.
- De ikke-børsnoterte aksjene er ført opp med ligningsverdi. For inntektsårene 1995 og 1996 tilsvarte dette 30 prosent av aksjeselskapets samlede skattemessige formuesverdi. For 1997 er satsen endret til 65 prosent (jfr. selskapsskatteloven §2-2, punkt 2).
- Markedsverdien på børsnoterte aksjer tilsvare aksjekursen ved utgangen av året.
- Avsatt aksjeutbytte viser hvor mye utbytte/renter som er avsatt til utbetaling året etter.

2. 2. Påkobling av data

Under bearbeiding av dataene påkobles bl.a. næringskoden fra etterskuddsregisteret (skattestatistikk for etterskuddspliktige). Næringskoden er hentet fra Det sentrale bedrifts- og foretaksregisteret og koblet til etterskuddsregisteret. Påkobling og imputering av næringskode er beskrevet i Notat 98/24, "Skattestatistikk Etterskuddspliktige 1995 og 1996. Dokumentasjon".

2. 3. Enheter

Aksjestatistikken dekker alle norske aksjeselskaper, både ikke-børsnoterte selskaper og selskaper noterte ved Oslo Børs. Boligselskaper, forbruksforeninger o.l. med fastsatt medlemsandel omfattes ikke av statistikken.

Tabellen nedenfor viser hvilke typer og hvor mange selskaper som omfattes av aksjestatistikken.

Aksjestatistikk 1995 -1997. Antall selskaper fordelt etter selskapstype.

Selskapstype/ beskatningsform	1995			1996			1997		
	I alt	Ikke- børs- noterte	Børs- noterte	I alt	Ikke- børs- noterte	Børs- noterte	I alt	Ikke- børs- noterte	Børs- noterte
ALLE	112 161	112 010	151	118 382	118 224	158	127 027	126 827	200
01 Vanlige aksjeselskap	110 246	110 139	107	116 429	116 313	116	124 879	124 732	147
03 Selskap som ligned som aksjeselskap	58	58	-	72	72	-	12	12	-
04 Fangst- og bergingsvirksomhet	125	125	-	141	141	-	192	192	-
05 Skipsaksjeselskap, rederivirksomhet	1 648	1 617	31	1 665	1 640	25	1 869	1 838	31
07 Skipsmegleraksjeselskap og flyselskap	39	39	-	32	32	-	33	33	-
08 Hypotekforeninger og finansforetak	13	12	1	9	8	1	8	7	1
09 Oljeutvinningsselskaper	20	20	-	18	18	-	13	13	-
41 Sparebanker	12	-	12	13	-	13	14	-	14
67 Kraftforetak	-	-	-	-	-	-	7	-	7
00 Uoppgitt/opphevet/ikke lignet	-	-	-	3	-	3	-	-	-

3. Bearbeiding

Rådataene fra Skattedirektoratet overføres UNIX for videre bearbeiding. Det dannes en SAS-fil for videre kontroll, og en ASCII-fil for langtidslagring av rådataene.

For kontroll og oppretting er laget en rutine mot Oracle

`X:\400\ETTERSK\PROG\ETTERSK.EXE`

Denne rutina er laget for datarevisjon av både etterskuddsregisteret og aksjeregisteret. Data fra aksjeregisteret lastes inn i Oracle med et program som heter `$SKATT/sbselsk/prog/aksjeloadxx.ctl`, og Oracle-tabellen heter `skatt.aksjexx` (xx=årgang).

3. 1. Kontroller og rettinger

Kontrollene gjennomføres både med SAS-programmer og enkle SQL-programmer mot Oracle-tabellen.

3. 1. 1. Ikke-børsnoterte selskaper

I hovedtrekk tar kontrollene for seg selskaper som har store endringer i verdier i forhold til året før. Vi ser også spesielt på selskaper som opptrer som “ekstremer”, dvs. har store totalverdier.

Følgende kontroller ble gjennomført:

Endringer i pålydende verdi fra året før

pålydende verdi år t-1 > 0

sum pålydende verdi år t > 10 000 000

endring (> 30% eller < -30%) og (> 10 000 000 eller < -10 000 000)

Endringer i avsatt utbytte fra året før

utbytte år t-1 > 0

sum utbytte år t > 10 000 000

endring > 20% eller < -20%

Endringer i antall aksjer fra året før

antall aksjer år t-1 > 50 000

antall aksjer år t > 50 000

endring > 50% eller < -50%

Endringer i ligningsverdi fra året før

ligningsverdi år t-1 > 0

sum ligningsverdi år t > 10 000 000

endring (> 30% eller < -30%) og (> 10 000 000 eller < -10 000 000)

Store totalverdier

sum pålydende verdi > 1 000 000 000 eller

sum ligningsverdi > 1 000 000 000 eller

sum avsatt utbytte > 10 000 000

Pålydende verdi

pålydende verdi = 0 og/eller

antall aksjer = 0

Flere av kontrollistene var store og omfattende, og arbeidet med kontroll og retting ble derfor konsentrert om enheter med store avvik og/eller store enkeltverdier. Dette betyr at enheter med feil i enkeltverdier kan ha “sluppet gjennom” kontrollene.

Ved kontroll av verdiene for ikke-børsnoterte selskaper brukte vi Skattedirektoratets Aksjeliste som et hjelpemiddel. Her måtte vi imidlertid være oppmerksomme på at aksjene er oppført i Aksjelista med ligningsverdi pr.1.1. år t, mens vi på registeret skulle ha verdien ved utgangen av året. Aksjelista kan dermed bare brukes for å rette opp helt åpenbare feil, f.eks. desimalfeil.

3. 1. 2. Børsnoterte selskaper

SSB sin statistikk for børsnoterte selskaper skal være samsvarende med Oslo Børs sin egen statistikk. I Skattedirektoratets register er de børsnoterte selskapene oppført med antall aksjer og pålydende verdi, og disse verdiene kontrolleres mot opplysninger fra Oslo Børs. Opplysninger fra Oslo Børs om markedsverdi og avsatt aksjeutbytte legges inn i Oracle-tabellen.

3. 1. 3. Børskode

Det er viktig at selskapene er riktig merket for om de er børsnoterte (kode 1) eller ikke-børsnoterte (kode 0). Underveis i prosessen gjøres det derfor kontroll og listing av selskaper der det er mistanke om feil børskode.

3. 1. 4. Kontroll mot regnskapsdata

Fra og med 1997 tok vi i bruk kobling mot regnskapsdata fra Brønnøysund-registrene som en ny kontrollmulighet. Dette viste å være spesielt nyttig for kvaliteten på utbytte-tallene i aksjestatistikken, men vil også kunne avdekke svakheter både i aksjedataene og regnskapsdataene.

Ved gjennomgang av tallene for 1997 fant vi ganske store avvik mellom disse to datakildene, og besluttet derfor å gjøre en tilsvarende kontroll også på tallene for 1996. Dette resulterte i korrigeringer på enkeltelskaper, og dermed også en korreksjon av publiserte tall. Korrigerte tall for 1996 ble publisert sammen med 1997-tallene (se kap.5 Publisering og hovedresultater)

4. Kvalitet

4. 1. Feilkilder

Resultatene fra aksjestatistikken er beheftet med en viss usikkerhet på grunn av ulike feilkilder. De viktigste feilkildene er kort omtalt nedenfor.

Feil i skattyters utfylling av selvangivelsen

Feil i grunnlagsdata kan skyldes at skattyter har fylt ut selvangivelse 2 eller øvrige ligningsskjemaer på en feilaktig eller upresis måte. Dersom feilen ikke er rettet ved ordinær ligning, kan opplysningene på aksjeregisteret være feil.

Feil som oppstår under ligningsbehandlingen og registreringen av opplysningene

Under ligningen og registreringen av aksjeopplysninger fra selvangivelsen og næringsoppgaven kan det oppstå feilregistreringer. Imidlertid inneholder skattemyndighetenes Edb-system et kontrollopplegg som er nærmere omtalt i "Brukerveiledning - registrering av etterskuddspliktige skattytere" som utgis av Skattedirektoratet.

Feil under bearbeiding av dataene

Kontrollarbeidet konsentreres om eventuelle feil som har stor betydning for størrelsen på totaltallene. Opplysninger om enkeltelskaper kan inneholde feil som har mindre betydning for totalen.

Feil ved kobling mot andre kilder

Kommune/løpenr og organisasjonsnummer benyttes til å koble på opplysninger om næring fra Det sentrale bedrifts- og foretaksregister (DSB). Dersom disse identifikasjonene er feil, vil vi også få feil opplysninger fra DSB. Også rutinene for oppdatering av DSB kan gjøre at vi får feil eller upresis angivelse av næring.

5. Publisering og hovedresultater

Resultater fra aksjestatistikken for 1995, 1996 og 1997 er publisert i Ukens Statistikk, henholdsvis nr. 22/97, nr. 22/98 og nr. 22/99.

Statistikken er også tilgjengelig på Internett;

www.ssb.no/ukens_statistikk/utg/9722/9.html (1995-tall)

www.ssb.no/ukens_statistikk/utg/9822/3.shtml (1996-tall)

www.ssb.no/ukens_statistikk/utg/9922/12.shtml (1997-tall og korrigerte tall for 1996)

5. 1. Ukens statistikk nr. 22, 1999

Aksjestatistikk, 1997:

Auke i avsett aksjeutbytte

Norske aksjeselskap avsette til saman 54,4 milliardar kroner i aksjeutbytte i 1997. Dette er ein auke på 15,7 milliardar frå året før. I perioden 1994 til 1997 er avsett aksjeutbytte meir en dobla. Auken er størst blant ikkje-børsnoterte selskap.

Ikkje-børsnoterte selskap avsette til saman 43,7 milliardar kroner i 1997, eller vel 14,4 milliardar meir enn i 1996. Dei børsnoterte selskapa avsette til samanlikning 10,7 milliardar kroner, ein auke på 1,2 milliardar frå året før.

Næring

Heile 13,5 milliardar kroner, eller 25 prosent av samla avsett aksjeutbytte, er avsett av selskap i forretningsmessig tenesteyting og eigedomsdrift. Til samanlikning vart det avsett 12,1 milliardar kroner av selskap i olje- og gassutvinning, 8,5 milliardar i industrien og 6,6 milliardar i varehandel, hotell og restaurantverksemd.

Ikkje-børsnoterte aksjar

Reglane for fastsetjing av likningsverdi for ikkje-børsnoterte aksjar vart endra frå og med 1997. Verdien vert sett til 65 prosent av aksjeselskapet sin samla skattemessige formuesverdi. Tidlegare år var denne satsen 30 prosent. Den samla likningsverdien for ikkje-børsnoterte selskap auka frå 156 milliardar kroner i 1996 til 390 milliardar kroner i 1997. Avsett aksjeutbytte utgjer 11 prosent av likningsverdien for ikkje-børsnoterte selskap i 1997, mot 19 prosent året før.

Børsnoterte aksjar

Marknadsverdien for børsnoterte aksjar var på 490 milliardar kroner ved utgangen av 1997, ein auke på 34 prosent siste året. For dei børsnoterte selskapa utgjorde avsett aksjeutbytte om lag 2 prosent av samla marknadsverdi dei to siste åra.

Om statistikken

Statistikken byggjer på Skattedirektoratet sine register over pårekna verdi, likningsverdiar og avsett aksjeutbytte for norske aksjeselskap. Opplysningar om børsnoterte selskap vert henta inn frå Oslo Børs.

Ikkje-børsnoterte aksjar er førte opp med likningsverdiar. Fram til og med 1996 utgjorde likningsverdien 30 prosent av aksjeselskapet sin samla skattemessige formuesverdi. For 1997 er satsen endra til 65 prosent (jamfør selskapsskattelova §2-2, punkt 2). Verdien av børsnoterte aksjar er basert på opplysningar frå Oslo Børs og gir marknadsverdien ved slutten av året.

Korrigerte tal

Statistisk sentralbyrå sitt tal for avsett aksjeutbytte for ikkje-børsnoterte selskap 1996 publisert i Ukens statistikk nr. 22/98 er her korrigert. Avsett aksjeutbytte for ikkje-børsnoterte selskap er endra frå 38 965 millionar til 29 278 millionar kroner med bakgrunn i nye opplysningar.

Ny statistikk Aksjestatistikk, 1997. Statistikken kjem ut årleg i Ukens statistikk.

Meir informasjon: Sigrun.Kristoffersen@ssb.no, tlf. 62 88 51 85, eller Per.Morten.Holt@ssb.no, tlf. 62 88 53 21.

Aksjestatistikk, 1997

Tabell 1. Norske aksjeselskap. 1994-1997. Millioner kroner

	1994	1995	1996	1997
Ikkje-børsnoterte selskap				
Talet på selskap	107 773	112 010	118 224	126 827
Pårekna verdi	139 612	144 727	182 091	226 472
Likningsverdi	115 255	136 471	156 175	390 060 ²⁾
Avsett aksjeutbytte	19 314	25 889	29 278 ¹⁾	43 692
Børsnoterte selskap				
Talet på selskap	132	151	158	200
Pårekna verdi	43 462	46 373	43 938	48 932
Marknadsverdi	247 902	281 895	365 212	490 081
Avsett aksjeutbytte	6 680	7 993	9 427	10 676

1) Korrigert tal 2) Reglane for fastsetjing av likningsverdi vart endra frå og med 1997.

Aksjestatistikk, 1997

Tabell 2. Norske aksjeselskap 1996. Aksjekapitalen i pårekna verdi, liknings-/marknadsverdi og avsett aksjeutbytte, etter hovednæring. Millioner kroner

	Pårekna verdi	Liknings-/ marknads- verdi	Avsett aksje- utbytte
ALLE SELSKAP	226 028	521 387	38 704
Primærnæringar	1 546	1 600	196
Industri og bergverksdrift	34 872	171 477	7 413
Olje- og gassutvinning	14 524	25 066	4 774
Kraft- og vassforsyning	3 483	8 808	170
Byggje- og anleggsverksemd	2 848	5 406	1 483
Varehandel, hotell- og restaurantverksemd	21 206	36 263	5 334
Samferdsel	32 191	65 483	3 247
Finanstenester	42 377	68 705	4 730
Forretningsmessig tenesteyting og eigedomsdrift	59 470	115 332	9 608
Andre tenester	5 839	12 902	758
Uoppgitt	7 674	10 345	992
IKKJE-BØRSNOTERTE SELSKAP	182 091	156 175	29 278
Primærnæringar	1 546	1 600	196
Industri og bergverksdrift	24 439	25 100	4 214
Olje- og gassutvinning	12 321	3 983	4 247
Kraft- og vassforsyning	3 343	2 231	32
Byggje- og anleggsverksemd	2 791	4 238	1 444
Varehandel, hotell- og restaurantverksemd	20 506	25 332	5 150
Samferdsel	28 744	21 897	2 511
Finanstenester	20 819	11 123	1 239
Forretningsmessig tenesteyting og eigedomsdrift	54 410	42 980	8 514
Andre tenester	5 688	8 442	740
Uoppgitt	7 484	9 249	992
BØRSNOTERTE SELSKAP	43 938	365 212	9 427
Industri og bergverksdrift	10 433	146 376	3 199
Olje- og gassutvinning	2 203	21 083	527
Kraft- og vassforsyning	140	6 578	138
Byggje- og anleggsverksemd	57	1 168	39
Varehandel, hotell- og restaurantverksemd	700	10 931	184
Samferdsel	3 446	43 586	736
Finanstenester	21 558	57 582	3 491
Forretningsmessig tenesteyting og eigedomsdrift	5 060	72 353	1 094
Andre tenester	151	4 460	19
Uoppgitt	190	1 096	-

Aksjestatistikk, 1997

Tabell 3. Norske aksjeselskap 1997. Aksjekapitalen i pårekna verdi, liknings-/marknadsverdi og avsett aksjeutbytte, etter hovednæring. Millioner kroner

	Pårekna verdi	Liknings-/ marknads- verdi	Avsett aksje- utbytte
ALLE SELSKAP	275 404	880 141	54 367
Primærnæringar	2 142	4 207	317
Industri og bergverksdrift	34 094	217 896	8 544
Olje- og gassutvinning	19 625	45 501	12 137
Kraft- og vassforsyning	6 031	14 031	569
Byggje- og anleggsverksemd	4 618	13 576	1 514
Varehandel, hotell- og restaurantverksemd	23 694	73 077	6 634
Samferdsel	46 638	115 581	3 053
Finanstenester	46 028	103 424	4 929
Forretningsmessig tenesteyting og eigedomsdrift	76 170	236 202	13 509
Andre tenester	10 127	35 224	1 891
Uoppgitt	6 239	21 423	1 272
IKKJE-BØRSNOTERTE SELSKAP	226 472	390 060	43 692
Primærnæringar	2 142	4 207	317
Industri og bergverksdrift	23 449	62 131	4 655
Olje- og gassutvinning	16 499	9 957	11 558
Kraft- og vassforsyning	5 890	7 866	290
Byggje- og anleggsverksemd	4 282	10 504	1 390
Varehandel, hotell- og restaurantverksemd	22 529	56 299	6 431
Samferdsel	42 663	54 280	2 190
Finanstenester	23 934	22 550	1 489
Forretningsmessig tenesteyting og eigedomsdrift	70 050	125 217	12 243
Andre tenester	9 962	24 682	1 856
Uoppgitt	5 073	12 368	1 272
BØRSNOTERTE SELSKAP	48 932	490 081	10 676
Industri og bergverksdrift	10 645	155 765	3 889
Olje- og gassutvinning	3 126	35 544	578
Kraft- og vassforsyning	140	6 164	279
Byggje- og anleggsverksemd	335	3 073	124
Varehandel, hotell- og restaurantverksemd	1 165	16 778	203
Samferdsel	3 976	61 301	862
Finanstenester	22 094	80 874	3 440
Forretningsmessig tenesteyting og eigedomsdrift	6 120	110 985	1 266
Andre tenester	165	10 542	35
Uoppgitt	1 165	9 055	-

6. Beskrivelse av produksjonsfiler

Aksjestatistikk 1995

Filnavn: SSKATT/sbselsk/arkiv/g1995/aksje/proddata.asc

Antall records: 114 624 (112 161 selskaper)

Fra	Til	Lengde	Des	Type	Navn	Innhold
1	4	4		Char	KOMMUNE	kommunekode
5	11	7		Char	LOPENR	løpenummer
12	14	3		Num	STY	selskapstype
15	16	2		Num	BORSKODE	kode for børsnotert(1) og ikke børs(0)
17	19	3		Num	A TYPE	aksjetype
20	30	11		Num	ANT_AKSJ	antall aksjer
31	41	11		Num	PALYDEND	pålydende verdi pr. aksje
42	52	11		Num	LIGNINGS	lignings/markedsverdi pr. aksje
53	61	9		Num	UTB_UTBY	avsatt utbytte pr. aksje
62	72	11		Char	IDENT	kommune og løpenr
73	81	9		Char	ORGNR	organisasjonsnr
82	111	30		Char	NAVN1	navn
112	116	5		Char	NACE	næring, 5-sifret nacekode

Aksjestatistikk 1996

Filnavn: SSKATT/sbselsk/arkiv/g1996/aksje/proddata.asc

Antall records: 120 875 (118 382 selskaper)

Fra	Til	Lengde	Des	Type	Navn	Innhold
1	4	4		Char	KOMMUNE	kommunekode
5	11	7		Char	LOPENR	løpenummer
12	14	3		Num	STY	selskapstype
15	16	2		Num	BORSKODE	kode for børsnotert(1) og ikke børs(0)
17	19	3		Num	A TYPE	aksjetype
20	30	11		Num	ANT_AKSJ	antall aksjer
31	44	14	2	Num	PALYDEND	pålydende verdi pr. aksje
45	58	14	2	Num	LIGNINGS	lignings/markedsverdi pr. aksje
59	72	14	2	Num	UTB_UTBY	avsatt utbytte pr. aksje
73	83	11		Char	IDENT	kommune og løpenr
84	92	9		Char	ORGNR	organisasjonsnr
93	122	30		Char	NAVN1	navn
123	128	6		Char	NACE1	næring, 5-sifret nacekode

Aksjestatistikk 1997

Filnavn: SSKATT/sbselsk/arkiv/g1997/aksje/proddata.asc

Antall records: 129 825 (127 027 selskaper)

Fra	Til	Lengde	Des	Type	Navn	Innhold
1	4	4		Char	KOMMUNE	kommunekode
5	13	9		Char	ORGNR	organisasjonsnr
14	16	3		Num	STY	selskapstype
17	18	2		Num	BORSKODE	kode for børsnotert(1) og ikke børs(0)
19	21	3		Num	A TYPE	aksjetype
22	34	13		Num	ANT_AKSJ	antall aksjer
35	51	17	2	Num	PALYDEND	pålydende verdi pr. aksje
52	68	17	2	Num	LIGNINGS	lignings/markedsverdi pr. aksje
69	85	17	2	Num	UTB_UTBY	avsatt utbytte pr. aksje
86	98	13		Char	IDENT	kommune og organisasjonsnr
99	104	30		Char	BOF_NACE	næring, 5-sifret nacekode
105	134	30		Char	NAVN1	navn

De sist utgitte publikasjonene i serien Notater

- | | | | |
|---------|--|---------|--|
| 99/46 | C. Torp: Situasjonsuttak fra Bedrifts- og foretaksregisteret. 33s. | 1999/59 | E.J. Fløttum: Konsumgrupperinger i offisiell statistikk. 103s. |
| 99/47 | T.N. Evensen: Utlendingers konsum i Norge: En vurdering av eksporttallene for reisetrafikk i nasjonalregnskapet på bakgrunn av statistikk som belyser forbruket til utenlandske turister i Norge. 28s. | 1999/60 | R. Johannessen: Kvalitetssikring av korttidsstatistikk. 26s. |
| 99/48 | H. Hartvedt (red.): Definisjonskatalog for grunnskoleopplæring for barn og voksne. 14s. | 1999/61 | S. Blom: Holdning til innvandrere og innvandringspolitikk: Spørsmål i SSBs omnibus i mai/juni 1999. 47s. |
| 1999/49 | K. Bjønnes og J. Johansen: FD - Trygd: Dokumentasjonsrapport. Attføringspenger, 1992-1997. 126s. | 1999/62 | L.-C. Zhang: Opplegg til en statistikk over familie- og husholdningsfordelingen i den norske befolkningen - Mot et bedre grunnlag for undersøkelsesbasert personstatistikk. 15s. |
| 1999/50 | E. Høydahl: FoB2000: Rapport fra seminar 4. juni 1999 om kommuneprodukter fra Folke- og boligtellingen 2000. 32s. | 1999/63 | P.E. Lilleås: Foreldrebetalingundersøkelse: Rapport om betaling for heldagsopp- hold i kommunale og private barnehager. August 1999. 36s. |
| 1999/51 | P.E. Tønjum: Teknisk dokumentasjon av beregningsopplegget for kvartalsvis nasjonalregnskap (KNR). 91s. | 1999/64 | A. Sundvoll: Undersøkelse om kosthold blant 12-måneder gamle spedbarn. 45s. |
| 1999/52 | F. Gundersen: Statistikk over etterforskede lovbrudd: Dokumentasjon. 46s. | 1999/65 | A. Sundvoll: Undersøkelse om kosthold blant 2-åringer. 39s. |
| 1999/53 | N. Arnesen og Ø. Skullerud: Statistikk over emballasjeavfall: Beregningsresultater for 1997. 36s. | 1999/66 | A. Sundvoll: Samordnet levekårsundersøkelse 1999 - panelundersøkelsen. Dokumentasjonsrapport. 127s. |
| 1999/54 | Ø. Kleven: Bruk av kreftundersøkelsen PSA blant menn i alderen 50 til 65 år. 19s. | 1999/67 | J. Carling: Sentraliseringstendenser i innenlandsk flytting mellom økonomiske regioner: Utviklingen 1977-1998 og forutsetninger om framskrivingsperioden 1999-2050. 39s. |
| 1999/55 | P.M. Holt og L. Wiker: Inntekts- og formuesundersøkelsen for aksjeselskaper 1996: Dokumentasjon. 30s. | 1999/68 | I. Øyangen: Inntekts- og formuesundersøkelsen 1998: Dokumentasjonsrapport. 22s. |
| 1999/56 | B.O. Lagerstrøm: Små og mellomstore bedrifters vurdering av kostnader ved lover og regelverk: Hovedresultater. 129s. | 1999/69 | R. Eriksen: Inntekts- og formuesundersøkelsen for selskaper skattlagt med hjemmel i petroleumsskatteloven for årene 1994, 1995 og 1996: Dokumentasjon. 19s. |
| 1999/57 | L.H. Thingstad: Regnskapsstatistikk for varehandel 1996: Dokumentasjon av produksjonsrutiner. 36s. | 1999/70 | B.O. Lagerstrøm: Bostøtteordningen i Husbanken: Dokumentasjonsrapport. 20s. |
| 1999/58 | P.E. Tønjum: Teknisk dokumentasjon av det årlige realregnskapets FAME-databaser og rutiner. 53s. | 1999/71 | L. Wiker og E. Knutsen: Inntekts- og formuesundersøkelsen for aksjeselskaper 1997: Dokumentasjon. 30s. |