

Statistisk tiårsoversigt 1999

Tema om indvandrere i Danmark

**Statistical
ten-year review 1999**

DANMARKS
STATISTIK

Da. 1
705
el-31
+ CD-ROM

Statistisk tiårsoversigt 1999

Udgivet af Danmarks Statistik
August 1999
40. årgang
ISBN 87-501-1069-1
ISSN 0070-3583
Pris: 130,00 kr. inkl. 25% moms
Oplag: 19.000
Sats: Danmarks Statistik
Tryk: Aarhus Stiftsbogtrykkerie

Redaktion

Mette Koefoed Bjørnsen
Preben Etwil
Kristian Hjulsager
Lizzie Gry Jacobsen
Bo Johansen

Figurer

Aase Andersen

Økonomisk-politisk kalender

Poul Erik Olesen

Omslagsfoto

Nordfoto

Tidligere årgange

Statistisk tiårsoversigt, årgangene:
1959-88 samt 1990 er udsolgt, men kan lånes gennem Danmarks Statistiks bibliotek
1989 og 1991
1992 med tema: Danmarks udenrigsøkonomi
1993 med tema: Udviklingen på arbejdsmarkedet siden 1972
1994 med tema: Udviklingen i den offentlige sektor siden 1970
1995 med tema: Befolkningsudviklingen siden 1960
1996 med tema: Sundhed og sygdom - socialt set
1997 med tema: Miljø
1998. med tema: Overførselsindkomster

Adresse

Danmarks Statistik
Sejrøgade 11
2100 København Ø

DANMARKS STATISTIK

25 AUG. 1999

BIBLIOTEKET

Telefon

39 17 39 17

Telefax

39 17 39 99

E-mail

dst@dst.dk

Internet

<http://www.dst.dk>

Signaturforklaring

- Nul
 - 0 Mindre end ½ af den anvendte enhed
 - 0,0 Mindre end ½ af den anvendte enhed
 - Tal kan efter sagens natur ikke forekomme
 - ... Oplysning foreligger ikke
 - * Anføres ved foreløbige eller anslæde tal
 - | Databrud i en tidsserie. Oplysninger før og efter databruddet er ikke fuldt sammenlignelige
- Som følge af afrundinger kan summen af tallene i tabellerne afvige fra totalen.

© Danmarks Statistik 1999

Enhver form for hel eller delvis gengivelse eller mangfoldiggørelse af denne publikation, uden skriftligt samtykke fra Danmarks Statistik, er forbudt efter gældende lov om ophavsret.
Undtaget herfra er citatretten, der giver ret til at citere, med angivelse af denne publikation som kilde, i overensstemmelse med god skik og i det omfang, som betinges af formålet.

Forord

Statistisk tiårsoversigt har til formål at bringe indbyrdes sammenlignelige årsopgørelser, som kan belyse det danske samfunds udvikling i det seneste tiår. Tiårsoversigten er tilrettelagt så den er velegnet til undervisningsbrug.

Bogen indledes i år med en temaartikel, der i tekst, figurer og tabeller belyser indvandrere i Danmark. Artiklen er skrevet af specialkonsulent Anita Lange.

Den vedlagte cd-rom indeholder alle bogens tabeller, således at det er let at arbejde videre med tallene.

Der vil i løbet af september 1999 udkomme en engelsk udgave af tiårsoversigten.

Kommentarer og forslag til forbedringer fra bogens brugere er meget velkomne.

Talmaterialet i de enkelte afsnit er udarbejdet af de kontorer i Danmarks Statistik, der dækker de forskellige statistikområder. Tiårsoversigten er redigeret i Danmarks Statistik's forlag under medvirken af lektor Mette Koefoed Bjørnsen, kontorchef Kristian Hjulsager og kontorchef Preben Etwil. Fuldmægtig Bo Johansen har ledet redaktionsarbejdet i samarbejde med overassistent Lizzie Gry Jacobsen.

Danmarks Statistik, juli 1999.

Jan Plovsing / Leon Østergaard

Indholdsfortegnelse

Tema: Indvandrere i Danmark	5
Oversigtsfigurer	22
Miljø	24
Energi	28
Befolknings	30
Valg	41
Uddannelse	42
Kultur	45
Arbejdsmarked	48
Sociale forhold og sundhed	56
Retsvæsen	64
Indkomst og formue	66
Løn, forbrug og priser	69
Omsætning af fast ejendom	76
Virksomheder og omsætning	78
Landbrug	80
Fiskeri	85
Industri	86
Byggeri og boligforhold	88
Turisme	92
Transport	93
Penge og kredit	97
Udenrigshandel	100
Betalings- og kapitalbalance	104
Begreber: Nationalregnskab	106
Nationalregnskab	108
Begreber: Offentlige finanser	121
Offentlige finanser	123
EU	130
Konvergenskriterier	132
International statistik	133
Ordforklaringer	148
Økonomisk-politisk kalender	154
Stikordsregister	169
Vejledning i brug af cd-rom'en til Statistisk tiårsoversigt.....	176

Indvandrere i Danmark

Af Anita Lange

Indvandrere og efterkommere i fokus

Antallet af indvandrere fordoblet siden 1980

Antallet af personer i Danmark med udenlandsk baggrund er mere end fordoblet siden 1980. Denne vækst, i forbindelse med at indvanderne i stadig større omfang kommer fra lande, der geografisk og kulturelt ligger fjernt fra Danmark, har medført en voksende debat på udlændingeområdet. Debatten har tit været præget af misforståelser, mytedannelser og forkerte oplysninger. Denne artikel belyser, med hjælp af den eksisterende statistik, indvanderes og efterkommernes forhold på centrale samfundsområder, og sammenligner forholdene med den øvrige befolknings.

Udviklingen

Figur 1 viser antallet af indvandrere og efterkommere, fordelt på mere og mindre udviklede lande¹, i perioden 1980 - 1999. Antallet af indvandrere vokser fra knap 135.000 i 1980 til mere end 287.000 i 1999. Der er således tale om lidt mere end en fordobling, hvor væksten især skete efter 1985.

Indvandrere er personer født i udlandet, hvor begge forældre (eller den ene såfremt der ikke findes oplysninger om den anden) er udenlandske statsborgere eller født i udlandet. Hvis der ikke findes oplysninger om nogen af forældrene, og personen er født i udlandet opfattes den pågældende som indvandrer.

Efterkommere er personer født i Danmark af forældre, hvoraf ingen er dansk statsborger født i Danmark. Hvis der ikke findes oplysninger om nogen af forældrene og personen er udenlandsk statsborger, opfattes den pågældende som efterkommer.

Indvandrere omfatter også flygtninge, mens asylansøgere, dvs. personer, som endnu ikke har fået afgjort sin ansøgning om opholdstilladelse, ikke omfattes.

Figur 1.

Indvandrere og efterkommere den 1. januar fordelt på mere og mindre udviklede lande

I dag næsten lige mange indvandrere fra mere og mindre udviklede lande

I 1980 var hovedparten af indvanderne fra mere udviklede lande, men fra midten af 90'erne var der næsten lige mange indvandrere fra mindre udviklede og fra mere udviklede lande. Udviklingen i tallene afspejler bl.a. den politiske situation i verden. Den stærke vækst i antallet af indvandrere fra mindre udviklede lande, som ses i 1985 og 1986, kan henføres til flygtninge fra Iran og Sri Lanka. På tilsvarende måde ses i 1995 en voldsom stigning i antallet af indvandrere fra mere udviklede lande - en

¹ Svarer til FN's definition fra 1994, hvor *mere udviklede lande* omfatter USA, Canada, Japan, Australien, New Zealand, alle europæiske lande bortset fra Tyrkiet, Cypern og dele af det tidl. Sovjetunionen, *mindre udviklede lande* omfatter alle andre lande.

Tema

**Antallet af
efterkommere fra
mindre udviklede
lande vokser
stærkest**

Tabel 1.

kurve, som ellers ikke viser store udsving. Det skyldes flygtninge fra det tidligere Jugoslavien, som i løbet af 1995 og 1996 fik opholdstilladelse i Danmark.

Der var i 1980 kun ca. 18.000 efterkommere i Danmark. Antallet er vokset til knap 76.000 i 1999. I 1980 var tre fjerdedele af efterkommernes oprindelse fra mere udviklede lande, men allerede i midten af 80'erne er antallet af efterkommere fra mindre udviklede lande større end antallet fra mere udviklede lande. Den stærkere vækst i antallet efterkommere fra mindre udviklede lande skyldes dels større indvandring fra disse lande i perioden, dels forholdsvis flere fødte blandt indvandrere fra mindre udviklede lande end blandt andre grupper. Kvinder fra mindre udviklede lande får gennemsnitligt 3,1 børn, mens øvrige kvinder får 1,7 børn.

Indvandrere og efterkommere den 1. januar 1980-1999

	Indvandrere				Efterkommere			
	1980	1990	1995	1999	1980	1990	1995	1999
I alt	134 705	181 109	224 995	287 681	18 253	33 462	53 464	75 741
Fra mere udviklede lande	99 795	101 515	112 763	147 424	12 180	13 127	16 073	20 417
Fra mindre udviklede lande	34 910	79 594	112 232	140 257	6 073	20 335	37 391	55 324
EU-lande	59 473	56 704	60 579	66 096	6 398	5 845	6 740	7 523
Storbritannien	6 967	7 954	9 872	10 651	662	643	962	1 099
Sverige	13 911	11 967	11 685	12 502	2 068	1 741	1 909	1 992
Tyskland	24 926	22 026	21 923	22 891	2 259	2 047	2 231	2 491
Øvrige Europa	45 203	58 122	68 743	101 124	6 512	14 980	22 578	30 613
Jugoslavien (tidl.)	6 085	7 928	9 846	32 199	1 367	2 576	3 688	6 389
Norge	12 302	11 721	11 960	12 851	1 570	1 395	1 487	1 554
Polen	5 813	8 512	9 662	10 234	654	1 150	1 601	1 872
Tyrkiet	12 143	20 681	24 868	28 207	1 943	8 750	14 354	18 787
Afrika	4 846	8 725	16 224	25 451	775	2 111	4 206	7 899
Somalia	109	466	4 612	10 669	24	65	668	2 866
Nordamerika	6 408	6 099	6 573	6 966	1 053	918	946	979
Syd- og Mellemamerika	2 831	3 990	4 808	5 647	247	340	449	555
Asien	15 204	46 085	65 899	80 069	3 109	9 107	18 248	27 814
Irak	155	2 279	5 688	10 791	5	144	727	1 960
Iran	224	8 156	10 036	10 969	17	435	1 121	1 743
Libanon	206	7 094	11 091	11 629	16	844	4 019	6 739
Pakistan	5 893	7 611	8 736	9 693	1 952	4 395	5 956	7 276
Vietnam	1 288	4 990	7 507	8 070	34	807	1 648	2 582
Oceanien	559	672	1 017	1 169	106	84	121	131
Uoplyst og statsløse	181	712	1 152	1 159	53	77	176	227

**Flest fra Tyrkiet
og fra det tidligere
Jugoslavien ...**

**... men også mange
fra nabolandene ...**

**... og fra mere
fjerne lande**

Unge indvandrere ...

Tabel 1 viser, at Tyrkiet og det tidligere Jugoslavien er de lande, hvor de fleste indvandrere og efterkommere har oprindelse. I alt 46.994 personer har Tyrkiet som opbindelsesland og 38.588 det tidligere Jugoslavien.

Fra lande, som ligger tæt på Danmark, er der ligeledes store grupper af indvandrere og efterkommere - fra Tyskland 25.382 personer, fra Sverige 14.494 personer og fra Norge 14.405 personer.

Blandt de fjerne lande er Libanon (18.386), Pakistan (16.969), Somalia (13.535), Irak (12.751) og Iran (12.712) de lande, hvor flest indvandrere og efterkommere har oprindelse.

Figur 2 viser køns- og aldersfordelingen for indvandrere og efterkommere i 1980 og 1999. Det fremgår heraf, at antallet af indvandrere i aldersklasserne over 70 år stort set ikke har ændret sig siden 1980. Der er derimod sket en voldsom tilvækst i de yngre aldersklasser. I mange aldersklasser er antallet af indvandrere fordoblet i perioden. Det gælder både i 1980 og 1999, at de største aldersklasser er dem mellem 25 og 40 år.

... og endnu yngre efterkommere

Gruppen af efterkommere er en relativt lille gruppe. I 1980 var der som nævnt i alt kun ca. 18.000 personer. Den er i 1999 vokset til knap 76.000 personer. Efterkommernerne i 1980 var en meget ung gruppe, og det gælder i endnu højere grad i 1999. I 1980 var 83 pct. af alle efterkommere under 25 år og i 1999 er det tilsvarende tal knap 90 pct. Den absolut største aldersgruppe var både i 1980 og 1999 de 0-4-årige.

Figur 2.

Indvandrere og efterkommere 1980 og 1999, fordelt efter køn og alder

Større kvindeandel blandt indvandrerne i 1980 end i 1999

Andelen af kvinder blandt indvandrerne var større i 1980 end i 1999. Der var i 1980 61.829 mænd og 72.876 kvinder. I 1999 er der næsten lige mange kvinder og mænd blandt indvandrerne. I 1980 udgjorde aldersgrupperne over 60 år, hvor kvinderne er relativt stort overtal, en større andel af det totale antal indvandrere end i 1999.

Hvor bor indvandrerne?

Mere end halvdelen bor i Hovedstadsregionen

Indvandrere og efterkommere bor ikke jævnt fordelt i Danmark. Mere end halvdelen - 53 pct. - bor i Hovedstadsregionen. Københavns Kommune har det største absolute antal, nemlig 80.832 indvandrere/efterkommere. Det svarer til 22 pct. af samtlige indvandrere/efterkommere i landet.

Figur 3 og 4 viser andelen af indvandrere/efterkommere fra mere henholdsvis mindre udviklede lande i de enkelte kommuner.

Tema

Figur 3.

Andelen af indvandrere/efterkommere fra mere udviklede lande den 1. januar 1999

Figur 4.

**Andelen af indvandrere/efterkommere fra mindre udviklede lande
den 1. januar 1999**

Tema

Personer fra mere udviklede lande bor mindre koncentreret ...

... end dem fra mindre udviklede lande

Indvanderhusstande er større og rummer oftere flere familier end øvrige husstande

Ud over en betydelig variation i andelen af indvandrere og efterkommere i kommunerne er der stor forskel på, hvor de kommer fra. Kortet for personer fra mere udviklede lande viser en betydelig større spredning end det tilsvarende kort for mindre udviklede lande. En række kommuner i Jylland har en stor andel indvandrere fra mere udviklede lande, men med enkelte undtagelser har de meget små andele fra mindre udviklede lande. Det samme gælder kommuner som Dragør, Gentofte, Lyngby-Taarbæk og Søllerød.

Indvandrerne og efterkommerne fra mindre udviklede lande er koncentrerede i Hovedstadskommunerne og i Århus og Odense. I Ishøj er næsten en fjerdedel af indbyggerne (23 pct.) indvandrere fra mindre udviklede lande. København, Albertslund og Brøndby er andre kommuner med store andele.

Hvordan bor de?

Indvandrere og efterkommere bor i husstande, der gennemgående er større end husstande uden personer med udenlandsk oprindelse. Den gennemsnitlige husstandsstørrelse er 2,7 personer for indvanderhusstande og 2,1 personer for øvrige husstande, jf. tabel 2. Indvanderhusstande er dog lige så ofte på kun én person som øvrige husstande. Henholdsvis 39 pct. og 38 pct. af husstandene i de to grupper består af én person. Der er relativt flere store indvanderhusstande. 18 pct. af dem har 5 personer eller flere mod kun 4 pct. af de øvrige husstande. Størst i gennemsnit er de blandede husstande med 3,4 personer; de består per definition af mindst to personer.

En *husstand* omfatter alle personer, der bor på samme adresse:

- En *indvanderhusstand* består udelukkende af indvandrere og/eller efterkommere.
- En *blandet husstand* består desuden af mindst én person, som ikke er indvandrer eller efterkommer
- I *øvrige husstande* er der ingen indvandrere eller efterkommere.

Tabel 2.

Størrelsесfordeling for husstande med og uden personer af udenlandsk herkomst den 1. januar 1998

	Indvander-husstande	Blandede husstande	Øvrige husstande	I alt
Husstande i alt	89 482	84 583	2 232 945	2 407 010
		i pct. af husstande		
I alt	100,0	100,0	100,0	100,0
1 person	39,0	•	37,9	36,6
2 personer	15,6	49,4	33,1	32,9
3 personer	13,4	25,0	13,0	13,4
4 personer	14,2	20,1	11,6	11,9
5 personer	17,8	5,5	4,4	5,2
I alt	100,0	100,0	100,0	100,0
1 familie	86,2	78,3	94,8	93,9
2 familier	10,3	14,0	4,1	4,7
3 eller flere familier	3,5	7,7	1,2	1,5
Gennemsnitligt antal personer	2,7	3,4	2,1	2,2

En husstand kan bestå af mere end én familie, og dette er tilfældet for 14 pct. af indvanderhusstandene, men for kun 5 pct. af de øvrige husstande. I tabellen regnes voksne hjemmeboende børn med til deres forældres familier uanset alder, hvis de er ugifte og ikke selv har børn.

Indvandrer- og efterkommer-familierne har flere børn end øvrige familier

Det gennemsnitlige børneantal for børnefamilierne er større for familier der udelukkende består af indvandrere og efterkommere end for øvrige familier. De enlige forældre blandt indvandrere og efterkommere har gennemsnitligt 1,8 børn, mens øvrige enlige forældre har 1,5 børn. Samme tendens gør sig gældende for parfamilierne. Par, hvor ingen er indvandrer eller efterkommer (øvrige par), har i gennemsnit 1,8 børn, mens par i indvanderfamilier med baggrund i én udenlandsk nationalitet har 2,2 børn i gennemsnit. I denne henseende placerer par bestående af én person med og én uden udenlandsk herkomst sig lavest med 1,7 børn pr. børnefamilie.

En *familie* består af en enlig voksen med eller uden børn, eller af et par med eller uden børn. Desuden kan en familie bestå af et barn, der ikke bor sammen med sine forældre - et *ikke-hjemmeboende barn*.

En *børnefamilie* er en familie, i hvilken der bor mindst ét barn under 18 år, og sammen med mindst én af sine forældre. Barnet skal desuden være ugift og ikke selv have børn.

Tabel 3.

Familier uden og med børn, den 1. januar 1998

	Enlige		Parfamilier			Familier i alt
	Indvandrer-familier	Øvrige familier	Indvandrer-familier fra samme land	Indvandrer-familier fra to forsk. lande	Blandede familier ¹	
Familier i alt	95 059	1 473 165	40 974	6 323	66 861	1 187 847 2 870 229
Familier uden børn	84 149	1 365 165	12 080	2 556	38 738	723 283 2 225 971
Familier med børn	10 910	108 000	28 894	3 767	28 123	464 564 644 258
				pct.		
Andel børnefamilier	11,5	7,3	70,5	59,6	42,1	39,1 22,4
Børnefamilier procentvis fordelt efter antal børn						
I alt	100	100	100	100	100	100 100
1 barn	51	63	32	41	47	42 41
2 børn	31	29	37	36	40	44 44
3 børn	11	6	19	15	11	12 12
4 børn eller flere	6	1	13	8	2	2 3
Gnst. børneantal	1,8	1,5	2,2	2,0	1,7	1,8 1,8

¹ I blandede familier er der både personer med udenlandsk herkomst og personer fra gruppen øvrige.

Blandt parfamilier fra samme land har 13 pct. af familierne 4 børn eller mere. Det tilsvarende tal for parfamilier uden indvandrere er 2 pct.

75 pct. af indvandrerhusstandene bor i etageboliger ...

Som det fremgår af tabel 4 bor tæt på 75 pct. af indvandrerhusstandene i etageboliger, mens det kun gælder knap 38 pct. af de øvrige husstande. Kun 10,6 pct. af indvandrerhusstandene bor i parcelhus, mens dette gælder for mere end 40 pct. af øvrige husstande.

... og kun knap 16 pct. bor i ejerbolig

Kun 15,8 pct. af indvandrerhusstandene bor i en ejerbolig, mens tæt på 55 pct. af husstandene uden indvandrere ejer deres bolig.

En større andel af indvandrerhusstandene uden børn bor i lejebolig, sammenlignet med dem uden børn. For de to andre husstandstyper er forholdet modsat; er der børn i husstanden, bor de oftere i ejerbolig.

Tema

Tabel 4.

Husstande i egentlige boliger den 1. januar 1998, fordelt efter boligens art og husstandstype

Husstandstype	Boligens art					
	Stue-huse	Parcel-huse	Række-, kæde- og dobbelt-huse-	Etagе-boliger	Andre boliger ¹	Husstande i egentlige boliger i alt
I alt	131 223	970 929	300 159	911 410	43 330	2 357 051
Indvandrerhusstande	876	9 335	8 228	65 748	3 620	87 807
Blandede husstande	3 713	36 393	9 924	31 444	1 479	82 953
Øvrige husstande	126 634	925 201	282 007	814 218	38 231	2 186 291
antal husstande						
I alt	5,6	41,2	12,7	38,7	1,8	100
Indvandrerhusstande	1,0	10,6	9,4	74,9	4,1	100
Blandede husstande	4,5	43,9	12,0	37,9	1,8	100
Øvrige husstande	5,8	42,3	12,9	37,2	1,7	100
i pct. af egentlige boliger						

¹ Andre boliger omfatter kollegieboliger, erhvervsboliger og boliger med uoplyst boligart.

Figur 5.

Husstande i egentlige boliger, med og uden børn, den 1. januar 1998, fordelt efter husstandstype og ejer/lejer-forhold for boligen

Hvor længe har de været her?

Opholdstid

Når man vurderer indvandrernes situation i det danske samfund har det naturligvis betydning, hvor lang tid de har opholdt sig i landet. Der er stor forskel på opholdstiden her i landet afhængigt af, hvorfra indvandrerne kommer. I tabel 5 vises tal for opholdstiden i Danmark 1. januar 1998 for indvandrere fra en række lande. Det skal bemærkes, at det kun er muligt at beregne en opholdstid for personer, hvis første indvandring sker efter 1973. Tidligere indvandringer findes der ikke tilgængelige oplysninger om. Hovedparten af de indvandrere, hvor opholdstiden er ukendt, er formentlig indvandret før 1973.

Mere end halvdelen af indvandrerne har endnu ikke været her i 10 år

Tabellen viser, at mere end halvdelen af indvandrerne endnu ikke har været i Danmark i 10 år. En fjerdedel af dem har været her mindre end 3 år, og det gælder for næsten en tredjedel af dem, som kommer fra mere udviklede lande (mange fra det tidligere Jugoslavien). En stor gruppe af indvandrerne fra mindre udviklede lande (27,1 pct.) har opholdt sig i Danmark i mellem 10 og 19 år.

Indvanderne fra de nære lande har opholdt sig længst i Danmark

Det fremgår af tabel 5, at op imod halvdelen af indvanderne fra Tyskland, Sverige og Norge har en uoplyst opholdstid. Det må tolkes som, at hovedparten af disse personer er indvandret før 1973. Fra de samme lande er også en stor andel indvandrere, som har været i landet mellem 10 og 19 år, og over 20 år. Indvandrere fra landene lige rundt om Danmark, har således været her længst. Også en stor andel af indvanderne (mere end 30 pct.) fra Storbritannien og Polen har opholdt sig i Danmark i 20 år eller mere.

Tabel 5.

Indvandrere den 1. januar 1998 fordelt efter opholdstid og lande

	Opholdstid i Danmark							Indvandrere i alt
	Under 1 år	1-2 år	3-6 år	7-9 år	10-19 år	20 år og derover	Uoplyst	
I alt	7,8	17,8	16,0	10,1	19,7	8,3	20,3	100 276 781
Fra mere udv. lande	8,8	23,1	11,1	6,1	12,7	8,9	29,5	100 144 214
Fra mindre udv. lande	6,8	12,0	21,4	14,4	27,4	7,8	10,3	100 132 567
EU-lande	8,2	10,6	11,6	5,4	14,4	11,1	38,7	100 64 775
Storbritannien	8,7	11,7	15,6	7,4	20,5	12,8	23,3	100 10 511
Sverige	7,2	8,8	8,6	4,5	12,4	11,1	47,3	100 12 265
Tyskland	5,6	8,2	9,1	3,8	12,5	10,2	50,5	100 22 626
Øvrige Europa	7,0	27,8	11,1	8,1	17,8	9,3	18,8	100 98 410
Jugoslavien (tidl.)	5,7	62,6	5,5	3,8	6,3	4,9	11,3	100 31 567
Norge	8,5	10,4	9,3	5,2	11,7	11,6	43,3	100 12 645
Polen	4,0	5,7	13,0	15,2	29,1	8,1	24,9	100 10 061
Tyrkiet	3,5	7,0	13,4	11,7	35,2	16,2	13,1	100 27 270
Afrika	12,0	23,5	26,6	9,7	13,1	5,6	9,5	100 23 815
Somalia	17,1	38,0	35,3	4,1	1,1	0,4	4,1	100 9 888
Nordamerika	14,9	13,9	13,9	6,3	11,2	8,9	30,9	100 6 870
Syd- og Mellemamerika	11,0	10,8	16,7	9,5	22,7	13,4	16,0	100 5 379
Asien	6,3	10,0	22,8	17,3	29,4	5,2	9,1	100 75 313
Irak	13,2	22,8	33,8	13,8	12,3	0,5	3,6	100 8 730
Iran	3,5	6,1	16,6	20,0	46,7	0,7	6,4	100 10 686
Libanon	1,8	3,5	24,1	31,3	32,3	0,6	6,5	100 11 474
Pakistan	3,9	6,4	13,9	10,4	28,4	20,2	16,9	100 9 400
Vietnam	3,0	4,5	25,3	19,0	38,1	4,0	6,2	100 7 900
Oceanien	22,1	18,1	21,5	7,9	10,7	8,3	11,5	100 1 090
Uoplyst og statsløse	1,3	5,5	23,9	12,0	32,7	1,3	23,2	100 1 129

Ca. 65 pct. af indvanderne fra både Tyrkiet og Pakistan har været i Danmark i 10 år eller mere, mens mere end 60 pct. af indvanderne fra det tidligere Jugoslavien har været her mindre end 3 år.

Somalia er et eksempel på et nyt indvanderland. Mere end 90 pct. af indvanderne herfra har været i Danmark i mindre end 7 år, og mere end 55 pct. har endnu ikke været her i 3 år.

Tilknytningen til arbejdsmarkedet

Aldersbetingede erhvervsfrekvenser

En hyppigt anvendt metode til beskrivelse og sammenligning af arbejdsmarkedsdeltagelse er at beregne erhvervsfrekvenser og beskæftigelsesfrekvenser.

Figur 6 viser de aldersbetingede erhvervsfrekvenser for de 16-66 årige indvandrere, efterkommere og øvrige.

Tema

Erhvervsfrekvensen angiver andelen af personer i arbejdsstyrken (beskæftigede og arbejdsløse) i forhold til alle personer i gruppen.

Beskæftigelsesfrekvensen angiver andelen af beskæftigede personer i forhold til alle personer i gruppen.

Lavere erhvervsfrekvens for indvandrere

Indvanderne og efterkommerne har lavere erhvervsfrekvenser end øvrige, og indvanderne har for næsten alle aldersgrupper en væsentligt lavere erhvervsfrekvens end efterkommerne. Dog nærmer erhvervsfrekvensen for indvandrere fra mere udviklede lande sig erhvervsfrekvensen for øvrige med stigende alder. Efterkommerne ligger forholdsvis tæt på øvrige, (kurven for efterkommere fra mindre udviklede lande er kun vist for personer mellem 16 og 44 år, da der for de ældre aldersgrupper er meget få personer i gruppen).

Figur 6.

Erhvervsfrekvenser for 16-66 årige den 1. januar 1998, fordelt efter herkomst og alder

Mænds erhvervsfrekvens højere end kvindernes ...

For hele befolkningen er erhvervsfrekvensen højere for mænd end for kvinder. For at belyse om dette også er tilfældet for indvandrere og efterkommere fra forskellige lande, er erhvervsfrekvenser for udvalgte landegrupper fordelt efter køn vist i tabel 6.

Tabel 6.

Erhvervs- og beskæftigelsesfrekvenser for 16-66-årige den 1. januar 1998, fordelt efter landegrupper, herkomst og køn

	Indvandrere				Efterkommere			
	Mænd		Kvinder		Mænd		Kvinder	
	Erhv. frekvens	Besk. frekvens						
i pct. af befolkningen								
I alt	62,5	52,1	47,8	39,2	69,9	64,4	65,6	59,8
Fra mere udviklede lande	65,3	58,3	54,4	47,7	77,4	71,8	73,6	67,4
Fra mindre udviklede lande	59,8	46,2	40,5	29,6	60,3	54,7	55,8	50,5
EU-lande	73,0	66,8	61,3	56,0	79,6	74,4	74,3	68,5
Øvrige Europa	62,3	50,9	48,7	37,7	68,9	62,9	66,5	60,6
Afrika	51,0	38,5	31,2	23,6	58,6	52,4	66,5	62,1
Nordamerika	61,5	56,5	51,9	47,4	72,2	67,0	65,0	59,8
Syd- og Mellemamerika	63,7	53,0	53,2	45,8	69,9	65,1	66,3	59,2
Asien	57,9	45,1	39,3	30,3	60,8	55,7	52,1	46,3
Oceanien	69,7	64,2	50,7	48,2	88,9	84,4	71,4	61,9
Uoplyst og statsløse	43,6	29,3	26,2	17,9	72,7	63,6	63,6	63,6

... også for indvandrerne

For indvanderne er forholdet det samme som for hele befolkningen; mændenes erhvervsfrekvens er betydelig højere end kvindernes. For efterkommere er for-

skellen mellem mænds og kvinders erhvervsfrekvens ikke nær så markant, og for efterkommere med oprindelse i Afrika, er kvindernes erhvervsfrekvens endda højere end mændenes.

Til sammenligning er erhvervsfrekvensen for hele befolkningen 81,6 for mænd og 73,3 for kvinder.

Beskæftigelsesfrekvensen er lav for indvandrerne ...

... men højere for efterkommerne

Børnepasning

Tabel 7.

Beskæftigelsesfrekvensen for indvandrere er betydelig lavere end erhvervsfrekvensen, hvilket viser, at der er en relativt stor andel af arbejdsstyrken, som ikke er i beskæftigelse. Mænd fra mindre udviklede lande har den største forskel mellem erhvervsfrekvens og beskæftigelsesfrekvens. Den laveste beskæftigelsesfrekvens har indvandrekvinder fra mindre udviklede lande - mindre end en tredjedel af dem har beskæftigelse.

For efterkommerne ses ikke samme store forskel mellem erhvervs- og beskæftigelsesfrekvenser. Der er heller ikke den forskel mellem efterkommere fra mere og mindre udviklede lande, som ses for indvandrerne.

Kvinders erhvervsfrekvens sættes tit i forbindelse med mulighederne for børnepasning. Oplysninger viser, at indvandrerne og efterkommerne i mindre grad end den øvrige befolkning bruger mulighederne for offentlig børnepasning.

Indskrevne i dagforanstaltninger for børn januar 1998

	Dagpleje	Vuggestuer	Børnehaver	Aldersintegrede institutioner	I alt
indskrevne pr. 100 i pågældende alder					
0-2 år					
Indvandrere	12,7	5,4	3,8	7,2	29,1
Efterkommere	7,2	8,6	1,7	8,6	26,1
Hele befolkningen	32,0	9,0	1,0	9,2	51,2
3-5 år					
Indvandrere	2,1	0,1	38,1	22,0	62,3
Efterkommere	1,3	0,4	38,4	30,6	70,7
Hele befolkningen	5,8	1,0	51,7	28,2	86,7

Anm. Materialet er baseret på 85 pct. af samtlige kommuner.

Kun lidt mere end en fjerdedel af de 0-2-årige indvandrere-og efterkommerbørn er i vuggestue eller lignende, og der er ikke stor forskel mellem indvandrere og efterkommere. For hele befolkningen er der tale om mere end halvdelen af alle børn i den nævnte alder.

Næsten 87 pct. af alle 3-5-årige børn i landet går i børnehave o.l., mens andelen af indskrevne børn af indvandrere og efterkommere er lavere. Her er en tydelig forskel mellem indvandrere og efterkommere. Blandt de 3-5-årige efterkommere går ca. 70 pct. i børnehave og blandt indvandrerne er det kun ca. 62 pct.

Arbejdsmarkedstilknytning og opholdstid

Figur 7 giver et tydeligt billede af, at opholdstiden har betydning for arbejdsmarkedstilknytningen. Jo længere opholdstid, jo større andel er i arbejdsstyrken enten som beskæftigede eller som ledige. Mere end 85 pct. af indvanderne fra mere udviklede lande, der har været i Danmark i mere end 10 år, har tilknytning til arbejdsmarkedet. Det tilsvarende tal for dem med mellem 2 og 5 års ophold er 68 pct.

For indvandrere fra mindre udviklede lande med mere end 10 års ophold er knap 74 pct. i arbejdsstyrken og af dem med mellem 2 og 5 års ophold her i landet gælder det godt 41 pct. Der er således en niveauforskelse i arbejdsmarkedstilknytningen for indvandrere fra mere og mindre udviklede lande. Forskellen mindskes med opholdstiden, dog især som en følge af en stigende andel ledige blandt indvandrerne fra mindre udviklede lande.

Tema

Figur 7.

Indvandrere den 1. januar 1998, opdelt på mere og mindre udviklede lande, fordelt efter arbejdsmarkedstilknytning og opholdstid fra seneste indvandring.

Stor ledighed blandt indvandrere og efterkommere

Mere end 25 pct. af indvandrerne fra mindre udviklede lande var arbejdsløse i 1998. Det er en andel, der er dobbelt så stor som for indvandrere fra mere udviklede lande og fire gange så stor som for dem, der ikke er indvandrere eller efterkommere.

Efterkommernes ledighedsprocent er lavere end indvandrernes, men stadig betydelig højere end for den øvrige befolkning.

Kvinders ledighed størst

Andelen af ledige blandt kvinder er i alle grupper større end blandt mænd, bortset fra gruppen 60-66 år fra mindre udviklede lande, hvor mændene har størst ledighed.

Tabel 8.

Ledige i pct. af arbejdsstyrken i 1998, fordelt efter herkomst, alder og landegruppe

	16-24 år	25-49 år	50-59 år	60-66 år	I alt
ledige i pct. af arbejdsstyrken i aldersgruppen					
I alt	4,2	6,8	7,3	8,9	6,6
Fra mere udviklede lande	7,3	12,5	12,2	13,8	11,9
Indvandrere	7,7	12,8	12,2	13,8	12,3
Efterkommere	6,1	9,5	10,5	13,4	8,7
Fra mindre udviklede lande	12,3	27,1	29,5	29,2	24,2
Indvandrere	13,8	27,1	29,5	29,2	25,3
Efterkommere	8,9	26,1	12,9	-	10,5
Øvrige	3,8	6,1	7,0	8,6	6,0

Tabel 9.

Ledige indvandrere i pct. af arbejdsstyrken i 1998, fordelt efter køn, alder og landegruppe

	16-24 år	25-49 år	50-59 år	60-66 år	I alt
ledige i pct. af arbejdsstyrken i aldersgruppen					
Mænd					
Fra mere udviklede lande	7,2	11,5	11,6	12,8	11,2
Fra mindre udviklede lande	12,0	24,6	27,9	30,2	23,1
Kvinder					
Fra mere udviklede lande	8,4	14,3	13,0	15,0	13,5
Fra mindre udviklede lande	16,5	31,2	33,1	27,0	28,8

Stor andel af selvstændige fra mindre udviklede lande

Blandt de beskæftigede adskiller personer fra de mindre udviklede lande sig ved, at en væsentlig større andel er selvstændigt erhvervsdrivende. Dette gør sig især gældende for indvandrerne, jf. tabel 10. Der er dog en mindre andel af arbejdsgivere blandt indvandrere og efterkommere end blandt øvrige.

Tabel 10.

**Selvstændige indvandrere og efterkommere den 1. januar 1998,
fordelt efter landegruppe**

	Fra mere udviklede lande			Fra mindre udviklede lande			Danmark	Hele befolkning
	Indvan-drere	Efterkom-mere	I alt	Indvan-drere	Efterkom-mere	I alt	Øvrige	
	antal personer							
Selvstændige i alt	5 796	406	6 202	6 737	217	6 954	198 353	211 509
Heraf arbejdsgivere	1 427	115	1 542	1 781	49	1 830	72 056	75 428
Andel selvstændige	9,3	6,2	9,0	15,3	5,0	14,4	7,7	7,8
Andel arbejdsgivere	24,6	28,3	24,9	26,4	22,6	26,3	36,3	35,7

**Indvandrerne og
efterkommerne
fra mere udviklede
lande er lønmod-
tagere på højere
niveau**

Andelen af lønmodtagere på grundniveau er stor for alle grupper (tabel 11). Herudover er der en klar tendens til, at indvandrere og efterkommere fra mere udviklede lande i højere grad er lønmodtagere på højere niveau. Blandt indvandrere og efterkommere fra de mindre udviklede lande er ca. halvdelen placeret i gruppen andre lønmodtagere eller lønmodtagere uden nærmere angivelse. Desuden er ca. 40 pct. lønmodtagere på grundniveau.

Topledere omfatter personer med ledelsesarbejde på øverste administrative plan.

Lønmodtagere på højeste niveau omfatter personer med arbejde, der forudsætter højeste færdighedsniveau (fx aktuar, læge, advokat, bibliotekar og præst).

Lønmodtagere på mellemste niveau omfatter personer med arbejde, der forudsætter mellemste færdighedsniveau (fx laborant, programmør og sygeplejerske).

Lønmodtagere på grundniveau omfatter personer med arbejde, der forudsætter færdigheder på grundniveau (fx kontorarbejde, kundeservice og landbrugsarbejde).

Andre lønmodtagere omfatter personer med arbejde, som ikke er indeholdt i de foregående kategorier (fx rengøringsarbejde, budtjeneste og vagtarbejde).

Tabel 11.

**Beskæftigede lønmodtagere den 1. januar 1998, fordelt efter
herkomst, landegruppe og socioøkonomisk status**

Socioøkonomisk status	Fra mere udviklede lande			Fra mindre udviklede lande			Danmark	Hele befolkning
	Indvan-drere	Efter-kom-mere	I alt	Indvan-drere	Efter-kom-mere	I alt	Øvrige	
	antal beskæftigede lønmodtagere i 1.000 personer							
Beskæftigede lønm. i alt	56	6	62	37	4	41	2 367	2 470
	i pct. af antal beskæftigede lønmodtagere i alt							
Topledere	3,3	2,0	2,3	0,5	0,3	0,4	2,9	2,9
Lønm. på højeste niveau	17,9	14,6	16,5	7,4	2,7	6,9	12,5	12,5
Lønm. på mellemniveau	10,8	15,7	14,7	6,1	3,1	5,8	16,0	15,8
Lønm. på grundniveau	36,8	41,0	36,7	40,8	41,3	40,9	48,2	47,8
Andre lønmodtagere	14,3	11,4	13,5	27,1	19,1	26,3	10,9	11,2
Lønm. uden nærm. ang.	16,9	15,3	16,4	18,2	33,5	19,7	9,5	9,9

**Kvinder beskæftiget
inden for
tjenesteydelser**

Branchefordelingen for kvinder og mænd viser i stor udstrækning det samme billede for indvandrere som for den øvrige befolkning (figur 8). Den største andel kvinder er beskæftiget inden for offentlige og personlige tjenesteydelser - indvandrere fra mindre udviklede lande dog i noget mindre udstrækning end de øvrige. Mændene er især

Tema

beskæftiget inden for industri og handel, hotel- og restaurationsvirksomhed. Den sidstnævnte branche er den største for indvandrere fra mindre udviklede lande.

Selvstændige inden for handel, hotel- og restaurationsvirksomhed

Figur 8.

En betydelig del af de beskæftigede fra mindre udviklede lande, som findes i brancheen handel, hotel- og restaurationsvirksomhed, udgøres af selvstændige. Det gælder især for mændene, hvor ca. 45 pct. af alle beskæftigede i den nævnte branche er selvstændige, eller medarbejdende ægtefælle.

Beskæftigede indvandrere fordelt efter branche 1. januar 1998

Lønmodtager-indvandrere fra mere udviklede lande og øvrige findes i de samme brancher

For lønmodtagerne ligger branchefordelingen for indvandrere fra mere udviklede lande og gruppen øvrige bemærkelsesværdigt tæt på hinanden. Branchefordelingen for indvandrere fra mindre udviklede lande er, set i forhold til de to andre grupper, forskudt mod industri samt handel, hotel- og restaurationsvirksomhed mv. Offentlige og personlige tjenesteydelser er dog også her den branche, som har den største andel ansatte.

Indvandrernes og efterkommernes indkomstforhold

Aldersfordeling

Når man vurderer indkomsterne for indvandrere, efterkommere og øvrige, er det vigtigt at huske, at aldersfordelingen i grupperne er meget forskellige. Figur 9 viser den gennemsnitlige personindkomst i 1996 for indvandrere, efterkommere og øvrige, fordelt på køn. Som det fremgår af figuren, er alder dog ikke en faktor, som forklarer alle forskelle. Mens gennemsnitsindkomsten for efterkommere og øvrige ligger tæt på hinanden for alle aldersklasser, ligger indvandrernes indkomst i alle aldre lavere. Forskellen er særlig stor i de mest erhvervsaktive aldersklasser 30-49 år. For efterkommere og øvrige er indkomsten højest mellem 40 og 49 år, mens indvandrernes højeste indkomster findes for de 50-54-årige. Den gennemsnitlige indkomst for en indvandrer i alderen 40-44 år er knap 69 pct. af gennemsnitsindkomsten i gruppen øvrige i samme alder. Det skal bemærkes, at meget få efterkommere er ældre end 45 år.

Personindkomst

Mindre andel af indvandrerne har lønindkomst ...

... mens det for efterkommerne er en større andel

Figur 9.

Personindkomsten omfatter den del af indkomsten, der kan fordeles på de enkelte personer, nemlig løn mv., overskud af selvstændig virksomhed samt overførselsindkomst bortset fra boligstøtte og familieydelser til børn og unge.

Godt halvdelen af indvandrerne fra mere udviklede lande og noget mindre (43 pct.) fra mindre udviklede lande har en lønindkomst. Det er en lavere andel end for øvrige, hvor ca. 2 ud af 3 havde en lønindkomst i 1996.

Blandt efterkommerne ligger andelen med lønindkomst i 1996 tæt på 75 pct. både for efterkommere fra mere og mindre udviklede lande. At andelen ligger så højt for efterkommere hænger sammen med aldersfordelingen. Der er blandt efterkommerne så godt som ingen alderspensionister, men hovedparten af personerne er i den erhvervsaktive alder.

Gennemsnitlig personindkomst i 1996, fordelt på alder og køn

Tabel 12.

Indkomst i 1996, fordelt på art, landegruppe og herkomst

	Fra mere udviklede lande		Fra mindre udviklede lande		Danmark	
	Indvandrere	Efterkommere	Indvandrere	Efterkommere	Øvrige	
Antal personer	114 860	9 643	102 022	6 906	4 064 162	
			andel personer med beløb, i pct.			
Lønindkomst	52	73	43	75	66	
Virksomhedsindkomst	10	9	8	3	12	
Overførselsindkomst	61	53	77	46	58	
Personindkomst	93	96	94	89	99	
Kapitalindkomst	70	81	59	70	87	
Bruttoindkomst	96	98	95	94	99	

Indvandrernes uddannelse

Kun oplysninger om uddannelser taget i Danmark

Der findes kun oplysninger om de uddannelser, indvandrere og efterkommere har fået i det danske uddannelsessystem. De uddannelser, de bringer med sig fra hjemlandet, bliver desværre ikke registreret, når de kommer til Danmark.

Tema

Tabel 13.

**15-69 årige der ikke er i gang med en uddannelse 1. januar 1998
fordelt efter deres højeste uddannelse**

	Grund-skole	Alm. og erhv.-gymn.	Erhv.-faglig	Kort videregående	Mellemlang videregående	Lang videregående	Uoplyst	I alt
i tusinde								
I alt	1 102,5	1 765,0	1 187,9	192,8	284,0	151,3	184,3	3 279,2
Indvandrere	33,3	3,6	15,4	4,8	6,4	5,0	144,1	212,5
Efterkommere	4,3	1,3	2,1	0,5	0,7	0,7	1,1	10,5
Øvrige	1 064,9	171,6	1 170,3	187,6	276,9	145,6	39,1	3 056,1
pct.								
I alt	33,6	5,4	36,2	5,9	8,7	4,6	5,6	100
Indvandrere	15,7	1,7	7,3	2,2	3,0	2,3	67,8	100
Efterkommere	40,3	12,4	20,3	4,6	6,2	6,3	10,0	100
Øvrige	34,8	5,6	38,3	6,1	9,1	4,8	1,3	100

Højeste uddannelse uoplyst for 2/3 af indvandrerne

Opgørelsen af uddannelsesniveauet (den højeste fuldførte uddannelse i Danmark) i tabel 13 viser, at for mere end to tredjedele af de 15-69 -årige indvandrere mangler oplysninger om uddannelse. Også efterkommerne har en stor andel - 10 pct. med uoplyst uddannelse, mens det for resten af befolkningen kun er lidt mere end 1 pct. Når man sammenligner uddannelsesniveauet for indvandrere med hele befolkningens, er det vigtigt at huske, at det på grund af den store andel uoplyste er minimumsandele, der sammenlignes for indvandrere.

Stor andel med lang videregående uddannelse blandt efterkommerne ...

... men størst andel kun med grundskole

Blandt efterkommerne har 6,3 pct. afsluttet en lang videregående uddannelse. Det skal sammenlignes med, at der blandt den del af befolkningen, som ikke er indvandrere eller efterkommere kun er 4,8 pct. med en tilsvarende uddannelse. Efterkommerne har derimod i mindre udstrækning en erhvervsfaglig uddannelse.

40 pct. af efterkommerne uden igangværende uddannelse har kun en grundskoleuddannelse som højeste uddannelse. Det gælder for 35 pct. af den øvrige befolkning.

Tabel 14.

15-69 årige der er i gang med en uddannelse 1. januar 1998 fordelt efter deres igangværende uddannelse

	Grund-skole	Alm. og erhv.-gymn.	Erhv.-faglig	Kort videregående	Mellemlang videregående	Lang videregående	I alt
i tusinde							
I alt	93 907	104 790	121 065	18 266	66 982	86 152	491 162
Indvandrere	5 056	2 960	5 320	1 049	3 153	4 172	21 710
Efterkommere	2 074	2 100	1 702	186	518	814	7 394
Øvrige	86 777	99 730	114 043	17 031	63 311	81 166	462 058
pct.							
I alt	19,1	21,3	24,6	3,7	13,6	17,5	100
Indvandrere	23,3	13,6	24,5	4,8	14,5	19,2	100
Efterkommere	28,0	28,4	23,0	2,5	7,0	11,0	100
Øvrige	18,8	21,6	24,7	3,7	13,7	17,6	100

Igangværende uddannelse

19 pct. af de indvandrere, som er under uddannelse, er i gang med en lang videregående uddannelse. Det gælder kun 11 pct. af efterkommerne og 17 pct. af den øvrige befolkning. At indvandrernes andel er så stor, skyldes bl.a. de indvandrere, som kommer til landet på studieophold.

Sammenfatning

Indvandrere

Indvandrere er personer født i udlandet, hvor begge forældre er udenlandske statsborgere eller født i udlandet. Indvandrere omfatter også flygtninge, men ikke asylansøgere.

Efterkommere

Efterkommere er personer født i Danmark af forældre, hvoraf ingen er dansk statsborger født i Danmark.

Antallet af indvandrere fordoblet siden 1980

Antallet af indvandrere er godt og vel fordoblet siden begyndelsen af 80'erne. Hovedparten af indvanderne i 1980 kom fra mere udviklede lande, og der var kun en lille andel fra mindre udviklede lande. I dag er der næsten lige mange fra mere og mindre udviklede lande.

Store forskelle mellem indvandrere fra mere og mindre udviklede lande

Det er et gennemgående træk, at når der foretages en opdeling på mere og mindre udviklede lande, er der store ligheder mellem indvandrere fra mere udviklede lande og den øvrige befolkning, mens indvandrere fra mindre udviklede lande afviger en del.

Aldersfordelingen er en forklaring

Aldersfordelingen i de to grupper er meget forskellig. Der er stor over-vægt af unge, næsten 60 pct. er under 35 år, og få over 60 år i gruppen af indvandrere fra mindre udviklede lande. Aldersfordelingen blandt indvanderne fra mere udviklede lande ligger tættere på fordelingen for resten af befolkningen.

Indvanderne lever i større familier ...

En større andel af indvanderne lever i børnefamilier og har flere børn end resten af befolkningen, og det skyldes ikke kun en forskel i aldersfordelingen.

... og bor sjældent i parcelhuse

Knap 11 pct. af indvanderhusstandene bor i parcelhuse, mens dette gælder for 42 pct. af øvrige husstande.

En mindre del af indvanderne er tilknyttet arbejdsmarkedet ...

Indvandrere og efterkommere har lavere erhvervsfrekvenser end resten af befolkningen. Især indvanderernes erhvervsfrekvens er for alle aldersgrupper væsentligt lavere, mens efterkommernes ligger forholdsvis tæt på den øvrige befolkning.

... og de har en højere ledighed

Mere end 25 pct. af indvanderne fra mindre udviklede lande var arbejdsløse i 1998. Denne andel er dobbelt så stor som for indvandrere fra mere udviklede lande og fire gange så stor som for resten af befolkningen.

Mange selvstændige fra mindre udviklede lande ...

Mere end 15 pct. af de beskæftigede indvandrere fra mindre udviklede lande er selvstændige. I hele befolkningen er der til sammenligning mindre end 8 pct. selvstændige.

... er i handel og restaurations- branchen

Mere end 40 pct. af alle indvandrere fra mindre udviklede lande, som er beskæftiget inden for handel hotel- og restaurationsbranchen er selvstændige eller medhjælpende ægtefæller.

Højeste uddannelse uoplyst for 2/3 af indvanderne

For mere end to tredjedele af de 15-69 -årige indvandrere mangler oplysninger om uddannelse. Også efterkommere har en stor andel - 10 pct. - med uoplyst uddannelse, mens det for resten af befolkningen kun er lidt mere end 1 pct.

Oversigtsfigurer

Vækstraten i BNP

Den økonomiske vækstrate er et udtryk for den mængdemæssige vækst i samfundets økonomiske aktivitet. Den måles traditionelt som den procentvise ændring i bruttonationalproduktet (BNP) angivet i faste priser, dvs. uden inflation. En højkonjunktur i slutningen af 1950'erne varede indtil den første oliekrisse i 1973 - omend med store år-til-år-udsving. Herefter fulgte to år med negativ vækst, der dog vendte til en moderat vækst. Efter den anden oliekrisse i 1979 kom yderligere to år med fald i BNP. Derefter satte en højkonjunktur ind, som varede til midten af 1980'erne. Væksten resulterede imidlertid i betydelige betalingsbalanceunderskud. Økonominien blev strammet, og syv års lavvækst fulgte frem til 1993, hvor et nyt opsving startede.

Bruttoinvesteringer, bruttoopsparing og betalingsbalancen

Figuren viser dels Danmarks bruttoinvesteringer i form af opretholdelse og udbygning af produktionsapparatet, dels bruttoopsparingen, der er udtryk for, hvor stor en del af investeringerne vi som samfund selv har finansieret. Frem til 1990 oversteg bruttoinvesteringerne bruttoopsparingen, hvilket indebærer et underskud på betalingsbalancens løbende poster. Derved finansierede udlandet en del af investeringerne. En markant stigning i eksporten af varer og tjenester kombineret med stagnation i importen førte fra 1990 til et overskud på betalingsbalancens løbende poster og dermed et opsparringsoverskud. Dette overskud blev opretholdt frem til 1998, hvor udviklingen igen vendte.

Udlandsgælden

Det danske samfunds gæld over for udlandet er et resultat af udviklingen på betalingsbalancens løbende poster. Som hovedregel vil gælden vokse, når betalingsbalancen er negativ, men også kursændringer og tab påvirker gælden opgjort i danske kroner.

Vedvarende betalingsbalanceunderskud i 30-årsperioden 1960 til 1990 fik udlandsgælden til at stige kraftigt i forhold til BNP. Overskuddene på betalingsbalancen siden 1990 har medført et fald i udlandsgældens størrelse. Selvom udlandsgælden i forhold til BNP er faldet siden 1991, er der stadig tale om en betydelig gæld, som skal forrentes, og som forudsætter en nettovalutaindtjenning på de øvrige løbende poster. Ved udgangen af 1998 var nettogælden 280 mia. kr, og nettorenteudgiften 23,6 mia. kr., svarende til henholdsvis 24 og 2 pct. af den samlede danske produktion.

Oversigtsfigurer

Løn og inflation

Udviklingen i forholdet mellem timelønnen og forbrugerpriserne (inflationen) er en indikator for *reallønnen* - et udtryk for den mængde varer og tjenester, der kan købes for lønnen. I 1960'erne og frem til midten af 1970'erne steg timelønnen væsentlig mere end forbrugerpriserne. Det var en periode præget af en betydelig reallønsfremgang. Denne udvikling vendte i slutningen af 1970'erne, da prisstigningerne mere end slugte lønstigningerne. Midt i 1980'erne vendte billedet igen med stigende reallønninger. I 1990'erne har situationen været kendtegnet af markant lave stigninger i både lønninger og priser, men da lønningerne er steget stærkere end priserne, er der sket en fortsat forbedring af reallønnen.

Arbejdsmarkedet

Arbejdsløsheden var historisk lav i 1960'erne. Denne udvikling vendte med den første oliekrise i begyndelsen af 1970'erne. Herefter steg arbejdsløsheden stort set hvert år frem til den midlertidige højkonjunktur i 1983-1985. Den danske økonomi blev dog overophedet, og efter at skattereform og Kartoffelkur blev vedtaget, steg arbejdsløsheden igen. Denne udvikling blev først vendt i 1994.

I 1979 blev den første lovgivning om økonomisk kompensation i forbindelse med tidlig tilbagetrækning vedtaget. I første omgang var der tale om efterlønsordningen. Denne blev siden fulgt op af overgangsydelser. I 1994 kom orlovsordningerne til.

Under ét tæller de tre grupper, som ikke er i arbejde, 403.000 helårspersoner i 1998.

Det offentliges gæld

Overskuddet på de offentlige finanser i 1960'erne førte til en reduktion af statsgælden, og i begyndelsen af 1970'erne var staten stort set gældsfri. Med den første oliekrise i 1973 vendte udviklingen drastisk, og gælden voksede eksplosivt frem til 1984, hvorefter den offentlige sektor på ny viste overskud, med deraf følgende faldende gæld. Ny forværring af statsfinanserne i begyndelsen af 1990'erne fik igen gælden til at stige. Forbedringen af de offentlige finanser siden 1993 har fået gælden til igen at falde i de seneste år, men den svarer dog stadig til ca. 60 pct. af årets bruttonationalprodukt.

Stigningen i renteudgifterne frem til 1985 er naturligvis et produkt af gældsudviklingen. Faldet i rentebyrden siden 1985 skyldes, ud over en stabilisering af gælden, især et faldende renteniveau.

Miljøudgifter og -indtægter for offentlig forvaltning og service	1990	1991	1992	1993	1994	1995	1996	1997	1998*
	Millioner kroner								
Udgifter i alt	2 956	4 026	4 246	5 157	6 008	6 779	6 869	7 126	7 888
Miljøbeskyttelse	876	1 296	1 312	2 257	2 808	3 190	2 968	3 334	3 688
Affald	201	476	349	680	518	446	305	331	262
Spildevand	112	114	110	118	118	115	129	132	134
Andet	564	706	853	1 460	2 171	2 629	2 534	2 871	3 286
Skov- og naturforvaltning	1 550	1 712	1 793	1 793	2 003	2 186	2 187	2 257	2 296
Øvrige udgifter	530	1 019	1 141	1 108	1 098	1 424	1 714	1 535	1 904
Indtægter i alt	3 483	4 101	5 816	7 040	7 424	7 805	9 187	10 208	11 971
heraf formålsbestemte indtægter	2 394	2 911	3 221	2 789	2 574	2 462	2 436	2 451	2 578
Miljøbeskyttelse	2 114	2 592	2 786	2 295	2 095	1 928	1 717	1 681	1 866
Affald	8	320	551	358	345	342	241	203	319
Spildevand	2 032	2 214	2 118	1 787	1 572	1 362	1 320	1 328	1 480
Andet	74	58	117	149	178	225	157	151	68
Skov- og naturforvaltning	196	193	227	265	305	329	460	456	446
Øvrige indtægter	84	127	208	228	174	204	259	313	265
Miljøafgifter	1 089	1 190	2 595	4 251	4 850	5 343	6 742	7 757	9 393
 Statens indtægter fra energi- og miljøafgifter	 1989	 1990	 1991	 1992	 1993	 1994	 1995	 1996	 1997
	Millioner kroner								
I alt	16 177	15 066	15 833	17 274	19 095	20 560	23 733	27 076	28 524
Energi- og ressourceafgifter, i alt	15 469	13 977	14 643	14 561	14 704	15 770	18 390	20 334	20 767
Elektricitet	4 207	4 313	4 447	3 988	3 540	4 058	4 444	5 111	5 542
Stenkul og brunkul mv.	827	848	899	761	731	584	631	671	750
Gas	60	43	42	30	45	47	51	55	69
Visse olieprodukter	3 543	3 136	3 749	4 063	4 762	4 881	5 785	6 230	5 832
Benzin	6 832	5 637	5 506	5 719	5 626	6 200	7 479	8 250	8 606
Naturgas	•	•	•	•	•	•	18	13	525
 Miljøafgifter, i alt	 708	 1 089	 1 190	 2 713	 4 391	 4 790	 5 343	 6 742	 7 757
Kuldioxid (CO ₂)	•	•	•	1 530	3 299	3 149	3 280	3 776	3 991
Svovl (SO ₂)	•	•	•	•	•	•	334	377	400
Råstofindvinding og import	20	129	141	140	120	122	135	135	145
Affald	146	404	473	454	529	571	619	601	867
CFC	14	27	12	20	5	5	0	0	1
Bekämpelsesmidler	54	60	57	54	51	44	28	208	240
Engangsservice mv.	75	72	69	63	56	56	58	57	53
Emballage	399	397	438	452	332	442	479	520	547
Spildevand	•	•	•	•	•	•	•	•	164
Ledningsført vand	•	•	•	•	•	401	733	1 064	1 334
NiCd - batterier	•	•	•	•	•	•	10	41	37
Klor oplosningsmidler	•	•	•	•	•	•	•	5	5
Vækstfremmere	•	•	•	•	•	•	•	•	35

Anm. Tallene for 1998 er budgettal.

Mia. kr.

Statens indtægter fra energi- og miljøafgifter

Affaldsmængden fordelt efter behandling	1994 Tusinde tons	1995	1996	1997	1994 Pct	1995	1996	1997
Samlet affaldsmængde	10 863	11 486	12 885	12 859	100	100	100	100
Genanvendelse	5 957	7 076	7 743	7 939	55	61	60	62
Forbrænding	2 216	2 306	2 525	2 593	22	20	20	20
Deponering	2 588	1 959	2 523	2 241	22	17	20	17
Særlig behandling	102	145	95	86	1	1	1	1

Affaldsmængden fordelt efter oprindelse	1994 Tusinde tons	1995	1996	1997	1994 Pct	1995	1996	1997
Samlet affaldsmængde	10 863	11 496	12 885	12 859	100	100	100	100
Byggeri og anlæg	2 457	2 581	3 118	3 421	22	23	24	27
Industri	2 246	2 579	2 632	2 756	20	23	20	21
Husholdninger	2 551	2 590	2 741	2 776	23	23	21	22
Institutioner, handel og service	655	831	847	861	6	7	7	7
Rensningsanlæg	979	1 199	1 186	1 271	10	10	9	10
Kraftværker	1 962	1 699	2 332	1 774	18	15	18	14
Andre kilder	14	6	30	0	0	0	0	0

Kilde: Miljøstyrelsen, Elværkerne, Sukkerfabrikkerne og genvindingsindustrien.

Genanvendelse af papir og glas	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Papir:											
Danmarks samlede papirforbrug ¹	1.000 t	1 131	1 135	1 150	1 157	1 222	1 193	1 119	1 228	1 208	1 181
Dansk papirproduktion	1.000 t	390	386	383	386	426	380	331	317	330	336
Dansk selvforsyningssgrad	pct.	34	34	33	33	35	32	30	26	27	28
Returpapir indsamlet	1.000 t	330	339	362	409	428	424	511	521	537	615
Returpapirforbrug ²	1.000 t	250	264	260	267	307	315	351	374	385	391
I pct. af dansk produktion	pct.	64	69	68	69	72	83	106	118	117	116
Glasemballage³:											
Forbrug i alt	1.000 t	...	150	151	144	150	157	158	165	181	178
Indsamlet i alt	1.000 t	113	101	108	104	123	126
I pct. af samlet forbrug	pct.	75	65	68	63	68	71
Genanvendt ⁴	1.000 t	...	85	82	91	93	92	95	94	105	108
I pct. af samlet forbrug	pct.	...	57	54	63	62	59	60	57	58	61

¹ Dansk produktion + import ÷ eksport af papir og pap.

³ Ekskl. pantbelagte flasker, der erstatter et forbrug på ca

Kilde: Dansk Center for Afald og Genanvendelse

² Returpapir tilført som råstof til dansk papirproduktion, hvor der skønsmæssigt er et processpild på 15-20 pct.

300.000 tons glas.

⁴ Heraf 59.891 tons skyldede og genopfyldte flasker og 46.741 tons skår til omsmeltnings i 1997.

Afgørelser i forbindelse med miljølovgivningen	1989 Antal	1990	1991	1992	1993	1994	1995	1996	1997
I alt	319	403	440	384	352	419	411	406	518
Miljøbeskyttelsesloven	221	260	268	236	210	246	230	170	233
Naturbeskyttelsesloven	26	18	33	33	40	40	45	60	39
Washington-konvention	11	9	8	40	27	23	28	16	3
Havmiljøloven	-	2	6	2	7	2	4	2	-
Skovloven	-	-	-	-	1	4	-	-	1
Planlægningsloven	21	18	17	17	15	17	30	17	22
Lov om sommerhuse	4	6	5	7	3	6	4	13	24
Lov om kemiske stoffer	6	5	6	-	6	3	-	2	12
Andre miljølove	30	85	97	49	43	78	70	126	184

Råstofindvindingen på land	1989 1 000 m ³	1990	1991	1992	1993	1994	1995	1996	1997	1998
Indvinding i alt	34 877	28 106	26 237	26 938	24 536	26 139	28 558	29 136	31 447	30 610
Sten grus og sand	28 415	22 534	20 375	20 584	18 845	19 648	21 721	22 546	24 993	24 890
Kvartssand	208	186	185	172	132	162	191	232	206	191
Granit	589	810	809	976	567	652	662	378	216	183
Ler	683	462	493	734	540	611	739	727	803	779
Ekspand. ler	331	303	250	263	263	332	311	327	366	325
Moler	151	195	196	174	170	171	186	182	248	256
Kalk/kridt	3 830	2 924	3 237	3 201	3 322	3 522	4 049	3 718	3 923	3 445
Tørv/sphagnum	382	399	359	357	297	279	259	328	430	336
Øvrige råstoffer	288	292	345	477	386	763	440	700	264	205

Danmarks udslip af drivhusgasser	1987 Tons GWP	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Kuldioxid	60 736	56 770	50 836	52 379	62 435	57 118	58 893	62 771	58 993	71 795	64 292
Metan	9 142	8 947	8 960	8 849	8 942	9 041	9 339	8 987	9 036	8 927	8 892
Lattermælk	3 211	3 173	3 127	3 120	3 235	3 213	3 272	3 554	3 499	3 579	...

Anm. 1. GWP (Global Warming Potential) udtrykker effekten af de forskellige drivhusgasser omregnet til den mængde CO₂, der vil give samme klimapåvirkning.

Anm. 2. CO₂-emissionen er korrigert for CO₂-optag ved vedmassevækst.

Kilde: Danmarks Miljøundersøgelser, Corinair-databasen.

Dobson enheder

Anm. Dobson enheder angiver ozonlagets tykkelse i hundredele mm, hvis ozonen var samlet ved Jordens overflade, idet der korrigeres for tryk og temperatur.

Gennemsnitlig årlig ozonlagstykke over Danmark

Landbrugets anvendelse af pesticider i planteavlens	1987 Tons virksomt stof	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Forbrug i alt	5 485	5 253	5 795	5 650	4 628	4 566	4 103	3 919	4 809	3 669	3 675
Ukrudtsbekämpelse	3 900	3 762	3 969	3 128	2 867	2 824	2 632	2 685	3 281	2 915	2 726
Vækstregulatorer	303	259	330	867	189	281	331	247	310	87	104
Svampebekämpelse	1 124	1 082	1 270	1 396	1 426	1 333	1 033	892	1 055	631	794
Insektsbekämpelse	158	150	226	259	146	128	107	95	163	36	51
Antal behandlinger pr. år											
Behandlingshyppighed i alt	2,51	2,59	3,26	3,56	2,93	2,73	2,57	2,51	3,49	1,92	2,45
Ukrudtsbekämpelse	1,35	1,43	1,61	1,34	1,29	1,28	1,24	1,28	1,72	1,28	1,65
Vækstregulatorer	0,16	0,14	0,17	0,38	0,09	0,13	0,15	0,12	0,15	0,04	0,05
Svampebekämpelse	0,54	0,56	0,73	0,84	0,83	0,71	0,57	0,53	0,58	0,38	0,46
Insektsbekämpelse	0,46	0,46	0,76	1,00	0,71	0,61	0,61	0,58	1,04	0,21	0,30

Anm. Virksomme stoffer er de stoffer, som den tilsigtede virkning kommer fra. Behandlingshyppighed udtrykker det antal gange det er muligt at pesticidbehandle det samlede areal, hvis der anvendes standarddosis.

Kilde: Miljøstyrelsen.

Forsyning af handelsgødning 1987/88	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97	97/98	87/88	97/98
Indhold af rene næringsstoffer ¹	Millioner kilo pr. driftsår (1. juli-30. juni)											Procent
Kvælstof	367,0	377,0	400,4	394,9	369,5	332,9	326,2	315,9	290,8	287,6	283,2	70
Fosfor	41,7	40,2	41,4	38,7	33,2	28,1	23,9	22,4	21,5	23,3	21,7	8
Kalium	118,9	122,8	129,0	124,3	111,8	90,9	86,8	82,5	82,4	88,1	86,0	22

¹ De sammensatte eller blandede gødningsstoffer er omregnet til mængder af grundstofferne kvælstof, fosfor og kalium.

Kilde: Plantedirektoratet, Landbrugsministeriet.

Forsyning af naturgødning	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988	1998
Indhold af rene næringsstoffer ¹	Millioner kilo pr. år											Procent	
Kvælstof	291,6	289,2	289,7	292,8	299,2	306,3	303,8	300,7	301,8	302,4	309,3	56	57
Fosfor	46,7	46,5	46,2	46,8	48,4	49,5	49,4	48,9	49,1	51,3	51,3	9	9
Kalium	180,9	178,9	180,4	181,1	181,9	185,3	181,2	180,2	181,0	178,7	180,5	35	34

¹ De sammensatte eller blandede gødningsstoffer er omregnet til mængder af grundstofferne kvælstof, fosfor og kalium.

Udledninger af kvælstof og fosfor fra Danmark til havet	1989 Tons	1990	1991	1992	1993	1994	1995	1996	1997
I alt kvælstof	78 600	112 000	92 000	104 300	107 900	128 400	92 850	48 000	50 100
Gennem vandløb	61 900	97 100	78 500	91 800	98 200	119 100	84 400	42 500	45 400
Spildevand, direkte	16 700	14 900	13 500	12 700	9 700	9 300	8 450	5 500	4 700
I alt fosfor	6 830	6 670	4 830	4 010	3 620	4 490	3 320	1 970	1 820
Gennem vandløb	2 860	3 570	2 330	1 960	2 040	2 960	2 190	1 230	1 220
Spildevand, direkte	3 970	3 100	2 500	2 050	1 580	1 530	1 130	740	600

Indvinding af råvand mv. til drikkevand	1987 Millioner m ³	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Grundvandsindvinding	630,8	613,5	601,7	568,9	565,2	550,9	525,5	505,6	492,2	490,9	473,2
+ Indvinding af overfladenvand	3,0	1,9	1,0	2,4	1,7	2,0	3,5	2,4	2,6	4,7	1,7
Indvinding af råvand i alt	633,8	615,4	602,7	571,3	566,9	552,9	529,0	508,0	494,8	495,6	474,9
+ Forbrug til filterskyllning mv.	15,5	15,9	14,8	15,3	15,8	13,3	16,6	14,8	14,0	12,1	10,1
Drikkevandsforsyning	618,3	599,5	587,8	556,0	551,2	539,6	512,5	493,2	480,8	483,5	464,8
Husholdningsforbrug	361,9	359,5	360,3	341,6	325,7	324,4	309,9	300,7	280,6	290,7	277,1
Erhverv- og institutionsforbrug	188,5	174,1	169,4	164,2	174,7	169,1	160,0	149,3	152,2	150,5	147,0
Tab mv.	67,9	65,9	58,1	50,1	50,8	46,0	42,5	43,2	48,0	42,3	40,7

Anm. Ekskl. vandindvinding til storindustri, landbrug og dambrug, i det omfang vandindvindingen er baseret på enkeltboringer.

Andel af vandværker efter nitratindhold i drikkevandet	1987 Procent	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
0,0-4,9 mg nitrat pr. liter	67	68	74	73	72	70	71	70	72	73	73
5,0-24,9 mg nitrat pr. liter	20	20	17	17	17	17	17	17	16	16	16
25,0-49,9 mg nitrat pr. liter	9	9	7	7	7	9	9	9	9	8	8
> 50 mg nitrat pr. liter	4	3	2	3	4	4	3	4	3	3	3

Anm. Opgørelsen er baseret på de kontrolmålte vandværker i GEUS's Drikkevandsdatabase. Vejledende grænseværdi for nitrat i drikkevand er 25 mg/l og højst tilladelige grænseværdi er 50 mg/l.

Ynglebestanden af skarv	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Antal kolonier i alt	16	21	23	28	30	37	35	32	34	38
Antal redet i alt	18 901	23 557	29 141	33 560	36 396	37 748	38 301	40 618	35 265	39 082
Heraf kolonier med mere end 1.000 redet										
Vorsø (Horsens fjord)	4 385	4 642	5 048	4 321	4 634	4 318	4 771	4 320	3 587	3 102
Ormø (sydvest Sjælland)	4 216	5 263	4 985	5 009	4 720	4 522	3 317	3 996	2 608	2 901
Brændegeård (sydøst Fyn)	4 080	5 064	6 943	7 087	5 874	5 732	5 543	5 661	3 659	3 875
Dyrefod (nordøst Falster)	1 365	1 668	1 658	1 646	1 780	1 746	1 623	1 480	1 212	1 410
Tofte Sø (Lille Vildmose)	785	1 019	1 300	1 580	2 149	2 253	2 901	3 352	3 227	3 338
Mågeøerne (nord Fyn)	1 057	1 500	1 982	1 860	2 170	2 648	2 251	2 169	2 114	1 932
Søholt (midt Lolland)	617	1 415	1 587	2 167	2 185	2 034	2 250	2 574	1 833	1 864
Stavns Fjord (Samsø)	25	430	804	1 350	1 848	2 100	2 288	2 401	2 037	2 140
Svanegrund (Endelave)	250	404	674	847	1 142	1 161	1 315	1 201	1 035	1 172
Tyreholm (nordøst Møen)	-	342	1 183	2 743	3 161	2 633	2 847	3 003	3 285	3 454
Saltbækvig (Sejør Bugt)	220	222	548	520	766	952	900	947	1 004	1 010
Rønland Sandø (Nissum Bredning)	-	207	467	775	1 196	1 185	1 140	1 394	0	1 245
Olsens Pold (Ringkøbing fjord)	-	-	95	226	814	988	1 296	2 104	2 905	2 535
Melsig (Limfjorden)	-	-	8	77	228	1 009	890	1 266	1 523	2 100
Hovvig (Isefjorden)	-	-	-	88	428	882	1 101	1 139	1 205	1 744
Rotholmene (Isefjorden)	-	-	-	-	-	392	702	700	1 394	

Anm. Baseret på årlige tællinger af redet med territoriehævdede par i kolonierne. Antallet af redet svarer til antallet af ynglende par.

Kilde: Miljø- og Energiministeriet, Skov- og Naturstyrelsen.

Energi

El-forsyning		1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Anvendt til produktion ¹												
Kul	1000 t	9 784	9 128	7 320	8 256	11 466	9 184	9 996	11 514	9 371	13 537	9 716
Olie	1000 t	223	223	235	178	238	202	193	527	238	331	158
Orimulsion	1000 t	698	1 293	1 442
Naturgas	mio. Nm ³	23	57	46	41	57	73	103	152	226	350	406
Nettoproduktion ²	mio. kWh	27 242	25 808	20 869	23 696	33 675	28 394	31 591	37 897	34 480	50 236	41 576
Nettoimport	mio. kWh	2 414	4 209	9 459	7 048	-1 972	3 746	1 185	-4 844	-794	-15 397	-7 256
Elektricitet til rådighed	mio. kWh	29 656	30 017	30 328	30 744	31 703	32 140	32 776	33 053	33 686	34 839	34 320
Salg af elektricitet ³	mio. kWh	27 559	27 946	28 235	28 551	29 594	30 085	30 625	31 237	31 474	32 423	32 378
Boliger	mio. kWh	9 064	8 941	9 144	9 139	9 539	9 533	9 673	9 634	9 677	9 954	9 692
Landbrug mv.	mio. kWh	2 256	2 284	2 339	2 357	2 446	2 666	2 769	2 649	2 630	2 743	2 595
Fremstillingsvirksomhed ⁴	mio. kWh	7 604	7 850	8 239	8 349	8 672	8 815	8 853	9 330	9 382	9 629	9 798
Andre erhverv samt administration mv.	mio. kWh	8 635	8 871	8 513	8 706	8 937	9 071	9 330	9 624	9 785	10 097	10 293

¹ I offentlige værker, inkl. Preussen Elektra.

² Omfatter offentlige værker samt køb fra private, hovedsageligt industrijede værker.

³ Omfatter kun offentlige værker. Differencen fra »Elektricitet til rådighed« skyldes desuden transmissionstab.

⁴ Herudover har industrien et egetproduceret forbrug af elektricitet. Dette er fra 1986 til 1996 faldet fra ca. 265 til ca. 97 mio. kWh.

Kilde: Danske Elværkers Forening.

Råolie og naturgas		1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Produktion af råolie	1000 t	4 602	4 734	5 531	5 994	6 993	7 756	8 265	9 118	9 170	10 122	11 151
Produktion af naturgas	mio. Nm ³	2 482	2 491	2 913	2 974	3 745	3 893	4 281	4 626	5 014	6 086	7 451

Energiforbruget (brutto)		1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Millioner Giga Joule (=PJ)												
Stenkul		302,0	284,5	232,5	254,7	344,4	286,1	300,7	322,5	270,6	373,4	279,5
Koks og cinders		2,0	1,4	1,1	1,4	1,4	1,2	1,1	1,2	1,3	1,2	1,3
Brunkulsbriketter		0,4	0,2	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1
Affald, træ og biogas		29,3	29,2	29,9	30,5	33,8	35,6	38,4	38,9	43,0	45,6	48,3
Halm		10,8	11,3	11,7	12,5	13,3	13,9	13,3	12,3	12,8	13,6	13,4
Vedv. energi i øvrige		6,7	7,2	7,3	7,4	7,7	8,7	9,5	9,8	10,2	10,7	13,4
Petroleum		3,0	2,0	1,8	4,5	1,0	0,8	0,8	0,7	0,6	0,5	0,4
Jetbrændstof og flybenzin		30,5	29,9	30,5	29,6	27,7	27,6	28,0	30,4	30,3	31,9	31,9
Motorbenzin ¹		65,9	66,9	65,9	69,4	73,6	77,3	79,4	82,1	83,0	83,8	85,8
Gas- og dieselolie ¹		198,9	182,8	172,5	165,5	173,2	164,4	163,8	162,2	163,6	168,8	163,3
Fuelolie		56,3	46,1	39,8	33,6	38,7	35,4	30,8	44,5	32,3	36,7	26,2
Petroleumskoks		8,2	5,9	4,6	4,5	4,4	4,3	5,7	7,5	5,3	5,9	6,2
Flaskegas (LPG)		6,9	6,1	5,2	4,5	4,1	3,8	3,9	3,8	3,9	4,1	3,7
Raffinaderigas		0,2	0,2	0,2	0,2	0,1	1,9	2,3	2,9	2,4	2,8	2,9
Anden olie til energiformål ²		1,1	1,1	1,1	1,1	1,1	1,1	1,0	1,1	22,1	37,0	41,0
Naturgas ³		54,0	58,1	62,2	67,0	76,9	79,6	91,7	101,6	118,5	139,4	144,0

Anm. Bruttoenergiforbruget er her defineret som den mængde energivarer, der er til rådighed til energiformål efter konvertering i raffinaderier og inden konvertering i el-, gas- og fjernvarmeværkerne. Hertil kommer nettoimporten af elektricitet, der fremgår af den øverste tabel.

¹ Korrigert for grænsehandel.

² Bl.a. spildolie. Fra 1995 inkl. orimulsion

³ Ekskl. forbrug på platforme i Nordsøen.

Kilde: Energistyrelsen.

Millioner Giga Joule

Forbrug og produktion af olieprodukter og naturgas

Noter til næste side

¹ Opgørelsen er foretaget i tilknytning til nationalregnskabet og følger dets erhvervsgruppering. I fordelingen på erhverv og husholdninger indgår visse skønsmæssige beregninger.

² Ved nationalregnskabets opgørelse af energiforbruget er el-, gas- og fjernvarme omregnet til primære energi (kul, olie osv.). Energiforbruget til konverteringen i el-, gas- og fjernvarmeværker er således fordelt på aftagerne af den konverteerde energi og nulstillet i erhvervsguppen el-, gas- og varmeaflysning mv. Da bruttoenergiforbruget af olieprodukter opgøres af raffinaderier, indgår raffinaderiernes forbrug af råolie og raffinerede produkter ikke i opgørelsen. Omregningen til gigajoule er baseret på de brændværdier, der anvendes af Energistyrelsen.

³ Energiedugten er opgjort som de samlede udgifter (eksl. moms) til de faktisk indkøbte energiarter. I beløbene indgår handels- og transportavancer samt eventuelle ikke-refunderede energiavgifter. De beregnede energiedugten er direkte sammenlignelige med opgørelsen af bruttoenergiforbruget, idet energiedugten til konvertering i el-, gas- og fjernvarmeværker samt raffinaderiernes udgifter til råolie og raffinerede produkter ikke indgår i tabellen.

Energi

Beregnet bruttoenergiforbrug i erhverv og husholdninger ¹	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1986	1996
	Millioner	giga joule										Procent	
Bruttoenergiforbrug i alt ²	805,7	819,3	799,3	789,4	783,2	811,2	811,0	816,8	814,5	832,9	866,5	100,0	100,0
Erhvervene i alt	488,3	496,8	493,8	497,1	490,9	502,0	502,6	504,2	510,4	521,3	544,1	60,6	62,8
Landbrug, fiskeri og råstofudvinding	70,0	69,5	70,8	72,5	72,5	74,4	76,8	77,6	77,3	77,9	80,0	8,7	9,2
Landbrug, gartneri og skovbrug	48,9	48,0	47,0	47,2	47,6	48,9	49,5	51,2	50,1	50,9	51,4	6,1	5,9
Fiskeri og dambrug	10,9	9,1	10,2	11,5	11,6	11,8	12,2	10,0	9,7	9,1	9,9	1,4	1,1
Råstofudvinding	10,3	12,4	13,6	13,8	13,3	13,7	15,1	16,5	17,5	17,9	18,8	1,3	2,2
Industrien i alt	182,8	182,9	181,4	184,4	181,0	184,2	184,4	186,6	191,2	197,4	206,3	22,7	23,8
Nærings- og nydelsesmiddelindustri	46,2	46,6	46,2	47,9	47,1	47,4	45,7	48,3	49,2	49,8	48,2	5,7	5,6
Tekstil-,beklædnings- og læderindustri	6,1	5,8	5,0	4,7	4,8	4,7	4,7	4,4	4,3	3,9	4,1	0,8	0,5
Træ-, papir- og grafisk industri	19,9	20,0	19,9	20,1	20,6	19,7	19,2	18,9	19,0	18,5	20,2	2,5	2,3
Mineralolie-, kemisk- og plastindustri mv.	39,0	39,3	40,9	40,8	40,5	42,3	45,1	45,8	45,2	48,9	54,0	4,8	6,2
Sten-, ler- og glasindustri	29,2	28,9	27,2	28,6	25,7	28,2	28,5	28,7	30,9	32,9	34,0	3,6	3,9
Jern- og metalindustri	35,6	35,6	35,7	35,7	35,4	35,0	34,2	33,7	35,4	36,7	38,2	4,4	4,4
Møbelindustri og anden industri	6,8	6,7	6,5	6,6	6,9	6,9	6,9	6,8	7,2	6,8	7,6	0,8	0,9
Energi- og vandforsyning	4,0	4,2	4,3	4,5	4,2	4,4	4,6	5,0	5,0	4,9	5,4	0,5	0,6
Bygge- og anlægsvirksomhed	14,9	15,4	15,5	15,6	15,6	16,1	15,7	14,4	14,7	15,7	16,0	1,8	1,9
Handel, hotel- og restaurationsvirks.	64,5	65,6	62,8	63,1	61,8	62,9	61,9	60,1	58,7	60,3	62,6	8,0	7,2
Handel m. biler, autorep., servestationer	8,4	8,5	7,8	7,6	7,4	7,8	8,0	7,8	7,7	7,9	7,9	1,0	0,9
Engros- og agenturhandel undt. biler	28,0	28,6	26,9	26,5	26,0	26,2	24,9	23,7	23,0	24,3	26,1	3,5	3,0
Detailh. og reparationsvirks. undt. biler	20,1	20,0	20,0	20,4	19,8	20,1	19,9	19,1	18,7	18,9	19,6	2,5	2,3
Hoteller og restaurationsvirksomhed mv.	8,1	8,4	8,2	8,5	8,6	8,7	9,2	9,5	9,4	9,3	9,1	1,0	1,1
Transportvirks., post og telekommunikation	78,7	81,9	83,1	84,9	84,4	83,3	83,4	84,1	89,2	91,0	95,4	9,8	11,0
Transportvirksomhed	74,9	77,9	79,0	80,9	80,3	78,9	79,0	80,1	85,2	87,0	91,1	9,3	10,5
Post og telekommunikation	3,9	4,0	4,1	3,9	4,1	4,3	4,3	4,0	3,9	3,9	4,2	0,5	0,5
Finansieringsvirks. mv., forretningsservice	17,6	19,0	19,4	19,4	19,1	20,3	19,6	17,6	17,4	17,3	18,3	2,2	2,1
Finansieringsvirksomhed mv.	4,0	4,4	4,5	4,2	4,2	4,3	4,2	3,6	3,4	3,4	4,0	0,5	0,5
Udlejning og ejendomsformidling	3,8	4,1	4,0	4,4	4,1	4,3	3,9	3,3	3,1	3,0	3,2	0,5	0,4
Forretningsservice mv.	9,7	10,5	10,8	10,8	10,8	11,7	11,5	10,7	10,9	11,2	12,1	1,2	1,3
Offentlige og personlige tjenesteydelser	55,7	58,2	56,4	52,8	52,4	56,5	56,2	58,8	56,9	56,7	60,1	6,9	6,9
Offentlig administration mv.	12,8	14,0	11,5	10,6	10,3	12,9	11,2	11,7	11,7	11,4	11,2	1,6	1,3
Undervisning	13,1	13,5	13,9	12,6	12,2	12,6	12,8	12,3	11,7	11,6	13,5	1,6	1,6
Sundhedsvæsen mv.	9,2	9,6	9,9	9,0	9,3	9,7	10,0	9,4	8,6	7,2	8,2	1,1	0,9
Sociale institutioner mv.	8,4	8,6	8,8	8,2	8,2	8,4	8,8	8,3	8,7	8,7	10,0	1,0	1,2
Renovation, foreninger og forlystelser	12,2	12,6	12,3	12,4	12,4	13,0	13,5	17,2	16,2	17,7	17,1	1,5	2,0
Husholdningerne i alt	317,3	322,5	305,5	292,3	292,3	309,2	308,4	312,6	304,1	311,6	322,5	39,4	37,2
Beregnet energiudgift (eksl. moms) i erhverv og husholdninger ¹	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1986	1996
	Millioner	krone										Procent	
Energiudgift i alt ³	49 578	50 787	46 908	51 094	51 424	54 224	53 536	55 858	56 707	60 379	69 125	100,0	100,0
Erhvervene i alt	19 809	19 039	18 165	21 276	21 418	22 802	23 046	24 171	24 820	25 435	29 753	40,0	43,0
Landbrug, fiskeri og råstofudvinding	2 400	2 008	1 940	2 503	2 507	2 640	2 565	2 654	2 601	2 591	2 954	4,8	4,3
Landbrug, gartneri og skovbrug	1 773	1 538	1 481	1 908	1 848	1 973	1 937	2 021	2 014	2 072	2 329	3,6	3,4
Fiskeri og dambrug	490	351	350	477	529	539	499	423	384	351	452	1,0	0,7
Råstofudvinding	137	120	110	119	130	128	130	209	203	168	173	0,3	0,3
Industrien i alt	5 021	4 715	4 598	4 963	5 674	5 676	5 680	6 169	6 371	6 450	7 690	10,1	11,1
Nærings- og nydelsesmiddelindustri	1 455	1 354	1 291	1 435	1 575	1 629	1 607	1 877	1 853	1 801	1 980	2,9	2,9
Tekstil-, beklædnings- og læderindustri	220	185	171	161	184	180	192	190	190	186	228	0,4	0,3
Træ-, papir- og grafisk industri	547	512	511	529	635	594	597	630	657	657	756	1,1	1,1
Mineralolie-, kemisk- og plastindustri mv.	658	643	673	764	882	880	929	997	1 041	998	1 277	1,3	1,8
Sten-, ler- og glasindustri	737	675	597	649	692	707	665	720	777	772	935	1,5	1,4
Jern- og metalindustri	1 213	1 155	1 167	1 237	1 469	1 443	1 437	1 495	1 572	1 738	2 130	2,4	3,1
Møbelindustri og anden industri	189	191	189	189	237	242	253	259	280	298	385	0,4	0,6
Energi- og vandforsyning	147	132	150	217	167	199	216	224	249	260	271	0,3	0,4
Bygge- og anlægsvirksomhed	843	795	767	900	876	950	979	1 054	1 061	1 214	1 303	1,7	1,9
Handel, hotel- og restaurationsvirks.	3 224	3 029	2 852	3 607	3 227	3 618	3 742	3 881	3 956	4 100	4 699	6,5	6,8
Handel m. biler, autorep., servicestationer	468	448	405	482	433	491	515	552	554	583	668	0,9	1,0
Engros- og agenturhandel undt. m. biler	1 421	1 338	1 232	1 525	1 402	1 555	1 586	1 629	1 648	1 767	2 077	2,9	3,0
Detailh. og reparationsvirks. undt. biler	935	854	849	1 118	950	1 072	1 100	1 115	1 144	1 158	1 307	1,9	1,9
Hoteller og restaurationsvirksomhed mv.	400	390	366	483	443	500	541	585	611	592	647	0,8	0,9
Transportvirks., post og telekommunikation	3 516	3 276	3 073	3 735	3 942	4 073	4 248	4 472	4 661	4 876	5 908	7,1	8,5
Transportvirksomhed	3 242	2 998	2 793	3 423	3 642	3 748	3 922	4 159	4 339	4 541	5 516	6,5	8,0
Post og telekommunikation	273	278	280	313	300	325	326	312	322	335	392	0,6	0,6
Finansieringvirks. mv., forretningsservice	1 160	1 281	1 244	1 480	1 377	1 523	1 481	1 387	1 451	1 471	1 691	2,3	2,4
Finansieringvirks. mv.	289	338	328	357	338	358	350	312	313	322	390	0,6	0,6
Udlejning og ejendomsformidling	272	304	279	354	312	330	291	273	269	264	305	0,5	0,4
Forretningsservice mv.	599	639	637	769	728	836	840	801	869	886	996	1,2	1,4
Offentlige og personlige tjenesteydelser	3 499	3 802	3 539	3 871	3 647	4 121	4 134	4 330	4 471	4 472	5 236	7,1	7,6
Offentlig administration mv.	789	876	724	793	755	947	849	862	869	889	980	1,6	1,4
Undervisning	935	1 029	999	1 057	964	1 046	1 059	1 062	1 093	1 099	1 332	1,9	1,9
Sundhedsvæsen mv.	659	725	707	749	728	800	824	806	804	673	807	1,3	1,2
Sociale institutioner mv.	610	667	640	693	656	697	727	719	815	826	992	1,2	1,4
Renovation, foreninger og forlystelser	507	505	468	579	544	631	676	881	889	986	1 125	1,0	1,6
Husholdningerne i alt	29 769	31 749	28 743	29 817	30 006	31 423	30 490	31 688	31 887	34 944	39 372	60,0	57,0

Noter til tabellerne, se forrige side.

Befolknings

Aldersfordeling pr. 1. januar	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	1989	1999
	Procent												
Hele befolkningen ...	5 129 778	5 135 409	5 146 469	5 162 126	5 180 614	5 196 642	5 215 718	5 251 027	5 275 121	5 294 860	5 313 577	100,0	100,0
Mænd	2 528 165	2 530 597	2 536 391	2 544 454	2 554 594	2 563 442	2 573 324	2 592 222	2 604 937	2 615 669	2 625 421	100,0	100,0
Kvinder	2 601 613	2 604 812	2 610 078	2 617 672	2 626 020	2 633 200	2 642 394	2 658 805	2 670 184	2 679 191	2 688 156	100,0	100,0
0-6 år	383 013	391 484	404 226	417 193	431 218	443 458	457 397	470 990	478 038	481 712	482 973	7,5	9,1
Mænd	196 273	200 590	207 374	213 948	221 403	227 672	234 501	241 499	245 236	247 141	247 910	7,8	9,4
Kvinder	186 740	190 894	196 852	203 245	209 815	215 786	222 896	229 491	232 802	234 571	235 063	7,2	8,7
7-14 år	506 291	489 073	469 404	457 752	451 345	445 793	443 519	448 690	458 909	470 476	484 670	9,9	9,1
Mænd	258 501	249 821	239 905	233 724	230 426	227 665	226 797	229 695	235 134	241 098	248 561	10,2	9,5
Kvinder	247 790	239 252	229 499	224 028	220 919	218 128	216 722	218 995	223 775	229 378	236 109	9,5	8,8
15-17 år	223 073	219 647	217 067	211 479	202 961	193 626	188 114	184 846	176 846	170 970	165 333	4,3	3,1
Mænd	114 080	112 043	110 605	107 924	103 706	99 192	96 156	94 449	90 172	87 239	84 345	4,5	3,2
Kvinder	108 993	107 604	106 462	103 555	99 255	94 434	91 958	90 397	86 674	83 731	80 988	4,2	3,0
18-24 år	556 731	549 095	540 938	526 856	519 264	518 716	514 194	508 431	498 428	484 407	472 312	10,9	8,9
Mænd	286 475	282 087	277 531	270 040	265 803	264 722	262 091	258 966	253 356	246 285	239 910	11,3	9,1
Kvinder	270 256	267 008	263 407	256 816	253 461	253 994	252 103	249 465	245 072	238 122	232 402	10,4	8,6
25-59 år	2 412 720	2 438 865	2 468 578	2 503 433	2 532 173	2 556 050	2 574 810	2 602 447	2 626 306	2 647 456	2 662 710	47,0	50,1
Mænd	1 223 241	1 237 235	1 253 007	1 271 119	1 286 357	1 298 934	1 308 661	1 322 707	1 334 841	1 345 250	1 352 165	48,4	51,5
Kvinder	1 189 479	1 201 630	1 215 571	1 232 314	1 245 816	1 257 116	1 266 149	1 279 740	1 291 465	1 302 206	1 310 545	45,7	48,8
60-66 år	350 239	345 818	341 559	336 987	333 844	330 465	330 424	330 554	333 893	338 116	344 456	6,8	6,5
Mænd	166 373	164 327	162 701	160 950	159 674	158 526	158 762	159 081	161 081	163 436	166 978	6,6	6,4
Kvinder	183 866	181 491	178 858	176 037	174 170	171 939	171 662	171 473	172 812	174 680	177 478	7,1	6,6
67 år og derover	697 711	701 427	704 697	708 426	709 809	708 534	707 260	705 069	702 701	701 723	701 123	13,6	13,2
Mænd	283 222	284 494	285 268	286 749	287 225	286 731	286 356	285 825	285 117	285 220	285 552	11,2	10,9
Kvinder	414 489	416 933	419 429	421 677	422 584	421 803	420 904	419 244	417 584	416 503	415 571	15,9	15,5

Befolknings aldersfordeling for henholdsvis mænd og kvinder. Absolutte tal

Befolknings

Aldersfordeling pr. 1. januar	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	1989	1999
												Procent	
Hele befolkningen	5 129 778	5 135 409	5 146 469	5 162 126	5 180 614	5 196 642	5 215 718	5 251 027	5 275 121	5 294 860	5 313 577	100,0	100,0
Mænd	2 528 165	2 530 597	2 536 391	2 544 454	2 554 594	2 563 442	2 573 324	2 592 222	2 604 937	2 615 669	2 625 421	100,0	100,0
Kvinder	2 601 613	2 604 812	2 610 078	2 617 672	2 626 020	2 633 200	2 642 394	2 658 805	2 670 184	2 679 191	2 688 156	100,0	100,0
0-4 år	277 955	287 077	296 672	306 029	317 724	326 495	335 093	343 203	346 801	346 292	344 685	5,4	6,5
Drenge	142 597	147 296	152 459	157 102	162 993	167 430	171 740	176 016	177 960	177 648	176 937	5,6	6,7
Piger	135 358	139 781	144 213	148 927	154 731	159 065	163 353	167 187	168 841	168 644	167 748	5,2	6,2
5-9 år	276 468	269 796	267 132	270 164	274 087	282 235	291 893	303 490	313 513	325 317	333 791	5,4	6,3
Drenge	141 021	137 643	136 280	138 088	140 336	144 752	149 755	155 834	160 942	166 956	171 237	5,6	6,5
Piger	135 447	132 153	130 852	132 076	133 751	137 483	142 138	147 656	152 571	158 361	162 554	5,2	6,0
10-14 år	334 881	323 684	309 826	298 752	290 752	280 521	273 930	272 987	276 633	280 579	289 167	6,5	5,4
Drenge	171 156	165 472	158 540	152 482	148 500	143 155	139 803	139 344	141 468	143 635	148 297	6,8	5,6
Piger	163 725	158 212	151 286	146 270	142 252	137 366	134 127	133 643	135 165	136 944	140 870	6,3	5,2
15-19 år	366 335	366 630	368 320	359 832	347 901	339 477	328 417	316 104	305 507	297 457	287 570	7,1	5,4
Mænd	187 778	187 516	188 130	183 747	177 825	173 531	167 959	161 794	155 986	151 887	146 721	7,4	5,6
Kvinder	178 557	179 114	180 190	176 085	170 076	165 946	160 458	154 310	149 521	145 570	140 849	6,9	5,2
20-24 år	413 469	402 112	389 685	378 503	374 324	372 865	373 891	377 173	369 767	357 920	350 075	8,1	6,6
Mænd	212 777	206 614	200 006	194 217	191 684	190 383	190 288	191 621	187 542	181 637	177 534	8,4	6,8
Kvinder	200 692	195 498	189 679	184 286	182 640	182 482	183 603	185 552	182 225	176 283	172 541	7,7	6,4
25-29 år	386 330	395 977	405 846	418 859	423 701	418 181	408 250	398 393	388 442	384 397	382 635	7,5	7,2
Mænd	198 485	203 793	208 842	215 584	217 918	215 133	209 560	204 093	198 829	196 096	194 454	7,9	7,4
Kvinder	187 845	192 184	197 004	203 275	205 783	203 048	198 690	194 300	189 613	188 301	188 181	7,2	7,0
30-34 år	371 422	371 020	372 986	374 680	379 260	388 146	399 003	411 014	424 853	429 897	424 268	7,2	8,0
Mænd	190 252	190 126	191 070	191 896	194 267	198 872	204 846	210 953	218 103	220 477	217 619	7,5	8,3
Kvinder	181 170	180 894	181 916	182 784	184 993	189 274	194 157	200 061	206 750	209 420	206 649	7,0	7,7
35-39 år	372 854	370 490	369 419	371 824	372 280	371 748	372 292	376 493	378 749	383 552	392 458	7,3	7,4
Mænd	189 761	188 443	188 403	189 477	189 972	189 645	189 979	192 142	193 269	195 749	200 309	7,5	7,6
Kvinder	183 093	182 047	181 016	182 347	182 308	182 103	182 313	184 351	185 480	187 803	192 149	7,0	7,1
40-44 år	419 651	412 205	401 460	386 206	375 205	370 929	369 254	369 749	372 435	373 140	372 863	8,2	7,0
Mænd	214 531	210 290	204 013	196 045	190 261	188 159	187 275	187 894	189 067	189 665	189 451	8,5	7,2
Kvinder	205 120	201 915	197 447	190 161	184 944	182 770	181 979	181 855	183 368	183 475	183 412	7,9	6,8
45-49 år	331 148	352 128	374 762	397 975	410 882	414 419	407 605	398 192	383 475	372 812	368 572	6,5	6,9
Mænd	167 847	178 635	190 638	202 700	209 165	210 967	207 159	201 750	194 032	188 451	186 230	6,6	7,1
Kvinder	163 301	173 493	184 124	195 275	201 717	203 452	200 446	196 442	189 443	184 361	182 342	6,3	6,8
50-54 år	278 508	283 171	289 727	296 364	308 822	324 062	344 907	367 916	390 949	403 806	407 240	5,4	7,7
Mænd	138 660	141 558	145 146	148 780	155 670	163 494	174 124	186 278	198 293	204 656	206 384	5,5	7,9
Kvinder	139 848	141 613	144 581	147 584	153 152	160 568	170 783	181 638	192 656	199 150	200 856	5,4	7,5
55-59 år	252 807	253 874	254 378	257 525	262 023	268 565	273 499	280 690	287 403	299 852	314 674	4,9	5,9
Mænd	123 705	124 390	124 895	126 637	129 104	132 664	135 718	139 597	143 248	150 156	157 718	4,9	6,0
Kvinder	129 102	129 484	129 483	130 888	132 919	135 901	137 781	141 093	144 155	149 696	156 956	5,0	5,8
60-64 år	252 010	246 860	244 226	241 440	240 318	237 913	239 027	240 105	243 607	248 371	255 112	4,9	4,8
Mænd	120 518	118 163	117 212	116 223	115 655	114 680	115 375	116 221	118 215	120 861	124 406	4,8	4,7
Kvinder	131 492	128 697	127 014	125 217	124 663	123 233	123 652	123 884	125 392	127 510	130 706	5,1	4,9
65-69 år	242 887	244 832	239 097	234 940	232 442	229 316	224 767	222 511	219 986	219 178	217 087	4,7	4,1
Mænd	112 017	112 767	110 218	108 707	107 752	106 806	104 954	104 295	103 429	103 169	102 391	4,4	3,9
Kvinder	130 870	132 065	128 879	126 233	124 690	122 510	119 813	118 216	116 557	116 009	114 696	5,0	4,3
70-74 år	202 223	199 423	204 859	208 246	208 694	209 061	210 865	205 944	202 272	200 039	198 066	3,9	3,7
Mænd	88 885	87 960	90 203	91 507	91 841	91 927	92 719	90 741	89 536	88 906	88 873	3,5	3,4
Kvinder	113 338	111 463	114 656	116 739	116 853	117 134	118 146	115 203	112 736	111 133	109 193	4,4	4,1
75-79 år	168 045	167 724	165 639	164 174	161 938	160 384	158 106	162 321	165 031	165 823	166 560	3,3	3,1
Mænd	68 057	68 013	67 215	66 675	65 816	65 281	64 723	66 331	67 369	67 929	68 264	2,7	2,6
Kvinder	99 988	99 711	98 424	97 499	96 122	95 103	93 383	95 990	97 662	97 894	98 296	3,8	3,7
80-84 år	107 191	110 548	112 659	114 442	116 449	116 837	116 864	115 224	114 309	112 812	112 574	2,1	2,1
Mænd	37 543	38 892	39 726	40 796	41 763	42 177	42 251	41 822	41 583	41 000	41 022	1,5	1,6
Kvinder	69 648	71 656	72 933	73 646	74 686	74 660	74 613	73 402	72 726	71 812	71 552	2,7	2,7
85-89 år	53 638	55 332	56 579	57 909	58 838	60 090	61 755	62 893	64 055	65 456	66 652	1,0	1,3
Mænd	16 530	16 982	17 242	17 476	17 718	18 070	18 641	19 053	19 545	20 184	20 680	0,7	0,8
Kvinder	37 108	38 350	39 337	40 433	41 120	42 020	43 114	43 840	44 510	45 272	45 972	1,4	1,7
90-94 år	18 234	18 608	19 137	19 895	20 525	20 942	21 687	21 982	22 508	23 093	24 116	0,4	0,5
Mænd	5 115	5 044	5 164	5 257	5 314	5 333	5 479	5 439	5 511	5 569	5 830	0,2	0,2
Kvinder	13 119	13 564	13 973	14 638	15 211	15 609	16 208	16 543	16 99				

Befolkningsstatistik

Befolkningen i amterne pr. 1. januar	1989 Tusinde	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	1989 Procent	1999 Procent
Hele landet	5 130	5 135	5 146	5 162	5 181	5 197	5 216	5 251	5 275	5 295	5 314	100,0	100,0
Heraf Hovedstadsregionen ..	1 712	1 712	1 714	1 719	1 725	1 731	1 739	1 752	1 766	1 776	1 786	33,4	33,6
Københavns Kommune	468	467	465	465	466	467	471	477	484	488	491	9,1	9,2
Frederiksberg Kommune	85	86	86	86	87	87	88	89	89	89	90	1,7	1,7
Københavns Amt	602	601	602	603	604	605	606	607	609	610	612	11,7	11,5
Frederiksborg Amt	341	341	343	345	346	349	350	354	357	360	363	6,6	6,8
Roskilde Amt	216	217	218	220	222	223	224	226	227	228	230	4,2	4,3
Vestsjællands Amt	283	284	284	285	286	287	288	290	291	292	294	5,5	5,5
Storstrøms Amt	257	257	257	257	257	257	257	257	258	258	259	5,0	4,9
Bornholms Amt	46	46	46	45	45	45	45	45	45	45	45	0,9	0,8
Fyns Amt	458	459	461	463	465	467	468	471	471	472	472	8,9	8,9
Sønderjyllands Amt	250	251	251	251	252	252	252	253	254	254	254	4,9	4,8
Ribe Amt	219	218	219	220	221	221	222	223	223	224	224	4,3	4,2
Vejle Amt	330	330	331	333	334	335	337	340	342	345	346	6,4	6,5
Ringkøbing Amt	267	267	268	268	269	270	270	272	271	272	273	5,2	5,1
Århus Amt	594	597	601	605	610	614	619	625	629	632	634	11,6	11,9
Viborg Amt	230	230	229	230	230	230	231	232	233	233	233	4,5	4,4
Nordjyllands Amt	484	484	485	486	487	488	488	491	492	493	494	9,4	9,3
Fordeling efter statsborgerskabsland pr. 1. januar	1989 Tusinde	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	1989 Procent af hele befolkningen	1999 Procent af hele befolkningen
I alt	5 130	5 135	5 146	5 162	5 181	5 197	5 216	5 251	5 275	5 295	5 314	100,0	100,0
Danmark	4 988	4 985	4 986	4 993	5 001	5 008	5 019	5 028	5 037	5 045	5 057	97,2	95,2
Udlandet i alt	142	151	161	170	180	189	197	223	238	250	256	2,8	4,8
Europa	92	95	99	104	108	112	116	138	147	154	158	1,8	3,0
heraf:													
Norge	10	10	10	10	10	11	11	11	12	12	12	0,2	0,2
Jugoslavien (tidligere)	9	10	10	11	11	12	11	28	32	34	34	0,2	0,6
Tyrkiet	26	28	30	32	34	35	35	36	37	38	38	0,5	0,7
Afrika	6	6	7	8	9	11	13	16	19	22	24	0,1	0,5
Nordamerika	5	5	6	5	6	6	6	6	6	6	6	0,1	0,1
heraf:													
USA	4	4	5	4	5	5	5	5	5	5	5	0,1	0,1
Syd- og Mellomamerika	2	2	2	3	3	3	3	3	3	3	3	0,0	0,1
Asien	32	35	38	40	43	45	47	49	51	53	55	0,6	1,0
heraf:													
Irak	2	2	3	3	4	5	6	7	8	9	11	0,0	0,2
Iran	8	8	9	9	8	8	8	7	7	7	6	0,2	0,1
Pakistan	6	6	6	6	6	6	6	7	7	7	7	0,1	0,1
Sri Lanka	4	5	5	5	6	6	6	6	5	5	5	0,1	0,1
Oceanien	1	1	1	1	1	1	1	1	1	1	1	0,0	0,0
Uoplyst og statsløse	5	6	8	9	10	10	10	11	10	10	9	0,1	0,2
Udenlandske statsborgere pr. 1. januar fordelt efter bopæl	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	1989 Procent af hele befolkningen	1999 Procent af hele befolkningen
Hele landet	142 016	150 644	160 641	169 525	180 103	189 014	196 705	222 746	237 695	249 628	256 276	100,0	100,0
Heraf Hovedstadsregionen ..	82 219	85 823	90 798	95 252	100 589	105 412	109 380	117 899	124 886	130 715	133 613	57,9	52,1
Københavns Kommune	33 570	34 316	36 198	37 791	39 925	42 025	44 661	48 839	52 883	55 869	57 457	23,6	22,4
Frederiksberg Kommune	4 068	4 325	4 385	4 618	5 025	5 170	5 239	5 764	6 130	6 535	6 760	2,9	2,6
Københavns Amt	26 035	27 353	29 050	30 586	32 396	34 243	35 499	38 020	39 676	41 401	41 983	18,3	16,4
Frederiksborg Amt	12 902	13 552	14 336	14 886	15 334	15 770	15 685	16 656	17 305	17 650	18 015	9,1	7,0
Roskilde Amt	5 644	6 277	6 829	7 371	7 909	8 204	8 296	8 620	8 892	9 260	9 398	4,0	3,7
Vestsjællands Amt	5 452	5 867	6 373	6 879	7 343	7 566	7 812	8 570	9 272	9 750	10 103	3,8	3,9
Storstrøms Amt	3 756	3 968	4 361	4 495	4 711	4 944	5 135	6 640	7 053	7 387	7 581	2,6	3,0
Bornholms Amt	413	420	454	498	539	556	582	908	1 049	1 087	1 142	0,3	0,4
Fyns Amt	9 151	9 958	10 718	11 414	12 283	12 823	13 209	15 883	17 226	18 004	18 185	6,4	7,1
Sønderjyllands Amt	4 948	5 420	5 653	5 843	6 041	6 419	6 956	8 005	8 923	9 450	9 727	3,5	3,8
Ribe Amt	3 716	4 007	4 240	4 314	4 570	4 791	4 871	6 038	6 656	7 146	7 582	2,6	3,0
Vejle Amt	5 367	5 845	6 216	6 584	7 128	7 385	7 876	9 931	11 128	11 963	12 660	3,8	4,9
Ringkøbing Amt	3 935	4 324	4 563	4 830	5 029	5 225	5 416	6 878	6 986	7 484	7 971	2,8	3,1
Århus Amt	14 210	15 547	17 015	18 542	20 426	21 846	23 023	25 802	27 187	28 302	28 572	10,0	11,1
Viborg Amt	2 273	2 373	2 572	2 759	2 933	3 221	3 463	4 858	5 036	5 324	5 517	1,6	2,2
Nordjyllands Amt	6 576	7 092	7 678	8 115	8 511	8 826	8 982	11 334	12 293	13 016	13 623	4,6	5,3

Befolknings

Indenlandske flytninger fordelt efter flyttetype	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998 Procent
Flytninger i alt	835 798	830 136	850 828	854 344	855 125	872 223	906 394	909 476	908 401	900 513	881 905	100,0	100,0
Inden for kommuner	520 663	520 363	536 372	543 535	547 141	562 955	580 414	575 628	573 965	568 939	555 166	62,3	63,0
Mellem kommuner	315 135	309 773	314 456	310 809	307 984	309 268	325 980	333 848	334 436	331 574	326 739	37,7	37,0
Heraf: Mellem amter	185 308	183 710	188 784	186 016	185 326	187 955	196 619	200 350	198 432	195 634	193 564	22,2	21,9

Indenlandske flytninger fordelt på køn og alder	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998 Procent
I alt	835 798	830 136	850 801	854 344	855 125	872 223	906 394	909 476	908 401	900 513	881 905	100,0	100,0
Mænd i alt	432 602	428 952	440 106	442 863	444 424	453 138	468 805	470 284	471 571	467 846	457 597	100,0	100,0
0-14 år	61 629	60 479	61 023	61 702	61 857	63 226	69 248	72 474	73 712	73 104	72 162	14,2	15,8
15-24 år	149 882	147 318	148 262	143 960	140 036	139 958	139 449	134 473	131 664	125 896	122 507	34,6	26,8
25-49 år	180 942	181 302	189 436	194 595	199 507	205 126	213 214	216 072	217 207	217 930	213 363	41,8	46,6
50-69 år	28 535	28 256	29 377	30 401	30 802	32 093	33 619	33 993	35 394	36 950	36 313	6,6	7,9
70 år og derover	11 614	11 597	12 008	12 205	12 222	12 735	13 275	13 272	13 594	13 966	13 252	2,7	2,9
Kvinder i alt	403 196	401 184	410 695	411 481	410 701	419 085	437 589	439 192	436 830	432 667	424 308	100,0	100,0
0-14 år	59 262	57 796	59 000	59 631	59 553	61 036	66 643	69 050	70 487	69 253	68 329	14,7	16,1
15-24 år	165 387	163 002	163 514	158 947	154 907	154 263	155 640	151 297	146 002	141 572	138 069	41,0	32,5
25-49 år	131 898	133 852	140 023	143 802	146 790	152 150	161 058	164 030	163 906	163 816	161 599	32,7	38,1
50-69 år	27 403	27 049	27 962	28 815	28 846	30 110	31 902	31 826	33 411	34 463	34 159	6,8	8,1
70 år og derover	19 246	19 485	20 196	20 286	20 605	21 526	22 346	22 989	23 024	23 563	22 152	4,8	5,2

Antallet af nettoflytninger 1988-98 i procent af befolkningstallet pr. 1. januar 1988 fordelt på kommuner
Anm. En negativ procentandel betyder, at flere er flyttet fra kommunen end til den inden for de seneste ti år.

Befolkningsudviklingen

Befolkningsudviklingen	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Levendefødte	58 844	61 351	63 433	64 358	67 726	67 369	69 666	69 771	67 638	67 636	66 170
Drenge	30 324	31 475	32 620	33 005	34 812	34 609	35 639	35 886	34 819	34 741	34 055
Piger	28 520	29 876	30 813	31 353	32 914	32 760	34 027	33 885	32 819	32 895	32 115
Døde	58 984	59 397	60 926	59 581	60 821	62 809	61 099	63 127	61 043	59 925	58 442
Mænd	30 308	30 449	31 170	30 085	30 542	31 273	30 536	31 267	30 388	29 540	28 984
Kvinder	28 676	28 948	29 756	29 496	30 279	31 536	30 563	31 860	30 655	30 385	29 458
heraf døde under 1 år	449	492	473	471	444	367	380	353	376	356	...
Drenge	248	288	278	268	261	210	219	200	219	190	...
Piger	201	204	195	203	183	157	161	153	157	166	...
Fødselsoverskud	÷ 140	1 954	2 507	4 777	6 905	4 560	8 567	6 644	6 595	7 711	7 728
Nettoindvandring	507	3 442	8 332	10 938	11 462	11 056	10 251	28 557	17 133	11 712	11 032
Fraflyttet til udlandet	34 544	34 949	32 383	32 629	31 915	32 344	34 710	34 630	37 312	38 393	40 340
Tilflyttet fra udlandet	35 051	38 391	40 715	43 567	43 377	43 400	44 961	63 187	54 445	50 105	51 372
Årets befolkningstilvækst	367	5 396	10 839	15 715	18 367	15 616	18 818	35 201	23 728	19 423	18 760
Pr. 1 000 indbyggere											
Levendefødte	11,5	12,0	12,3	12,5	13,1	13,0	13,4	13,3	12,9	12,8	12,5
Døde	11,5	11,6	11,8	11,5	11,8	12,1	11,7	12,1	11,6	11,3	11,0
Fødselsoverskud	÷ 0,0	0,4	0,5	1,0	1,3	0,9	1,6	1,3	1,3	1,5	1,5
Nettoindvandring	0,1	0,7	1,6	2,1	2,2	2,1	2,0	5,5	3,3	2,2	2,1
Befolkningstilvækst	0,1	1,1	2,1	3,1	3,6	3,0	3,6	6,7	4,5	3,7	3,5

Befolkningsudviklingen

Vielser	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
Vielser	32 080	30 894	31 513	31 099	32 188	31 638	35 321	34 736	35 953	34 244	34 684
Vielser pr. 1 000 ikke-gifte mænd over 18 år	35,3	33,4	33,3	32,3	33,2	32,1	35,7	34,9	35,8	33,9	...
Vielser pr. 1 000 ikke-gifte kvinder over 15 år	29,0	27,5	27,6	26,9	27,7	26,9	30,1	29,3	30,1	28,5	...
Skilsmisser	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
Skilsmisser	14 717	15 152	13 731	12 655	12 981	12 971	13 709	12 976	12 776	12 774	13 163
Skilsmisser pr. 1 000 gifte mænd	13,1	13,6	12,3	11,4	11,6	11,7	12,3	11,7	11,4	11,4	...
Skilsmisser pr. 1 000 gifte kvinder	13,4	13,8	12,6	11,6	11,9	11,9	12,6	11,9	11,6	11,6	...
Skilsmisser efter ægteskabets varighed	1960	1970	1980	1990	1991	1992	1993	1994	1995	1996	1997
Antal	6 682	9 524	13 593	13 731	12 655	12 981	12 971	13 709	12 976	12 776	12 774
Procent	2	2	2	2	2	2	2	2	2	2	2
Under 1 år	2	4	7	8	9	9	9	10	11	12	12
1 år	4	4	4	5	5	5	5	5	4	5	5
2 år	7	7	7	8	9	9	9	8	6	6	6
3 år	8	8	7	8	9	9	8	9	9	8	8
4 år	9	9	7	7	7	8	8	7	7	8	7
5 år	8	8	7	6	6	6	6	7	7	7	7
6-7 år	12	13	10	9	9	10	10	11	12	12	12
8-9 år	8	9	8	7	7	7	8	8	9	9	9
10-14 år	17	14	19	14	13	13	13	12	14	14	15
15-19 år	11	10	12	11	11	10	11	10	10	10	9
20-24 år	7	8	8	11	10	10	9	9	9	8	8
25 år og derover	7	8	8	11	11	11	12	12	11	11	11
Uoplyst	0	0	1	1	1	0	0	0	0	0	0

Befolkningsstatistikken

Fødte	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1986 Procent	1996
Fødte i alt	55 554	56 509	59 136	61 665	63 731	64 654	68 065	67 677	69 975	70 089	67 962	100,0	100,0
Levendefødte	55 312	56 221	58 844	61 351	63 433	64 358	67 726	67 369	69 666	69 771	67 638	99,6	99,5
Dødfødte	242	288	292	314	298	296	339	308	309	318	324	0,4	0,5
Fødte i ægteskab	31 191	31 351	32 698	33 209	34 141	34 582	36 452	36 020	37 167	37 492	36 481	56,1	53,7
Fødte uden for ægteskab	24 363	25 158	26 438	28 456	29 590	30 072	31 613	31 657	32 808	32 597	31 481	43,9	46,3

Legale aborter	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996
Legale aborter	20 067	20 830	21 199	21 456	20 589	19 729	18 833	18 687	17 598	17 720	18 135

Adoptioner	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Adoptioner i alt	1 260	1 166	1 101	1 235	1 098	1 038	1 223	1 294	1 277	1 127	1 415
heraf ægtefælles barn	712	685	674	615	568	529	657	665	700	580	677
Børn født i udlandet ¹	523	468	425	618	544	518	601	650	625	557	788
Børn født i Danmark ¹	737	698	676	617	554	520	622	644	652	570	627

¹ Opgjort efter barnets fødeår.

Aldersbetegnede fertilitetskotienter

Fertilitetskotienter (gnsnti. antal levendefødte pr. 1.000 kvinder i hver af 5-års aldersklasserne 15-44 år)

Aldersbetegnede fertilitetskotienter	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Moderens alder											
Levendefødte pr. tusinde kvinder											
15-19 år	9,1	9,4	9,1	8,8	9,5	8,8	8,7	8,3	8,0	8,4	7,7
20-24 år	71,3	71,5	71,4	68,8	67,9	65,2	63,4	61,6	58,9	55,7	53,6
25-29 år	128,1	131,6	134,8	135,2	140,6	137,3	141,0	139,1	132,6	132,1	128,3
30-34 år	76,7	82,6	86,9	89,7	98,4	99,8	106,2	108,5	106,1	108,2	108,4
35-39 år	23,4	25,4	27,3	29,8	31,8	33,5	36,6	38,5	38,2	40,2	40,6
40-44 år	3,2	3,6	3,9	4,2	4,5	5,0	5,2	5,3	5,6	5,7	5,9
45-49 år	0,2	0,1	0,1	0,2	0,1	0,2	0,1	0,2	0,2	0,2	0,2
Generel fertilitetskotient ¹	45,3	47,1	48,5	49,0	51,6	51,4	53,4	53,8	52,4	52,9	52,1
Samlet fertilitet	1 560	1 621	1 668	1 683	1 764	1 749	1 806	1 807	1 747	1 752	1 724
Bruttoreproduktionstal	756	789	810	820	857	850	882	878	848	852	837
Nettoreproduktionstal	744	777	798	808	845	839	871	867	838	842	827

¹ Antal levendefødte pr. tusinde kvinder 15-49 år.

Aldersbetegnede legale abortkvotienter	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996
Kvindens alder											
Legale aborter pr. tusinde kvinder											
15-19 år	16,1	15,7	16,6	17,6	17,2	16,4	16,0	15,8	15,1	14,8	15,1
20-24 år	28,8	29,9	30,4	32,1	30,2	27,8	26,1	25,4	23,4	22,5	23,0
25-29 år	23,0	24,8	25,6	25,4	25,4	24,7	23,2	23,6	21,3	21,4	21,3
30-34 år	18,0	18,8	18,9	19,1	18,3	18,6	18,4	18,7	18,2	19,2	19,6
35-39 år	13,3	13,5	13,5	13,4	12,2	11,8	11,8	11,4	11,6	12,5	13,2
40-44 år	6,1	6,1	6,0	5,6	5,3	5,2	4,8	4,8	4,8	4,8	5,1
45-49 år	0,8	0,9	0,8	0,7	0,8	0,7	0,6	0,5	0,5	0,5	0,6
Generel abortkvotient ¹	15,6	16,1	16,3	16,4	15,7	15,0	14,3	14,3	13,5	13,7	14,1
Samlet abortkvotient	531	549	559	570	547	526	504	501	475	479	490

¹ Antal legale aborter pr. tusinde kvinder 15-49 år.

Befolkning

Døde pr. 1.000 personer i hver aldersklasse	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Mænd	12,00	12,00	12,31	11,84	11,98	12,22	11,89	12,12	11,70	11,32	11,07
0 år ¹	8,18	9,15	8,52	8,12	7,50	6,07	6,14	5,57	6,29	5,47	4,73
1-19 år	0,41	0,39	0,40	0,40	0,38	0,36	0,33	0,38	0,33	0,35	0,32
20-39 år	1,45	1,44	1,34	1,40	1,32	1,36	1,37	1,36	1,24	1,19	1,10
40-49 år	3,42	3,66	3,76	3,58	3,62	3,64	3,75	3,58	3,67	3,55	3,42
50-59 år	10,08	9,99	9,91	9,37	9,04	8,78	8,68	8,33	8,36	7,72	7,58
60-69 år	26,40	26,51	25,91	24,62	25,10	25,18	24,73	24,82	23,74	22,55	22,35
70-79 år	60,65	60,84	62,81	59,77	60,00	61,79	58,98	61,39	59,52	57,16	55,41
80-89 år	137,39	129,12	139,02	133,69	135,18	139,79	136,23	140,03	134,83	133,67	131,38
90 år og derover	286,67	289,89	298,32	287,18	308,01	319,80	291,81	315,39	307,25	304,40	286,35
Kvinder	11,00	11,10	11,41	11,28	11,55	11,99	11,59	12,03	11,51	11,36	10,98
0 år ¹	7,05	6,83	6,33	6,47	5,56	4,79	4,73	4,52	4,78	5,05	4,61
1-19 år	0,26	0,24	0,25	0,22	0,22	0,23	0,21	0,20	0,21	0,16	0,17
20-39 år	0,68	0,68	0,60	0,61	0,63	0,59	0,59	0,65	0,59	0,54	0,52
40-49 år	2,46	2,43	2,37	2,30	2,25	2,35	2,43	2,39	2,29	2,30	2,05
50-59 år	6,53	6,54	6,77	6,21	6,14	6,10	5,85	5,82	5,40	5,40	5,01
60-69 år	15,31	15,10	15,05	15,07	15,21	15,72	15,41	16,13	15,45	15,07	14,74
70-79 år	35,09	34,75	35,51	35,17	35,43	37,05	35,56	36,54	35,62	35,19	35,05
80-89 år	93,86	90,75	95,89	93,27	95,39	98,76	94,66	98,12	93,99	93,53	87,89
90 år og derover	241,59	240,48	246,78	240,73	249,21	255,29	242,19	256,84	247,16	237,01	229,29

¹ Pr. 1.000 levende døde.

Døde efter dødsårsag	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1986 Procent	1996
I alt													
Mænd	30 254	30 222	30 308	30 449	31 170	30 085	30 542	31 273	30 536	31 267	30 388	100,0	100,0
Kvinder	27 846	27 914	28 676	28 948	29 756	29 496	30 279	31 536	30 563	31 860	30 655	100,0	100,0
Hjertesygdomme													
Mænd	10 319	10 384	9 962	9 780	9 821	9 238	9 068	8 916	8 416	8 450	7 633	34,1	25,1
Kvinder	8 762	8 720	8 785	8 558	8 938	8 349	8 259	8 547	7 895	8 145	6 990	31,5	22,8
Kræftsygdomme													
Mænd	7 568	7 613	7 743	7 598	7 814	7 489	7 689	7 958	8 034	7 948	7 977	25,0	26,3
Kvinder	7 062	7 074	7 335	7 346	7 211	7 448	7 420	7 528	7 617	7 753	7 672	25,4	25,0
Karsygdomme i hjernen													
Mænd	2 223	2 137	2 238	2 224	2 371	2 348	2 359	2 468	2 217	2 334	2 294	7,3	7,5
Kvinder	2 998	3 039	2 998	2 996	3 196	3 210	3 299	3 452	3 167	3 209	3 170	10,8	10,3
Lungebetændelse og influenza													
Mænd	614	501	546	652	703	656	756	872	817	1 012	963	2,0	3,2
Kvinder	765	634	669	832	924	897	955	1 142	980	1 255	1 322	2,7	4,3
Bronchitis og astma													
Mænd	1 591	1 486	1 517	1 522	1 607	1 463	1 462	1 497	1 545	1 720	1 530	5,3	5,0
Kvinder	944	924	992	1 005	1 108	1 064	1 130	1 277	1 306	1 453	1 492	3,4	4,9
Sukkersyge													
Mænd	395	430	471	405	422	367	410	511	425	384	313	1,3	1,0
Kvinder	441	402	432	402	391	415	413	486	412	411	316	1,6	1,0
Levercirrhose													
Mænd	461	465	456	464	486	471	337	471	404	525	500	1,5	1,6
Kvinder	226	236	202	262	226	248	258	254	182	214	242	0,8	0,8
Ulykkestilfælde													
Mænd	1 396	1 367	1 498	1 477	1 376	1 267	1 229	1 245	1 273	1 322	1 225	4,6	4,0
Kvinder	1 109	1 252	1 329	1 231	1 171	1 052	1 097	1 186	1 111	1 148	1 020	4,0	3,3
Selvmord													
Mænd	899	913	843	869	815	762	742	749	679	625	631	3,0	2,1
Kvinder	517	517	493	510	426	394	396	410	317	297	261	1,9	0,9
Alle øvrige dødsårsager													
Mænd	4 559	4 678	4 781	5 220	5 529	5 844	6 309	6 391	6 517	6 744	7 076	15,1	23,3
Kvinder	4 928	5 023	5 344	5 717	6 054	6 336	6 960	7 170	7 479	7 866	8 085	17,7	26,4
Uoplyst dødsårsag ¹													
Mænd	229	248	253	238	226	180	181	195	209	203	246	0,8	0,8
Kvinder	94	93	97	89	111	83	92	84	97	109	85	0,3	0,3

¹ Omfatter personer med bopæl i Danmark, som er døde i udlandet.

Befolkningsstatistik

Middellevetider	1987-88	1989-90	1991-92	1993-94	1995-96	1997-98		1987-88	1989-90	1991-92	1993-94	1995-96	1997-98
	Mænd							Kvinder					
0 år	71,84	72,02	72,45	72,63	72,87	73,68		77,70	77,68	77,93	77,88	78,02	78,64
5 år	67,66	67,77	68,19	68,20	68,39	69,21		73,38	73,35	73,52	73,38	73,46	74,10
10 år	62,74	62,85	63,27	63,26	63,45	64,26		68,42	68,42	68,57	68,43	68,51	69,12
15 år	57,80	57,92	58,34	58,32	58,51	59,32		63,47	63,47	63,61	63,49	63,56	64,17
20 år	53,00	53,07	53,51	53,48	53,69	54,50		58,56	58,56	58,70	58,56	58,64	59,24
25 år	48,28	48,31	48,74	48,70	48,92	49,68		53,67	53,66	53,80	53,64	53,73	54,32
30 år	43,56	43,56	44,00	43,94	44,16	44,90		48,79	48,77	48,90	48,75	48,83	49,41
35 år	38,88	38,87	39,30	39,24	39,45	40,16		43,97	43,92	44,05	43,88	43,98	44,54
40 år	34,25	34,25	34,67	34,64	34,80	35,47		39,17	39,16	39,28	39,11	39,21	39,74
45 år	29,70	29,74	30,14	30,14	30,30	30,95		34,52	34,51	34,61	34,44	34,54	35,07
50 år	25,30	25,37	25,74	25,74	25,87	26,53		30,03	30,00	30,06	29,91	30,00	30,49
55 år	21,22	21,25	21,56	21,54	21,65	22,28		25,77	25,72	25,72	25,57	25,63	26,07
60 år	17,47	17,49	17,73	17,63	17,73	18,28		21,75	21,71	21,65	21,45	21,46	21,87
65 år	14,13	14,08	14,26	14,15	14,24	14,71		17,92	17,88	17,87	17,63	17,65	18,00
70 år	11,16	11,08	11,20	11,11	11,14	11,56		14,37	14,31	14,29	14,13	14,18	14,52
75 år	8,56	8,51	8,64	8,50	8,54	8,83		11,06	11,03	11,08	10,92	10,98	11,34
80 år	6,43	6,41	6,47	6,34	6,39	6,60		8,17	8,14	8,18	8,07	8,12	8,47
85 år	4,83	4,76	4,71	4,61	4,60	4,79		5,78	5,74	5,79	5,71	5,76	6,04
90 år	3,48	3,39	3,38	3,29	3,26	3,39		4,03	3,94	3,99	3,94	3,93	4,14
95 år	2,44	2,44	2,47	2,27	2,34	2,39		2,85	2,69	2,81	2,70	2,61	2,84

Procent.

Mænds procentvise overdødelighed i forhold til kvinder

Befolkningsstatistik

Asylansøgninger	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Spontane asylansøgninger	4 668	4 588	5 292	4 609	13 884	14 347	6 651	5 104	5 893	5 092	5 699
Asylansøgninger fra udlandet	6 641	695	13 702	8 303	6 187	2 126	1 341	4 951	1 498	423	350

Opholdstilladelser	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Opholdstilladelser i alt	21 833	22 224	20 154	21 652	21 397	17 613	20 268	37 879	32 332	29 505	30 884
I asylsager	3 905	4 465	3 044	4 014	3 807	3 424	2 818	20 347	8 717	5 925	4 781
Flygtningestatus	3 782	4 387	2 853	3 505	3 683	3 246	2 508	19 931	6 387	4 940	4 457
Andet grundlag	123	78	191	509	124	178	310	416	2 330	985	324
Til familiesammenføring	6 996	7 976	7 872	8 517	8 091	5 033	6 017	6 327	8 727	7 708	9 740
Ægteskab eller fast samlivsforhold	4 809	5 417	5 481	5 874	5 215	3 570	4 436	4 580	6 112	5 665	6 429
Mindreårige børn	1 862	2 150	2 001	2 120	2 214	1 257	1 425	1 631	2 429	1 843	3 070
Forældre over 60 år	325	409	390	523	662	206	156	116	186	200	241
EF/EØS-opholdsbeviser	3 375	2 541	1 846	1 670	2 280	2 825	4 342	3 780	5 887	5 919	6 073
Andre opholdstilladelser	7 557	7 242	7 392	7 451	7 219	6 331	7 091	7 425	9 001	9 953	10 290

Indvandrere og efterkommere	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Indvandrere og efterkommere i alt	204 103	214 571	226 202	239 241	253 372	266 069	278 459	308 723	330 292	347 033	363 422
Fra mere udviklede lande	113 596	114 642	117 048	119 552	122 220	125 188	128 836	149 415	158 383	163 714	167 841
Fra mindre udviklede lande	90 507	99 929	109 154	119 689	131 152	140 881	149 623	159 308	171 909	183 319	195 581
Indvandrere	173 576	181 109	189 649	198 898	208 865	217 154	224 995	249 885	265 794	276 781	287 681
Fra mere udviklede lande	100 872	101 515	103 520	105 335	107 439	109 753	112 763	132 170	139 920	144 214	147 424
Fra mindre udviklede lande	72 704	79 594	86 129	93 563	101 426	107 401	112 232	117 715	125 874	132 567	140 257
Efterkommere	30 527	33 462	36 553	40 343	44 507	48 915	53 464	58 838	64 498	70 252	75 741
Fra mere udviklede lande	12 724	13 127	13 528	14 217	14 781	15 435	16 073	17 245	18 463	19 500	20 417
Fra mindre udviklede lande	17 803	20 335	23 025	26 126	29 726	33 480	37 391	41 593	46 035	50 752	55 324

Anm. Mere udviklede land omfatter alle europæiske lande, ekskl. Tyrkiet, Cypern, Aserbajdsjan, Usbekistan, Kasakstan, Turkmenistan, Kirgisistan, Tadsjikistan, Georgien og Armenien. Desuden indgår landene USA, Canada, Japan, Australien og New Zealand.

Mindre udviklede lande omfatter alle øvrige lande. Jf. FN: *World Population Prospects, 1994*.

Ind- og udvandrede fordelt efter nationalitet og køn	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Indvandrede i alt	35 051	38 391	40 715	43 567	43 377	43 400	44 961	63 187	54 445	50 105	51 372
Danske statsborgere	16 605	19 180	21 000	21 445	21 893	22 921	23 984	24 041	22 918	22 694	22 542
Mænd	8 558	9 831	10 793	10 425	10 663	10 985	11 560	11 664	11 398	11 239	11 123
Kvinder	8 047	9 349	10 207	11 020	11 230	11 936	12 424	12 377	11 520	11 455	11 419
Udenlandske statsborgere	18 446	19 211	19 715	22 122	21 484	20 479	20 977	39 146	31 527	27 411	28 830
Mænd	9 780	9 988	10 077	11 259	11 053	10 561	10 877	20 310	15 972	13 767	14 515
Kvinder	8 666	9 223	9 638	10 863	10 431	9 918	10 100	18 836	15 555	13 644	14 315
Udvandrede i alt	34 544	34 949	32 383	32 629	31 915	32 344	34 710	34 630	37 312	38 393	40 340
Danske statsborgere	23 893	25 447	23 528	22 167	22 557	22 350	23 819	23 521	24 355	24 336	24 693
Mænd	12 228	13 256	11 603	10 641	10 766	10 688	11 742	11 699	12 265	12 095	12 429
Kvinder	11 665	12 191	11 925	11 526	11 791	11 662	12 077	11 822	12 090	12 241	12 264
Udenlandske statsborgere	10 651	9 502	8 855	10 462	9 358	9 994	10 891	11 109	12 957	14 057	15 647
Mænd	6 010	5 272	4 994	5 815	5 140	5 631	6 021	6 077	7 037	7 562	8 469
Kvinder	4 641	4 230	3 861	4 647	4 218	4 363	4 870	5 032	5 920	6 495	7 178

Befolknings

Indvandrede fordelt efter frøflytningsland

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
I alt	35 051	38 391	40 715	43 567	43 377	43 400	44 961	63 187	54 445	50 105	51 372
Færøerne	1 380	1 602	1 675	1 314	1 578	2 395	2 808	1 969	1 507	1 406	1 380
Grønland	3 415	3 256	3 433	3 065	2 959	2 509	2 372	2 601	2 741	2 796	2 892
Fra udlandet i alt	30 026	33 130	35 607	39 188	38 840	37 496	39 781	58 617	50 197	45 903	47 100
Europa	17 431	18 813	20 053	22 473	21 958	22 777	25 042	42 413	31 932	28 279	27 834
heraf:											
Norge	3 585	3 465	2 781	2 520	2 343	2 317	2 789	2 865	2 788	2 841	2 852
Storbritannien	2 066	2 337	3 125	3 672	3 695	3 712	3 931	3 880	3 809	3 934	4 028
Sverige	1 722	2 546	3 183	3 014	2 499	2 327	2 358	2 608	2 780	2 672	2 570
Tyrkiet	1 631	1 448	1 223	1 986	1 362	887	791	1 074	1 480	1 153	1 377
Tyskland ¹	1 780	1 762	2 016	2 425	2 741	3 678	4 036	3 977	4 119	3 795	3 759
Afrika	1 977	2 189	2 438	2 851	2 743	3 318	3 422	3 660	4 918	4 103	3 773
heraf:											
Somalia	94	210	216	583	700	1 264	1 036	1 259	2 012	1 508	1 010
Nordamerika	2 941	3 327	3 857	4 131	3 944	3 962	3 873	3 923	3 849	3 903	4 092
Syd- og Mellermamerika	657	768	892	972	918	928	948	1 083	1 149	1 166	1 235
Asien	6 332	7 283	7 003	7 244	7 929	6 247	5 212	6 025	6 815	6 878	8 559
heraf:											
Irak	445	511	430	443	1 055	782	534	738	1 024	962	1 913
Iran	1 006	657	713	781	560	400	304	261	375	357	374
Thailand	286	396	458	518	524	504	523	563	618	662	709
Oceanien	688	750	989	1 077	929	900	858	930	969	1 015	1 109
Uoplyst og statsløse	230	403	375	440	419	364	426	583	565	559	498

¹ Indtil 1989 kun Vesttyskland.

Udvandrede fordelt efter tilflytningsland

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
I alt	34 544	34 949	32 383	32 629	31 915	32 344	34 710	34 630	37 312	38 393	40 340
Færøerne	1 602	1 240	807	777	787	749	1 019	1 362	1 624	1 550	1 608
Grønland	3 299	2 972	2 697	2 136	1 996	1 901	2 011	2 003	2 204	2 363	2 299
Til udlandet i alt	28 308	29 491	28 879	29 716	29 132	29 694	31 680	31 265	33 484	34 480	36 433
Europa	19 154	20 521	19 249	18 656	18 986	19 355	20 922	20 064	21 406	21 906	23 524
heraf:											
Norge	4 012	2 815	2 442	2 466	2 326	2 313	2 410	2 288	2 398	2 649	3 117
Storbritannien	2 985	3 651	3 827	3 472	3 414	3 583	3 774	3 770	3 980	4 281	4 373
Sverige	3 212	5 070	3 262	2 200	1 815	1 728	2 411	2 401	2 157	1 592	2 048
Tyskland ¹	2 135	2 196	2 414	2 793	3 347	3 474	3 318	3 010	2 998	2 795	2 871
Afrika	1 569	1 370	1 212	1 342	1 306	1 326	1 294	1 400	1 600	1 627	1 884
Nordamerika	3 955	4 039	3 932	4 314	3 872	3 996	3 747	3 813	4 071	4 200	4 306
Syd- og Mellermamerika	426	452	521	527	600	612	761	813	785	713	760
Asien	2 086	2 095	2 007	2 284	2 318	2 336	2 676	2 839	2 974	3 179	2 983
Oceanien	1 118	1 014	896	1 005	814	922	864	942	1 031	1 096	976
Uoplyst og statsløse	1 335	1 246	1 062	1 588	1 236	1 147	1 416	1 394	1 617	1 759	2 000

¹ Indtil 1989 kun Vesttyskland.

Anm. For 1968-70 findes ingen tal for udenlandsk indvandring. For 1970 findes ingen tal for dansk indvandring.

Indvandringen til Danmark fordelt på danske og udenlandske statsborgere

Befolkningsstatistikken

Familier fordelt efter

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Familier i alt	2 766 149	2 782 461	2 800 349	2 815 723	2 832 553	2 849 341	2 858 267	2 869 899	2 879 692	2 884 904	2 886 203
Familier uden børn	2 081 940	2 105 707	2 130 084	2 149 824	2 170 390	2 192 376	2 202 949	2 225 455	2 220 753	2 225 971	2 226 272
Enlige	1 365 057	1 380 097	1 395 964	1 407 615	1 421 531	1 436 491	1 441 337	1 444 514	1 449 353	1 449 314	1 443 889
Mænd	674 249	682 483	690 726	697 312	705 581	714 139	717 225	720 005	722 841	723 046	719 635
Kvinder	690 808	697 614	705 238	710 303	715 950	722 352	724 112	724 509	726 512	726 268	724 254
Ægtepar	569 505	575 003	580 733	586 218	591 045	595 475	598 728	601 679	605 789	608 433	610 741
Andre par	147 378	150 607	153 387	155 991	157 814	160 410	162 884	164 912	165 611	168 224	171 642
Registrerede partnerskaber ¹	•	286	636	810	940	1 029	1 132	1 227	1 342	1 425	1 529
Samlevende par ²	1 123	1 270	1 789	2 300	2 824	3 400	3 939	4 574	5 183	5 807
Samboende par ²	149 198	151 481	153 392	154 574	156 557	158 352	159 746	159 695	161 616	164 306
Familier med børn	667 687	661 151	655 274	651 349	647 938	642 848	641 170	644 444	644 556	644 258	645 119
Enlige	115 697	117 402	118 001	118 072	119 221	119 570	119 535	119 450	119 372	118 910	117 804
Mænd	16 302	16 218	16 129	15 745	15 526	15 207	15 035	14 609	14 589	14 788	14 931
Kvinder	99 395	101 184	101 872	102 327	103 695	104 363	104 500	104 841	104 783	104 122	102 873
Ægtepar	461 120	449 144	438 654	430 216	422 374	413 745	410 883	411 957	411 432	410 373	410 960
Andre par	90 870	94 605	98 619	103 061	106 343	109 533	110 752	113 037	113 752	114 975	116 355
Registrerede partnerskaber ¹	•	10	27	41	46	49	59	81	91	106	150
Samlevende par ²	72 836	77 132	81 598	85 274	88 803	90 612	92 915	93 841	95 116	96 050
Samboende par ²	21 759	21 460	21 422	21 023	20 681	20 081	20 041	19 820	19 753	20 155
Ikke-hjemmeboende børn	16 522	15 603	14 991	14 550	14 225	14 117	14 148	14 350	14 383	14 675	14 812

¹ Loven om registrerede partnerskaber trådte først i kraft 1. okt. 1989.

² For året 1989 kan der ikke skelnes mellem samlevende og samboende par. Tilsammen udgør de for dette år alle par i gruppen 'Andre par'.

Husstande¹ fordelt efter husstands-sammensætning pr. 1. januar

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Husstande i alt	2 245 756	2 265 000	2 287 592	2 309 177	2 324 865	2 338 868	2 357 615	2 374 055	2 391 547	2 407 010	2 423 208
Husstande med 1 familie i alt	1 891 344	1 910 699	1 934 245	1 957 576	1 971 347	1 982 322	2 006 257	2 026 544	2 047 411	2 069 023	2 094 718
Enlige m/u børn	844 695	862 637	884 196	902 133	914 995	926 071	942 286	952 998	965 710	977 082	988 632
Mænd	325 353	333 359	343 710	353 361	361 129	367 306	376 125	382 280	389 592	397 006	405 207
Kvinder	519 342	529 278	540 486	548 772	553 866	558 765	566 161	570 718	576 118	580 076	583 425
Ægtepar m/u børn	814 841	810 024	805 663	804 593	801 155	796 074	800 739	806 345	813 683	820 351	829 903
Andre par m/u børn	230 485	236 822	243 214	249 709	254 062	259 133	262 146	266 053	267 009	270 591	275 198
Ikke-hjemmeboende børn	1 323	1 216	1 172	1 141	1 135	1 044	1 086	1 148	1 009	999	985
Husstande med flere familier	354 412	354 301	353 347	351 601	353 518	356 546	351 358	347 511	344 136	337 987	328 490
En familie med voksne hjemmeboende børn	190 778	190 337	191 012	192 921	195 767	199 262	196 485	194 393	192 826	190 130	185 022
Øvrige husstande med flere familier	163 634	163 964	162 335	158 680	157 751	157 284	154 873	153 118	151 310	147 857	143 468

¹ En husstand omfatter alle personer, der bor på samme adresse.

Husstande fordelt efter

	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
antal personer pr. 1. januar	2 245 756	2 265 000	2 287 592	2 309 177	2 324 865	2 338 868	2 357 615	2 374 055	2 391 547	2 407 010	2 423 208
Husstande i alt	2 245 756	2 265 000	2 287 592	2 309 177	2 324 865	2 338 868	2 357 615	2 374 055	2 391 547	2 407 010	2 423 208
1 person	754 779	770 705	790 525	808 062	819 809	830 368	846 170	857 134	869 578	880 868	893 282
2 personer	732 693	741 876	749 508	757 251	762 908	768 491	774 706	779 308	784 180	791 641	799 501
3 personer	337 364	338 186	339 085	338 827	337 869	335 740	332 974	329 763	327 516	322 016	315 825
4 personer	305 485	300 427	295 919	292 981	290 922	289 445	287 113	287 894	287 395	287 566	287 780
5 personer	85 652	84 174	82 984	82 339	82 975	84 037	85 079	87 225	89 169	90 896	92 322
6 personer og derover	29 783	29 632	29 571	29 717	30 382	30 787	31 573	32 731	33 709	34 023	34 498

Folketingsvalg	8. dec. 1981	10. jan. 1984	8. sep. 1987	10. maj 1988	12. dec. 1990	21. sep. 1994	11. marts 1998
Oversigt							
Antal vælgere	3 775 333	3 829 604	3 907 454	3 911 897	3 941 666	3 988 787	3 993 099
Afgivne stemmer	3 143 444	3 386 733	3 389 201	3 352 651	3 265 420	3 360 637	3 431 926
Ugyldige stemmer	19 881	24 723	26 644	23 522	25 758	33 040	25 929
Gyldige stemmer	3 123 563	3 362 010	3 362 557	3 329 129	3 239 662	3 327 597	3 405 997
heraf personlige	1 393 239	1 578 281	1 567 227	1 616 285	1 624 915	1 710 701	1 635 871
Stemmeprocent	83,3	88,4	86,7	85,7	82,8	84,3	86,0
Ugyldighedsprocent	0,6	0,7	0,8	0,7	0,8	1,0	0,8
Personlig stemmeprocent	44,6	46,9	46,6	48,5	50,2	51,4	47,7
Kandidater ¹	1130/844/286	1139/840/299	1517/1047/470	1195/828/367	1274/876/398	940/662/278	1127/816/311
Valgte ¹	175/133/42	175/128/47	175/123/52	175/120/55	175/116/59	175/116/59	175/109/66

Anm. På Færøerne og i Grønland blev begge steder valgt 2 kandidater.

¹ I alt/mænd/kvinder.

Yderligere oplysninger findes i publikationerne om folketingsvalg.

Folketingsvalg	8. sep. 1987	10. maj 1988	12. dec. 1990	21. sep. 1994	11. marts 1998
Stemme- og mandatfordeling	Stemme-fordeling	Valgte ¹	Stemme-fordeling	Valgte ¹	Stemme-fordeling
I alt	3 362 557	175/123/52	3 329 129	175/120/55	3 239 662
A. Socialdemokratiet	985 906	54/41/13	992 682	55/39/16	1 211 121
B. Radikale Venstre	209 086	11/6/5	185 707	10/5/5	114 888
C. Konservative Folkeparti	700 886	38/25/13	642 048	35/24/11	517 293
D. Centrum-Demokraterne	161 070	9/5/4	155 464	9/5/4	165 556
E. Retsforbundet	16 359	-	-	17 181	-
F. Socialistisk Folkeparti	490 176	27/18/9	433 261	24/16/8	268 759
G. De Grønne	45 076	-	44 960	-	27 642
H. Humanistiske Parti	5 675	-	-	763	-
I. Inter.-Social. Arbeiderparti	1 808	-	-	-	-
K. Kommunistiske Parti	28 974	-	27 439	-	-
L. Marx.-Lenin. Parti	987	-	-	-	-
O. Dansk Folkeparti	-	-	-	-	-
P. Fælles Kurs	72 631	4/4/-	63 263	-	57 896
Q. Kristeligt Folkeparti	79 664	4/3/1	68 047	4/3/1	74 174
U. Demokratisk Fornyelse	-	-	-	-	-
V. Venstre	354 291	19/17/2	394 190	22/19/3	511 643
Y. Venstresocialisterne	46 141	-	20 303	-	•
Z. Fremskridtspartiet	160 461	9/4/5	298 132	16/9/7	208 484
Ø. Enhedslisten	-	-	-	-	54 038
Uden for partierne	3 366	-	3 633	-	10 224

Anm. På Færøerne og i Grønland blev begge steder valgt 2 kandidater.

¹ I alt/mænd/kvinder.

Yderligere oplysninger findes i publikationerne om folketingsvalg.

Folkeafstemninger om EF	2. oktober 1972	Tiltrædelse af EF	27. februar 1986	Tiltrædelse af EF-pakken	2. juni 1992	Tiltrædelse af traktaten om EF-unionen	18. maj 1993	Tiltrædelse af Edinburgh-afgørelsen og Maastricht-traktaten	28. maj 1998	Tiltrædelse af Amsterdam-traktaten
Vælgere	3 453 763	-	3 883 429	-	3 962 005	3 974 672	-	3 996 333	-	-
Afgivne stemmer	3 113 122	-	2 927 652	-	3 290 610	3 436 940	-	3 046 781	-	-
heraf ugyldige	19 316	-	29 383	-	30 879	34 635	-	56 494	-	-
Stemmeprocent	90,1	-	75,4	-	83,1	86,5	-	76,2	-	-
Ja-stemmer i procent af gyldige	63,3	-	56,2	-	49,3	56,7	-	55,1	-	-
Nej-stemmer i procent af gyldige ...	36,7	-	43,8	-	50,7	43,3	-	44,9	-	-

Anm. Afstemningen i 1986 var vejledende.

Valg til Europa-parlamentet	14. juni 1984	15. juni 1989	9. juni 1994	10. juni 1999
Stemme- og mandatfordeling	Stemme-fordeling	Valgte ¹	Stemme-fordeling	Valgte ¹
I alt	1 990 280	16/10/6	1 789 395	16/10/6
A. Socialdemokratiet	387 098	3/2/1	417 076	4/2/2
B. Radikale Venstre	62 560	-	50 196	-
C. Konservative Folkeparti	414 177	4/2/2	238 760	2/1/1
D. Centrum-Demokraterne	131 984	1/1/-	142 190	2/2/-
F. Socialistisk Folkeparti	183 580	2/1/1	162 902	1/1/-
J. JuniBevægelsen	-	-	-	316 687
N. Folkebevægelsen mod EF-Unionen	413 808	4/3/1	338 953	4/2/2
O. Dansk Folkeparti	-	-	-	214 735
Q. Kristeligt Folkeparti	54 624	-	47 768	-
V. Venstre	248 397	2/1/1	297 565	3/2/1
Y. Venstresocialisterne	25 305	-	-	394 362
Z. Fremskridtspartiet	68 747	-	93 985	-

¹ I alt/mænd/kvinder.

Uddannelse

Elevbestand pr. 1. oktober

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Elever i alt	1 036 609	1 022 191	1 008 173	1 000 857	1 004 560	999 280	1 004 690	1 011 740	1 018 877	1 036 809
Grundskoleniveau ¹	670 748	651 310	634 724	618 863	608 307	606 268	605 798	606 488	610 541	623 003
Almene gymnasiale uddannelser	72 753	74 576	74 545	75 400	74 807	76 134	76 622	74 311	74 867	72 023
Erhvervsfaglige uddannelser	155 771	150 646	147 348	145 590	153 987	146 446	151 690	155 966	152 664	154 755
Korte videregående uddannelser	20 184	20 797	22 053	25 087	23 477	20 425	17 596	18 430	17 872	19 737
Mellemlange videregående uddannelser	46 885	50 121	50 557	54 684	59 036	63 479	66 615	71 555	74 843	77 930
Lange videregående uddannelser	70 268	74 741	78 946	81 233	84 946	86 528	86 369	84 990	88 090	89 361
Kvindelige elever i alt	507 849	503 851	498 388	495 281	499 624	496 200	499 439	505 837	511 782	522 416
Grundskoleniveau ¹	328 894	319 256	311 037	303 013	299 284	296 267	296 263	296 805	298 450	304 524
Almene gymnasiale uddannelser	42 535	44 016	44 124	44 677	44 459	45 614	46 181	44 843	45 450	43 997
Erhvervsfaglige uddannelser	69 075	68 066	66 507	65 164	70 257	66 679	68 190	69 737	69 153	70 626
Korte videregående uddannelser	12 220	12 552	12 919	14 764	13 436	10 771	7 643	8 746	9 033	9 812
Mellemlange videregående uddannelser	24 291	26 365	27 652	29 424	31 817	35 752	39 518	43 954	46 165	48 619
Lange videregående uddannelser	30 834	33 596	36 149	38 239	40 371	41 117	41 644	41 752	43 531	44 838

Uddannelse fuldført 1. okt.-30. sept.

	87/88	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97
Elever i alt	193 398	203 370	198 359	201 583	208 685	206 614	208 503	201 382	203 990	195 228
Grundskoleniveau	58 615	62 914	62 570	54 435	55 354	52 004	52 673	51 261	51 699	50 819
Almene gymnasiale uddannelser	23 110	22 399	24 566	24 668	24 901	24 244	23 730	24 773	24 410	23 543
Erhvervsfaglige uddannelser	87 772	93 120	84 504	93 271	99 056	99 817	100 158	94 031	95 190	88 535
Korte videregående uddannelser	6 792	6 592	7 001	7 862	7 359	7 679	8 965	6 829 ²	6 131	5 674
Mellemlange videregående uddannelser	10 070	10 442	11 062	12 276	12 764	13 232	12 413	12 639	15 804 ²	15 876
Lange videregående uddannelser	7 039	7 903	8 656	9 071	9 251	9 638	10 564	11 849	10 756	10 781
Kvindelige elever i alt	97 584	102 598	100 204	101 451	101 686	100 245	101 327	98 281	100 147	96 180
Grundskoleniveau	28 051	30 929	30 636	25 915	26 176	24 504	24 701	23 885	24 468	24 048
Almene gymnasiale uddannelser	13 556	13 280	14 446	14 779	14 906	14 504	14 137	15 220	14 912	14 607
Erhvervsfaglige uddannelser	44 388	46 193	41 849	45 884	45 398	45 595	45 628	43 566	43 464	40 048
Korte videregående uddannelser	3 546	3 429	3 663	4 261	4 053	4 296	5 302	2 837 ²	2 354	2 401
Mellemlange videregående uddannelser	5 288	5 487	5 931	6 516	6 813	6 998	6 601	6 996	9 893 ²	9 945
Lange videregående uddannelser	2 755	3 280	3 679	4 096	4 340	4 348	4 958	5 777	5 056	5 131

¹ Inkl. børnehaveklasser.

² Da pædagoguddannelsen fra 1992 er blevet 1 år længere er den overgået til de mellemlange videregående uddannelser.

Andel af befolkningen (30-59 år) med mellemlang eller lang videregående uddannelse fordelt på kommuner 1998

Uddannelse

I uddannelse 3 mdr. efter afgang fra grundskolen	Årgang 1987/88	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97
	Pct. af årgang									
I alt.....	77,1	78,0	78,8	78,0	77,7	80,0	77,7	77,5	77,6	77,6
Drenge.....	74,8	75,6	77,2	76,7	76,9	79,2	76,7	76,7	76,7	76,0
Piger.....	79,4	80,5	80,5	79,3	78,5	80,8	78,6	78,3	78,6	77,3
Almengymnasial	29,6	29,7	30,5	30,7	30,4	33,9	35,0	34,4	34,8	34,0
Drenge.....	23,8	23,4	24,4	24,1	23,5	25,8	26,8	25,5	25,8	25,2
Piger.....	35,7	36,2	36,7	37,5	37,6	42,3	43,7	43,8	44,2	43,3
Erhvervsgymnasial ¹	13,6	13,8	14,3
Drenge.....	15,5	15,2	16,1
Piger.....	11,6	12,5	12,3
Erhvervsfaglig udd. ¹	47,4	48,3	48,3	47,3	47,2	46,1	39,8	29,5	29,0	28,4
Drenge.....	51,0	52,2	52,7	52,5	53,4	53,4	45,1	35,8	35,8	34,7
Piger.....	43,8	44,3	43,8	41,7	40,8	38,4	34,2	22,8	21,8	21,7

Anm. Opgjort pr. 1. oktober.

¹ Indtil august 1995 var der fælles tilgang til de erhvervsgymnasiale og de erhvervsfaglige uddannelser.

Uddannelsesplacering 5 år efter afgang fra grundskolen	Årgang 1982/83	83/84	84/85	85/86	86/87	87/88	88/89	89/90	90/91	91/92
	Pct. af årgang									
Ikke igang.....	12,6	11,3	11,1	10,2	9,0	8,6	7,8	7,1	7,0	6,7
Drenge.....	12,4	11,1	11,0	10,3	9,3	9,2	8,1	7,0	7,2	6,9
Piger.....	12,8	11,5	11,1	10,0	8,7	8,0	7,5	7,2	6,8	6,5
Afbrudt.....	17,0	17,4	18,0	18,9	19,3	17,8	18,7	17,9	17,4	17,1
Drenge.....	17,2	17,7	19,0	20,6	20,0	17,7	19,6	18,6	18,0	18,1
Piger.....	16,8	17,1	17,0	17,1	18,7	17,9	17,7	17,1	16,8	16,1
Fuldført	44,0	44,7	42,3	40,1	38,5	39,1	39,9	40,4	39,2	39,6
Drenge.....	45,5	46,6	43,3	40,8	39,9	40,9	41,0	41,9	41,1	41,6
Piger.....	42,5	42,7	41,2	39,2	37,0	37,2	38,8	38,8	37,3	37,5
Under uddannelse	26,4	26,6	28,6	30,9	33,2	34,5	33,6	34,6	36,4	36,6
Drenge.....	25,0	24,6	26,6	28,2	30,8	32,2	31,3	32,4	33,8	33,5
Piger.....	27,9	28,7	30,7	33,6	35,6	37,0	36,0	36,9	39,1	39,9

Anm. Opgjort pr. 1. oktober.

Erhvervskompetencegivende uddannelser 10 år efter afgang fra grundskolen	Årgang 1977/78	78/79	79/80	80/81	81/82	82/83	83/84	84/85	85/86	86/87
	Pct. af årgang									
Fuldført erhvervskompetencegivende udd.	50,3	50,5	50,6	50,4	51,1	50,4	50,5	48,5	47,4	47,0
Drenge.....	52,1	52,4	52,2	52,1	52,8	52,0	51,7	49,5	47,7	47,6
Piger.....	48,4	48,8	49,2	48,6	49,4	48,8	49,2	47,5	47,3	46,3
Erhvervsfaglig udd.	36,2	37,4	38,3	38,0	38,4	38,0	37,6	35,3	33,6	32,6
Drenge.....	40,8	41,6	41,6	41,1	41,5	41,1	40,5	37,6	35,4	35,2
Piger.....	31,4	33,1	35,1	34,7	35,2	34,8	34,6	32,9	31,7	30,0
Korte videregående udd.	5,8	5,2	4,7	4,4	4,5	4,7	5,0	4,7	4,4	4,0
Drenge.....	3,8	3,6	3,6	3,5	3,8	4,0	4,2	4,4	4,5	4,3
Piger.....	7,8	6,9	5,8	5,3	5,2	5,4	5,7	5,1	4,4	3,7
Mellemlange videregående udd.	6,6	6,0	5,7	5,9	6,0	5,7	5,7	6,0	6,9	7,7
Drenge.....	5,2	4,7	4,5	4,9	4,9	4,6	4,4	4,7	4,9	5,2
Piger.....	8,0	7,4	6,9	7,0	7,2	6,9	7,1	7,3	9,0	10,2
Lange videregående udd.	1,7	1,9	1,9	2,1	2,2	2,0	2,2	2,5	2,5	2,7
Drenge.....	2,3	2,5	2,5	2,6	2,6	2,3	2,6	2,8	2,9	2,9
Piger.....	1,2	1,4	1,4	1,6	1,8	1,7	1,8	2,2	2,2	2,4
Under uddannelse	12,1	13,1	13,3	14,2	14,3	14,9	15,9	17,7	18,9	20,5
Drenge.....	12,6	13,4	13,4	13,7	13,6	14,1	14,9	16,3	17,3	18,7
Piger.....	11,5	12,7	13,2	14,8	15,0	15,6	16,9	19,1	20,5	22,3
Ingen erhvervskompetencegivende udd.	37,7	36,3	36,1	35,4	34,6	34,8	33,6	33,7	33,8	32,4
Ikke igang	17,6	15,4	14,2	12,4	11,5	11,3	10,1	9,7	8,9	7,7
Afbrudt	15,8	16,1	16,9	17,6	18,5	18,3	18,8	19,3	20,1	20,1
Fuldført almen gymnasial/hhx/htx	4,3	4,8	5,0	5,4	4,6	5,2	4,7	4,7	4,8	4,6

Anm. Opgjort pr. 1. oktober.

Afgang fra grundskolen fordelt på køn	Årgang 1977/78	78/79	79/80	80/81	81/82	82/83	83/84	84/85	85/86	86/87
I alt.....	83 879	82 487	83 013	82 640	84 554	84 340	77 439	73 783	72 845	74 428
Drenge.....	42 148	41 779	41 896	41 532	43 210	42 764	39 676	37 722	37 204	37 528
Piger.....	41 731	40 708	41 117	41 108	41 344	41 576	37 763	36 061	35 641	36 900
	1987/88	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97
I alt.....	75 276	72 242	70 696	71 084	69 250	63 011	63 513	63 373	61 959	59 394
Drenge.....	38 326	36 600	35 737	36 244	35 194	32 009	32 559	32 537	31 446	30 391
Piger.....	36 950	35 642	34 959	34 840	34 056	31 002	30 954	30 836	30 513	29 003

Uddannelse

Anm. uddannelse pr. 1. 10.97 og 1.10. 1987

Omfatter såvel lærlinge som EFG og EUD 2. del

Kvindeandel for personer (30-69 år) med højeste uddannelse inden for visse erhvervsfaglige uddannelser

Befolkningsens (20-69 år) højeste fuldførte uddannelse	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Tusinde										
I alt	3 310	3 321	3 333	3 342	3 358	3 379	3 396	3 412	3 442	3 460	3 473
Grundskoleuddannelse og uoplyst	1 544	1 502	1 463	1 427	1 408	1 391	1 372	1 353	1 346	1 328	1 306
Almen gymnasialuddannelse	153	157	159	161	163	168	173	177	183	187	191
Erhvervsgymnasial uddannelse	44	48	52	56	62	68	72	75	79	83	85
Erhvervsfaglige uddannelse ¹	1 074	1 103	1 131	1 151	1 162	1 174	1 183	1 191	1 200	1 209	1 220
Korte videregående uddannelse	151	156	161	166	171	176	182	188	194	196	198
Mellemlange videregående uddannelse	228	235	242	249	255	262	270	278	285	293	297
Lange videregående uddannelse	116	120	125	131	136	141	145	150	156	164	176
Kvindeandel:											
I alt	50	50	50	50	50	50	50	50	50	50	50
Grundskoleuddannelse og uoplyst	55	55	55	55	55	55	54	54	54	53	53
Almen gymnasialuddannelse	56	56	57	57	57	57	57	57	57	57	57
Erhvervsgymnasial uddannelse	50	51	52	53	53	53	53	53	52	52	53
Erhvervsfaglige uddannelse ¹	41	42	42	42	42	43	43	43	43	43	44
Korte videregående uddannelse	57	57	57	57	57	57	57	57	57	57	57
Mellemlange videregående uddannelse	53	53	53	54	54	54	54	54	55	55	56
Lange videregående uddannelse	29	29	30	31	32	33	33	34	35	36	37

¹ HHx, HTx, adgangseks. til ingenjøruddannelserne.

Anm. Den højeste fuldførte uddannelse er den uddannelse med længst varighed som de 20-69-årige har fuldført, uden hensyn til om uddannelsen anvendes i nuværende beskæftigelse.

Folkekirken	1987 Procent	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Folkekirkemedlemmer i pct. af befolkningen	90,2	89,7	89,3	88,9	88,2	87,7	87,4	87,0	86,5	86,1	85,8
Døbte i pct. af fødte	79,7	80,1	80,5	80,6	79,3	80,0	80,0	80,0	79,7	79,8	79,2
Konfirmerede i pct. af konfirmændårgangen ¹	82,1	82,5	83,3	81,0	82,2	82,4	80,8	81,6	79,1	80,0	78,5
Kirkeligt viede i pct. af viede	53,9	55,3	55,5	55,1	54,7	55,8	53,3	53,1	54,4	54,5	52,2
Kirkeligt begravede i pct. af årets døde	94,1	93,5	93,5	93,2	93,4	93,4	93,3	93,0	93,0	93,0	93,0
¹ Halvdelen af de 14- og 15-årige.											
Bøger	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Danske forlags bogsalg	Millioner kroner										
(bogladepris inkl. moms)	1 987	2 070	2 175	2 360	2 400	2 355	2 415	2 500	2 775	2 775	...
Udkomne bøger og småtryk	Antal titler										
Bøger og småtryk i alt	10 584	10 762	11 082	10 198	11 761	11 492	11 973	12 478	12 352	13 450	13 175
Art: Bøger (49 sider og derover)	7 286	7 291	7 578	7 066	8 132	7 791	8 023	8 347	8 208	9 120	8 901
Småtryk (16-48 sider)	3 298	3 471	3 504	3 132	3 629	3 701	3 950	4 131	4 144	4 330	4 274
Indhold: Faglitteratur	8 085	8 229	8 606	7 826	9 315	9 172	9 677	10 107	9 852	10 671	10 189
Skønlitteratur	2 499	2 533	2 476	2 372	2 446	2 320	2 296	2 371	2 500	2 779	2 986
heraf danske 1. udgaver: ¹	757	734	722	645	693	695	681	695	810	889	846
Romaner, noveller	203	232	200	165	196	200	218	206	258	273	252
Skuespil	12	8	11	9	15	20	23	10	18	23	27
Digte	135	121	128	136	130	121	108	121	128	139	126
Humor, tegneserier	32	24	23	19	14	23	26	18	25	21	16
B & U-bøger ²	375	349	360	316	338	331	306	340	381	433	425
Forfatter: Danske forfattere	7 106	6 998	7 117	6 384	7 541	7 462	7 848	8 052	7 972	8 423	7 958
Udenlandske forfattere	3 478	3 764	3 965	3 814	4 220	4 030	4 125	4 426	4 380	5 027	5 217
Udgivelse: 1. udgaver	9 047	9 238	9 463	8 609	9 981	9 782	10 156	10 557	10 457	11 384	10 891
Ændrede optryk	1 537	1 524	1 619	1 589	1 780	1 710	1 817	1 921	1 895	2 066	2 284
Målgruppe: Børnebøger	1 193	1 178	1 251	1 226	1 296	1 255	1 147	1 237	1 312	1 573	1 582
Skolebøger	948	888	817	721	869	789	844	773	783	783	819
Voksenbøger	8 443	8 696	9 014	8 251	9 596	9 448	9 982	10 468	10 257	11 094	10 774
¹ Ikke reviderede udgaver. ² B & U-bøger omfatter alle genrer af skønlitteratur inden for børnebøger samt de skønlitterære skole-											
							bøger, der ikke er fordelt på genrer.				
											Kilde: Dansk Bogfortegnelse.
Folke- og skolebiblioteker	1987 Tusinde	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Bogbestand ultimo året	55 720	55 749	55 521	54 976	52 952	52 324	51 767	48 058	51 671	54 464	55 532
Bogudlån i året	125 545	122 220	115 689	114 888	110 139	107 105	103 707	100 441	97 953	111 925	112 647
Folkebiblioteker											
Bogbestand ultimo året	35 079	34 924	34 709	34 285	32 873	32 479	32 337	29 317	31 580	33 880	34 454
Bogudlån i året	84 831	82 864	78 280	78 298	75 511	74 291	74 415	71 997	70 768	85 069	85 880
Fonogrammer (cd'er, plader og bånd):											
Bestand ultimo året	2 460	2 538	2 601	2 582	2 560	2 527	2 546	2 435	2 542	2 563	2 596
Udlån i året	8 532	8 735	8 855	9 119	9 027	9 258	9 573	9 764	10 337	10 836	10 986
Skolebiblioteker											
Bogbestand ultimo året	20 641	20 825	20 812	20 691	20 079	19 845	19 430	18 741	20 091	20 584	21 078
Bogudlån i året	40 714	39 356	37 409	36 590	34 628	32 814	29 292	28 444	27 185	26 856	26 767
											Kilde: Biblioteksårbogen.
Pressen											
Dagspressen	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Dagblade, antal pr. 1. januar	46	46	47	44	42	42	37	37	37	37	36
Søndagsaviser, antal pr. 1. januar	13	12	12	12	11	11	11	11	11	11	11
Hverdagssoplag 1. halvår, i tusinde	1 842	1 853	1 810	1 727	1 710	1 668	1 616	1 610	1 628	1 615	1 613
Søndagsoplag 1. halvår, i tusinde	1 493	1 520	1 513	1 505	1 490	1 482	1 495	1 482	1 500	1 501	1 509
Dagblade, hverdage	Tusinde										
B.T.	227	227	212	196	192	181	164	155	147	138	134
Berlingske Tidende	130	129	130	129	132	135	134	133	154	155	157
Børsen	42	43	43	42	42	42	42	41	42	41	43
Dagbladet/Frederiksborg Amts Avis ¹	34	32	29	59	65	63	62	61	61	60	60
Aktuelt	61	60	50	47	45	42	40	39	37	36	30
Ekstra Bladet	224	245	238	210	198	185	177	168	166	169	159
JydskeVestkysten ²	56	55	54	84	79	96	95	96	96	96	94
Information	30	28	26	27	25	25	24	23	22	22	22
Jyllands-Posten, Morgenavisen	130	134	140	144	144	145	152	161	173	176	183
Fyens Stiftstidende	72	72	70	68	66	66	66	66	66	66	68
Politiken	152	151	152	149	159	154	153	150	147	147	150
Aalborg Stiftstidende	74	74	75	74	73	72	73	72	70	69	
Århus Stiftstidende	72	72	69	66	64	62	62	62	63	63	88
Kristeligt Dagblad	16	16	15	15	15	15	14	15	16	16	17
Distriktspressen											
Antal distriktsblade	338	338	351	333	323	303	306	284	284	281	290
Bruttooplag angivet i tusinde	7 643	7 981	9 766	9 041	8 648	8 248	8 347	7 725	7 971	8 142	8 382
Magasinpresse											
Oplagskontrollerede magasiner	43	39	36	35	38	42	47	49	54	57	58
Oplag 1. halvår, i tusinde	3 446	3 300	3 145	3 069	3 089	3 256	3 268	3 384	3 503	3 793	3 704

¹ Indtil 1990 kun Frederiksborg Amts Avis.

² Indtil 1990 kun Vestkysten.

Kilde: Dansk Oplagsbulletin og Media Scandinavia.

Kultur

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Danmarks Radio og TV 2/DANMARK											
Radiolicenser i alt, i tusinde	2 022	2 020	2 037	2 064	2 104	2 131	2 148	2 154	2 173	2 208	2 216
Fjernsynslicenser i alt, i tusinde	1 942	1 947	1 962	1 983	2 016	2 039	2 054	2 060	2 081	2 115	2 121
Radioen, udsendelsestimer	24 505	25 044	25 908	26 632	31 272	30 447	43 987	45 990	51 786	55 351	...
DR TV, udsendelsestimer	3 298	2 956	3 105	3 254	3 348	3 347	3 741	4 115	4 818	6 233	...
TV 2, udsendelsestimer	776	3 010	3 652	4 107	4 361	4 711	4 958	5 557	6 590	7 608	...
Gennemsnitlig seertid på tv-kanaler pr. døgn¹											
	1984	1990	1991	1992	1993	1994	1995	1996	1997	1998	
	Timer:minutter										
Alle stationer i alt	1:37	2:28	2:32	2:41	2:44	2:46	2:42	2:42	2:42
Danmarks Radio (DR)	1:37	0:47	0:41	0:51	0:49	0:48	0:45	0:44	0:44	0:47	0:47
TV 2/DANMARK	•	0:45	0:49	1:01	1:06	1:07	1:09	1:09	1:09	1:05	1:02
TV3	•	0:10	0:11	0:16	0:17	0:21	0:21	0:17	0:17
Kanal 2	•	0:05	0:05	0:06	0:06	0:06	0:06	•	•
TV-Danmark	•	•	•	•	•	•	•	•	•	0:09	0:12
DR2	•	•	•	•	•	•	•	•	•	0:03	0:03
Andre lokal stationer	•	0:02	0:03	0:03	0:03	0:03	0:03	0:02	0:01
Nabolandene	•	0:07	0:07	0:06	0:05	0:05	0:04	0:05	0:04
Satellit-tv (eksl. TV3)	•	0:12	0:11	0:14	0:16	0:15	0:16	0:15	0:15
Andet TV	•	0:02	0:04	0:01	0:01	0:01

¹ 13 år og derover. Fra 1998: 4 år og derover

Kilde: Gallup A/S og Danmarks Radio's Medieforskening.

Museer	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Besøgende i tusinde											
Nationalmuseet med tilknyttede museer	807	637	511	418	745	1 231	749	650	686	818	623
Kulturhistoriske lokalmuseer	1 732	1 859	2 017	2 289	2 475	2 544	2 328	2 266	2 466	2 561	2 832
Kulturhistoriske specialmuseer	3 730	3 561	4 077	3 808	3 903	4 189	3 841	4 079	4 250	3 400	3 685
Kunstmuseer	2 102	2 305	2 524	2 313	2 432	2 671	2 619	2 472	3 078	2 387	2 531
Naturhistoriske museer	422	408	361	352	378	403	336	346	353	330	288
Zoologiske haver mv.	1 800	1 800	1 762	1 641	1 985	2 089	2 101	2 179	2 375	2 372	2 408
Større kunst- og kulturmuseer											
Frederiksborgmuseet, Frederiksborg Slot	221	188	200	192	193	214	203	216	272	237	242
Fregatten Jylland	67	63	69	98	128	207	302	230	217	183	163
Kronborg Slot, Helsingør	215	207	189	210	211	204	192	199	197	197	208
Købstadsmuseet 'Den gamle By', Århus	249	261	289	300	309	286	306	312	293	281	313
Louisiana, Humlebæk	422	352	628	462	600	531	640	511	537	403	425
Museet på Koldinghus	78	78	124	117	122	217	202	169	163	148	179
Nationalmuseet, Prinsens palæ	194	145	155	106	427	740	387	335	406	579	409
Nordsømuseet, Hirtshals	237	251	245	269	289	283	242	229	245	211	440
Ny Carlsberg Glyptotek, København	177	209	192	204	198	234	194	216	292	361	373
Skagens Museum	184	192	237	251	242	231	205	212	195	181	183
Statens Museum for Kunst, København	170	248	229	169	114	207	208	188	416	10 ²	91
Thorvaldsens Museum, København	92	102	110	109	95	94	104	85	99	101	71
Århus Kunstmuseum	71	92	130	71	111	103	60	69	50	68	73

² Hovedsamling har været lukket hele 1997.

Idræt og friluftsliv	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Aktive medlemmer i tusinde											
Dansk Idræts-Forbund	1 509	1 542	1 542	1 528	1 535	1 522	1 547	1 570	1 573	1 588	1 598
Heraf: Atletik	24	25	27	28	28	30	28	30	28	29	29
Badminton	172	171	164	157	157	151	145	138	133	134	127
Fodbold	276	274	269	266	256	259	266	272	273	278	281
Golf	29	31	36	41	47	53	56	62	68	73	78
Gymnastik	104	108	109	114	117	119	122	126	128	132	134
Håndbold	160	151	147	138	132	128	124	131	128	137	141
Tennis	107	115	117	118	117	113	111	103	96	91	85
De Danske Gymnastik- og Idrætsforeninger ¹ ... {	877	897	896	918	918	1 582	1 472	1 478	1 510	1 534	1 555
Dansk Firmaidrætsforbund	825	846	868	874	874	221	224	216	227	231	243
Børne- og Ungdomsorganisationernes Samråd (spejderkorpsene mfl.)	195	204	208	221	221	224	216	227	231	232	331
131	133	134	131	126	128	126	122	122	119	119	113

¹ Blev i 1992 sammensluttet af De Danske Gymnastik- og Ungdomsforeninger og De Danske Skytte-, Gymnastik- og Idrætsforeninger.

Kilde: Meddelt af organisationerne.

Film	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Biografforeviste film i alt											
Danske film	215	211	185	171	192	152	121	106	104	108	125
Europæiske film	355	280	215	171	145	138	121	116	141	177	154
Amerikanske film	608	503	411	408	342	307	274	275	290	273	258
Øvrige film	38	33	30	21	17	14	24	27	23	25	24
Film med premiere i året i alt											
Danske film	16	16	13	9	9	11	14	12	22	17	23
Europæiske film	51	46	34	29	28	27	23	36	46	59	42
Amerikanske film	168	126	120	105	92	109	102	91	110	89	101
Øvrige film	6	13	6	4	5	5	12	11	5	5	10
Biografer											
Biografteatre i 4. kvartal	195	186	180	176	171	166	161	163	166	164	166
Biografsale i 4. kvartal	381	357	347	334	318	310	309	313	322	320	328
Faste siddepladser											
Antal i tusinde											
Faste siddepladser	63	59	57	55	53	52	50	50	50	51	51
Solgte biografbilletter i alt											
Danske film	9 962	10 255	9 624	9 218	8 648	10 222	10 298	8 817	9 894	10 843	11 011
Europæiske film	1 906	1 704	1 639	1 193	1 577	1 761	2 318	776	1 660	2 239	1 589
Amerikanske film	1 340	1 987	803	547	508	752	1 033	699	1 568	1 453	1 203
Øvrige film	5 994	6 393	7 110	7 430	6 521	7 370	6 675	7 057	6 607	6 961	8 159
Øvrige film	722	171	72	48	42	339	272	285	59	190	60
Teatre (sæson 1. juli-30. juni)											
1987/88											
Antal											
Forestillinger i alt	10 270	10 186	10 049	10 217	11 771	11 793	12 492	11 856	12 221	12 379	11 767
Det kgl. Teater	746	652	562	690	554	628	648	688	678	631	699
Det Storkøbenhavnske Teaterfællesskab ..	1 724	1 264	1 300	1 178	1 310	1 452	1 466	1 379	1 214	1 375	1 213
Odense-, Århus-, Aalborg Teater	962	967	1 073	940	1 022	1 123	1 148	1 085	1 181	1 259	1 292
Øvrige statsstøttede teatre ¹	6 838	7 303	7 114	7 409	8 885	8 590	9 230	8 704	9 148	9 114	8 563
Antal i tusinde											
Tilskuere i alt	2 403	2 226	2 301	2 249	2 565	2 612	2 545	2 568	2 617	2 511	2 386
Det kgl. Teater	391	384	374	379	416	421	408	456	471	406	455
Det Storkøbenhavnske Teaterfællesskab ..	642	484	536	518	546	666	605	603	545	600	510
Odense-, Århus-, Aalborg Teater	273	245	279	271	254	259	270	277	297	307	336
Øvrige statsstøttede teatre ¹	1 097	1 113	1 112	1 081	1 349	1 266	1 262	1 232	1 304	1 198	1 086

¹ Det Danske Teater, Den Jyske Opera, Det Rejsende Børneteater, egns-teatre og teatre, der får støtte af Teaterrådet.

Omsætningen af spil i Dansk Tipstjeneste	1987/88	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97	97/98
Millioner kroner											
Omsætning i alt ¹	1 498	1 557	2 007	2 332	3 108	4 765	5 251	5 636	5 460	5 308	5 844
Tips	1 498	1 557	1 395	1 175	987	777	645	498	441	397	354
Oddset	•	•	•	•	•	•	149	573	632	641	769
Lotto	•	•	612	1 157	2 052	2 381	2 610	2 614	2 635	2 809	2 799
Viking Lotto	•	•	•	•	•	113	852	855	791	698	747
Quick	•	•	•	•	•	1 446	913	636	516	379	408
Fortuna	•	•	•	•	•	•	82	278	182	97	75
Mandags Chancen	•	•	•	•	•	•	•	182	192	132	167
Måltips ²	•	•	•	•	•	•	•	•	22	80	46
Bingo Quick ²	•	•	•	•	•	•	•	•	•	75	127

¹ Inkl. Super 5, Stjerne Joker og Dusino.

² Er i figuren inkluderet i øvrige.

Kilde: Dansk Tipstjeneste: Beretning og regnskab.

Arbejdsmarked

Befolkningen fordelt efter køn og tilknytning til arbejdsmarkedet	1988 Antal personer	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Hele befolkningen	5 129 254	5 129 778	5 135 409	5 146 469	5 162 126	5 180 614	5 196 642	5 215 718	5 251 027	5 275 121	5 294 860
Mænd	2 527 996	2 528 165	2 530 597	2 536 391	2 544 454	2 554 594	2 563 442	2 573 324	2 592 222	2 604 937	2 615 669
Kvinder	2 601 258	2 601 613	2 604 812	2 610 078	2 617 672	2 626 020	2 633 200	2 642 394	2 658 805	2 670 184	2 679 191
Uden for arbejdsstyrken	2 200 668	2 202 300	2 227 664	2 243 086	2 252 067	2 270 289	2 288 339	2 319 768	2 378 934	2 411 791	2 426 553
Mænd	945 288	950 572	967 067	979 264	984 451	997 400	1 008 372	1 014 485	1 042 121	1 061 042	1 073 935
Kvinder	1 255 380	1 251 728	1 260 597	1 263 822	1 267 616	1 272 889	1 279 967	1 305 283	1 336 813	1 350 749	1 352 618
I arbejdsstyrken	2 928 586	2 927 478	2 907 745	2 903 383	2 910 059	2 910 325	2 908 303	2 895 950	2 872 093	2 863 330	2 868 307
Mænd	1 582 708	1 577 593	1 563 530	1 557 127	1 560 003	1 557 194	1 555 070	1 558 839	1 550 101	1 543 895	1 541 734
Kvinder	1 345 878	1 349 885	1 344 215	1 346 256	1 350 056	1 353 131	1 353 233	1 337 111	1 321 992	1 319 435	1 326 573
Arbejdsløse ¹	187 179	236 085	233 913	253 289	284 480	300 466	323 437	278 854	223 285	193 672	168 993
Mænd	82 448	110 293	109 054	119 019	134 338	145 265	159 299	134 176	106 493	91 071	76 479
Kvinder	104 731	125 792	124 859	134 270	150 142	155 201	164 138	144 678	116 792	102 601	92 514
Beskæftigede	2 741 407	2 691 393	2 673 832	2 650 094	2 625 579	2 609 859	2 584 866	2 617 096	2 648 808	2 669 658	2 699 314
Mænd	1 500 260	1 467 300	1 454 476	1 438 108	1 425 665	1 411 929	1 395 771	1 424 663	1 443 608	1 452 824	1 465 255
Kvinder	1 241 147	1 224 093	1 219 356	1 211 986	1 199 914	1 197 930	1 189 095	1 192 433	1 205 200	1 216 834	1 234 059
Deltidsbeskæftigede	501 858	508 787	488 387	499 796	471 105	445 315	409 473	396 006	387 030	380 579	378 799
Mænd	138 635	149 876	148 163	162 763	157 488	154 983	143 901	147 191	150 725	155 887	158 324
Kvinder	363 223	358 911	340 224	337 033	313 617	290 332	265 572	248 815	236 305	224 692	220 475
	Procent										
Erhvervsfrekvens 16-66 år ²	81,2	81,0	80,3	79,9	79,8	79,6	79,4	78,9	77,8	77,4	77,5
Mænd	85,9	85,5	84,6	84,0	83,8	83,4	83,2	83,1	82,2	81,7	81,6
Kvinder	76,3	76,4	75,9	75,7	75,7	75,7	75,6	74,5	73,2	72,9	73,3
Beskæftigelsesfrekvens 16-66 år ³	75,7	74,2	73,6	72,7	71,7	71,1	70,3	71,0	71,5	71,9	72,8
Mænd	81,2	79,2	78,4	77,2	76,2	75,3	74,3	75,6	76,3	76,7	77,4
Kvinder	70,2	69,0	68,6	68,0	67,1	66,8	66,2	66,2	66,6	67,1	68,0

Anm. Befolning 1/1 19xx og arbejdsmarkedstilknytningen den sidste uge afgiven af november året før.

¹ Arbejdsløse er opgjort som personer, der i sidste uge afgiven af november var fuldt ledige.

² Erhvervsfrekvensen angiver antal personer i arbejdsstyrken mellem 16 og 66 år i procent af den samlede befolkning i alderen 16-66 år.

³ Beskæftigelsesfrekvensen angiver antal beskæftigede i arbejdsstyrken mellem 16 og 66 år i procent af den samlede befolkning i alderen 16-66 år.

Gennemsnitlig tilbagetrækningsalder	1970	1975	1981	1987	1992	1993	1994	1995	1996	1997
I alt	63	63	62	62	61	61	60	59	60	61
Mænd	64	65	63	63	62	62	61	60	61	62
Kvinder	58	59	61	60	60	60	59	57	59	60

Mandlige befolkning, fordelt på arbejdsstyrken (beskæftigede og arbejdsløse) og uden for arbejdsstyrken (pensionister, efterlønsmodtagere og øvrige)

Kvindelige befolkning, fordelt på arbejdsstyrken (beskæftigede og arbejdsløse) og uden for arbejdsstyrken (pensionister, efterlønsmodtagere og øvrige)

Arbejdsmarked

Beskæftigede personer	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1997
	Antal personer										
I alt	2 741 407	2 691 393	2 673 832	2 650 094	2 625 579	2 609 859	2 584 866	2 617 096	2 648 808	2 669 658	2 699 314
Landbrug, fiskeri og råstofudvinding	173 733	162 812	157 153	149 819	143 083	140 598	132 885	127 790	123 563	120 590	115 739
Industri	528 350	510 109	503 923	505 793	502 702	491 040	462 993	480 517	485 828	476 052	477 527
Energi og vandforsyning	17 872	17 912	18 760	18 705	18 637	18 691	17 829	18 531	18 346	17 810	17 662
Bygge- og anlægsvirksomhed	180 470	178 335	167 222	160 282	152 215	144 582	139 600	151 659	154 163	156 595	160 790
Handel, hotel og restaurationsvirks. mv.	471 227	467 717	461 260	450 788	447 537	444 953	439 807	453 232	470 358	478 487	486 496
Transportvirks., post og telekommunikation.	183 940	182 807	181 943	183 019	182 461	179 068	171 522	173 494	174 310	178 098	177 836
Finansieringsvirks. mv., forretningsservice ..	269 910	276 314	282 281	279 943	277 365	276 963	278 090	288 164	291 544	296 343	307 584
Offentlige og personlige tjenesteydelses	889 139	880 366	886 464	887 235	887 213	882 527	920 824	909 639	916 130	931 801	942 518
Uoplyst erhverv	26 566	15 021	14 826	14 510	14 366	31 437	21 316	14 070	14 566	13 882	13 162
Kvinder i procent											
I alt	45,3	45,5	45,6	45,7	45,7	45,9	46,0	45,6	45,5	45,6	45,7
Landbrug, fiskeri og råstofudvinding	25,9	25,3	25,2	24,7	24,3	24,8	23,7	22,8	22,4	22,1	22,3
Industri	32,7	32,9	32,9	32,8	32,6	32,7	32,2	31,6	31,6	31,6	31,6
Energi og vandforsyning	18,4	18,7	18,8	18,8	18,6	18,6	20,5	20,5	20,8	21,0	20,9
Bygge- og anlægsvirksomhed	10,5	10,7	6,1	11,3	11,5	11,5	11,3	10,2	10,2	9,8	9,7
Handel, hotel og restaurationsvirks. mv.	44,8	44,8	45,0	45,0	44,6	44,7	43,7	43,5	43,1	42,8	42,9
Transportvirks., post og telekommunikation	25,5	26,1	27,0	27,2	27,2	27,3	27,0	26,6	26,7	26,7	27,0
Finansieringsvirks. mv., forretningsservice .	49,8	49,8	49,9	49,2	48,7	48,5	46,9	46,2	46,2	46,0	45,6
Offentlige og personlige tjenesteydeler	67,0	66,9	66,9	66,3	66,2	66,5	66,2	66,9	66,9	67,0	67,3
Uoplyst erhverv	48,6	59,8	62,3	61,0	61,7	42,7	50,0	54,6	55,3	55,0	53,9
Befolkningen efter arbejdsstilling (gl. inddeling)											
	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1996
	Antal personer										
I alt	5 124 794	5 129 254	5 129 778	5 135 409	5 146 469	5 162 126	5 180 614	5 196 642	5 215 718	5 251 027	
Selvstændige	257 229	255 115	249 440	238 845	229 690	240 595	239 506	233 975	223 957	222 246	
Medhjælpende ægtefæller	51 334	47 218	43 144	39 833	35 381	33 372	30 019	27 178	23 595	21 086	
Funktionærer	1 209 415	1 237 970	1 246 359	1 233 981	1 256 144	1 307 652	1 281 465	1 230 576	1 238 376	1 214 783	
Faglærte arbejdere	313 173	314 375	304 109	291 731	294 306	276 051	278 365	288 040	290 801	289 753	
Ikke faglærte arbejdere	589 830	592 166	564 353	570 224	554 398	502 224	510 058	509 389	522 264	536 536	
Beskæftigede lønmodtagere uden nærmere angivelse	299 782	294 563	283 988	299 218	280 175	265 685	270 446	295 708	318 103	364 404	
Arbejdsløse	186 326	187 179	236 085	233 913	253 289	284 480	300 466	323 437	278 854	223 285	
Efterlønsmodtagere, pensionister	904 782	916 065	933 314	945 046	955 360	963 054	969 033	977 586	1 002 056	1 033 602	
Øvrige uden for arbejdsstyrken	1 312 923	1 284 603	1 268 986	1 282 618	1 287 726	1 289 013	1 301 256	1 310 753	1 317 712	1 345 332	
Kvinder i procent											
I alt	50,7	50,7	50,7	50,7	50,7	50,7	50,7	50,7	50,7	50,7	50,6
Selvstændige	20,3	20,8	21,3	21,3	21,5	22,4	23,0	23,3	23,2	23,3	
Medhjælpende ægtefæller	98,3	98,0	97,9	97,8	97,6	97,3	97,1	96,5	96,0	95,5	
Funktionærer	54,1	54,6	54,7	54,5	54,0	54,2	53,8	54,8	54,8	55,9	
Faglærte arbejdere	7,0	7,2	7,4	7,4	8,5	8,5	9,3	9,1	8,8	8,9	
Ikke faglærte arbejdere	50,1	50,4	50,6	50,8	51,2	49,4	51,3	50,4	48,8	46,9	
Beskæftigede lønmodtagere uden nærmere angivelse	49,2	49,2	49,2	49,0	50,4	50,2	50,6	51,3	50,1	48,4	
Arbejdsløse	58,3	56,0	53,3	53,4	53,0	52,8	51,7	50,7	51,9	52,3	
Efterlønsmodtagere, pensionister	61,2	61,4	61,4	61,4	61,2	61,2	61,1	60,9	60,8	60,8	
Øvrige uden for arbejdsstyrken	54,4	54,0	53,5	53,1	52,7	52,6	52,3	52,3	52,8	52,6	
Befolkningen efter socio-økonomisk status											
	1996	1997	1997								
	Antal personer										
I alt	5 251 027	5 275 121	5 294 860								
Selvständige	222 246	219 493	211 509								
Medarbejdende ægtefæller	21 086	19 456	17 692								
Lønmodtagere	2 405 476	2 430 709	2 470 113								
Topledere	65 506	73 985	70 871								
Lønmodtagere på højeste niveau	283 507	290 213	308 808								
Lønmodtagere på mellem niveau	373 931	384 116	390 703								
Lønmodtagere på grund niveau	1 154 605	1 158 249	1 179 548								
Andre lønmodtagere	261 545	264 949	276 384								
Lønmodtagere uden nærmere angivelse	266 382	259 197	243 799								
Arbejdsløse	223 285	193 672	168 993								
Uddannelsessøgende og børn	1 073 440	1 093 634	1 110 287								
Efterlønsmodtagere og pensionister	994 520	1 003 509	1 047 889								
Øvrige uden for arbejdsstyrken ¹	310 974	314 648	268 377								

¹ Personer på overgangsydelse er fra 1998 inkluderet i gruppen "efterslønsmodtagere og pensionister". Tidligere har personer på

Arbejdsmarked

Arbejdsmarkedets organisationer	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
	Antal medlemmer										
Landsorganisationen i Danmark (LO)	1 412 767	1 422 969	1 440 186	1 446 354	1 471 064	1 509 828	1 509 698	1 502 429	1 495 850	1 483 828	1 478 440
Mænd	737 250	743 208	750 534	740 851	755 736	779 844	782 564	774 562	772 060	938 044	762 306
Kvinder	675 517	679 761	689 652	705 503	715 328	729 984	727 134	727 867	723 790	545 784	716 134
Specialarbejderforbundet (SiD)	306 317	313 235	312 777	301 585	302 898	298 903	316 130	306 763	306 773	319 680	315 978
Handels- og Kontorfunktionærernes Forbund i Danmark (HK)	317 469	322 990	335 943	349 556	360 053	362 336	361 125	360 980	356 855	354 534	359 767
Mænd	72 298	73 891	78 364	83 244	87 494	89 904	90 301	91 003	89 625	88 379	90 438
Kvinder	245 171	249 099	257 579	266 312	272 559	272 432	270 824	269 977	267 230	266 155	269 329
Dansk Metalarbejderforbund	143 001	140 771	138 411	140 369	142 608	143 745	144 326	143 808	143 362	142 456	140 815
Forbundet af Offentligt Ansatte (FOA)	190 074	192 888	192 685	193 408	197 131	197 614	199 305	202 479	204 603	203 900	202 854
Mænd	22 682	23 874	23 580	23 455	23 532	23 724	24 067	24 378	24 548	24 075	24 347
Kvinder	162 392	169 014	169 105	169 953	173 599	173 890	175 238	178 101	180 055	179 825	178 507
Kvindeligt Arbejderforb. i Danmark (KAD)	98 333	96 653	96 750	95 455	94 264	93 041	92 987	92 516	90 628	88 232	87 025
Andre forbund under LO	357 573	356 432	363 620	365 981	374 110	414 189	395 825	395 883	393 629	375 026	372 001
Mænd	238 653	236 417	243 726	239 689	247 507	271 290	255 751	255 075	254 122	248 332	247 465
Kvinder	118 920	120 015	119 894	126 292	126 603	142 899	140 074	140 808	139 507	126 694	124 536
Hovedorganisationer for tjenestemænd og funktionærer ¹	441 129	451 082	454 337	464 344	463 992	405 118	406 894	414 280	418 111	421 674	426 405
Funktionærernes og tjenestemændenes Fællesråd (FTF)	320 210	324 585	328 169	338 800	338 306	331 774	332 256	338 372	341 510	344 360	347 244
Statsansattes Kartel Tjenestemandssektionen (COL) ²	51 572	55 972	55 621	53 507	52 747	•	•	•	•	•	•
Ledernes Hovedorganisation	69 347	70 525	70 547	72 037	72 939	73 344	74 638	75 908	76 601	77 314	79 161
Akademikernes Centralorganisation (AC) ³	100 543	102 597	106 044	112 736	116 592	127 786	131 541	137 231	141 170	143 420	146 270
Uden for fællesorganisationerne ⁴	124 359	130 171	118 528	127 080	124 978	113 548	114 626	115 783	116 238	118 027	120 454

Anm. Medlemstal pr. 1. januar. Ændringer kan skyldes en til- eller afgang af forbund, der i løbet af året før er skiftet fra fx FTF til LO.

¹ Ekskl. Akademikernes Centralorganisation.

² Overgået til andre hovedorganisationer fra 1994.

³ Omfatter kun medlemmer, der er lønmodtagere.

⁴ Omfatter i 1999 Brancheforeningen Postdanmark, Centralforeningen for Stampersonel, Dansk Fængselforbund, Dansk Jour-

nalisteforbund, Danske Sælgere, Forbundet af Kirke- og Kirkegårdssansatte, Forbundet for Tjenestemænd u/Undervisningsministeriet, Funktionærkartellet/Teknikersammenslutningen, Jernbaneforeningen, Jordbrugsteknikere i Danmark, Kristelig Fagforening.

Arbejdsstandsninger ¹	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
I alt											
Antal	157	132	232	203	151	218	240	424	930	1 023	1 257
Berørte ansatte	29 591	27 212	37 386	37 861	32 938	58 764	36 788	124 496	65 736	75 349	502 258
Tabte arbejdsdage, i tusinde	96,5	52,9	97,6	70,0	62,8	113,7	75,0	197,3	75,7	101,7	3 173,0

Anm. Fra og med 1996 er alle konflikter med i statistikken, hvor der tidligere kun blev inkluderet konflikter med 100 tabte arbejdsdage og derover.

¹ Omfatter arbejdsstandsninger, der skyldes strejke eller lockout.

Det gennemsnitlige antal deltagere i arbejdsmarkedspolitiske foranstaltninger	1994		1995		1996		1997		1998	
	I alt	Heraf kvinder								
I alt	255 696	143 220	292 955	173 360	305 214	180 566	294 355	171 985	298 365	175 109
Aktivering i AF-regi	44 606	22 543	45 741	25 127	47 471	27 440	46 484	28 279
Kommunal aktivering ¹	26 532	12 451	28 322	13 401	28 692	13 648	31 010	14 915
Støttet beskæftigelse	59 834	28 916	51 494	23 684	48 617	22 838	48 956	24 048	46 052	23 531
Jobtræning	36 598	19 548	26 098	13 726	20 443	10 995	16 829	9 137	16 502	9 251
Særlig tilrettelagt jobtræning	7 425	3 621	10 856	5 156	13 317	6 347	13 960	6 699	15 249	7 181
Puljejob	•	•	•	•	2 059	1 184	6 638	3 993	6 237	3 858
Frivilligt ulønnet arbejde	239	126	494	245	372	177	284	153	280	143
Etablering og igangsætning	15 573	5 622	14 045	4 558	12 427	4 134	11 245	4 066	7 783	3 098
Orlov	50 845	41 396	82 116	66 187	62 990	51 682	46 709	38 902	42 944	35 867
Orlov til sabbat	2 783	1 976	7 480	4 680	998	684	599	395	463	306
Orlov til børnepasning	35 791	30 938	42 135	38 520	30 580	28 326	22 228	20 635	19 624	18 250
Orlov til uddannelse	12 272	8 482	32 502	22 986	31 412	22 672	23 882	17 872	22 856	17 311
Uddannelse ²	23 397	13 748	17 382	10 396	23 163	14 759	23 816	15 688	27 258	17 937
Udd. m. voksenudd.støtte	1 050	764	1 174	765	1 182	774	792	558	810	605
Ord. udd. m. udd.godtgørelse	17 633	10 413	9 638	5 975	15 979	10 474	16 844	11 452	19 615	13 148
Særligt tilrettelagt udd.forløb	4 713	2 570	6 571	3 656	5 981	3 497	6 104	3 627	6 693	4 090
Voksen- og efteruddannelse	•	•	•	•	23	14	77	51	140	93
Anden aktivering	2 088	1 049	3 250	1 572	3 213	1 570	4 002	1 820	4 665	2 169
Særligt aktiverende forløb	1 925	993	2 763	1 387	3 006	1 487	3 931	1 787	4 468	2 068
Vejl.- og introduktionsforløb ³	•	•	•	•	•	•	•	•	148	79
Forsøg	163	56	487	185	207	83	71	33	49	22
Tilbagetrækning	119 439	57 922	138 464	71 386	166 947	89 568	170 653	91 423	177 109	95 440
Nedsatte dagpenge	92	59	223	129	37	24	•	•	•	•
Oversgangsydelse	8 249	6 071	23 438	16 800	46 049	31 080	41 922	28 429	36 170	24 655
Efterløn	111 098	51 792	114 804	54 458	120 860	58 463	128 731	62 994	140 939	70 785
Uoplyst	366	190	248	135	283	150	219	104	338	166

¹ Kun aktivering efter lov om kommunal aktivering (fra og med 1. juli 1998 lov om aktiv socialpolitik). Dvs. ikke dagpengeberettigede, der aktiveres i en kommune.

² Personer, der deltager i uddannelsesforløb med arbejdsløshedsdagpenge, regnes som arbejdsløse, og er derfor ikke medregnet i statistikken.

³ Vejlednings- og introduktionsforløb er med i AMFORA-statistikken fra og med 3. kvartal 1998.

Arbejdsmarked

Registrerede ledige fordelt på køn og aldersgrupper	1988 Tusinde	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
I alt	244	265	272	296	318	349	343	288	246	220	183
16-24 år	51	55	55	54	55	56	52	39	30	23	18
25-34 år	80	86	88	99	106	115	104	85	79	70	56
35-54 år	86	94	97	110	121	137	139	117	101	95	81
55-59 år	18	19	20	23	26	30	35	30	20	21	19
60-66 år	9	10	11	11	10	10	14	17	15	12	9
Mænd	109	120	124	137	149	169	164	134	116	99	81
16-24 år	22	24	25	25	26	27	24	19	15	11	8
25-34 år	33	37	38	44	48	54	49	39	35	30	23
35-54 år	40	44	46	52	58	68	67	55	48	43	36
55-59 år	8	9	9	11	12	14	16	14	10	9	9
60-66 år	5	6	6	6	5	5	7	9	8	6	4
Kvinder	135	145	148	159	169	180	180	154	130	121	102
16-24 år	29	31	30	29	29	29	27	21	16	12	10
25-34 år	46	49	50	55	58	61	55	47	44	40	33
35-54 år	46	50	51	57	63	69	72	62	53	52	44
55-59 år	10	10	11	12	14	16	19	16	10	11	11
60-66 år	4	5	5	5	5	5	7	8	7	6	4

Procent af arbejdsstyrken

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
I alt	8,7	9,5	9,7	10,6	11,3	12,4	12,3	10,4	8,9	7,9	6,6
16-24 år	9,2	10,2	10,6	10,9	11,5	12,0	11,1	8,5	6,8	5,2	4,2
25-34 år	11,6	12,6	12,8	14,0	14,8	16,0	14,9	12,3	11,3	10,0	8,0
35-54 år	6,9	7,5	7,6	8,5	9,3	10,4	10,5	8,9	7,7	7,1	6,1
55-59 år	9,4	10,1	10,5	11,7	13,0	14,7	16,8	15,1	9,9	9,5	9,0
60-66 år	7,5	8,6	9,4	9,6	9,7	10,4	13,6	16,6	15,5	12,6	8,9
Mænd	7,3	8,1	8,4	9,2	10,0	11,3	11,0	9,0	7,8	6,7	5,5
16-24 år	7,6	8,5	8,9	9,6	10,2	10,9	9,9	7,5	6,2	4,7	3,6
25-34 år	9,3	10,3	10,6	11,8	12,8	14,3	13,1	10,4	9,4	8,0	6,2
35-54 år	6,0	6,7	6,9	7,7	8,5	9,9	9,7	7,9	7,0	6,2	5,2
55-59 år	7,7	8,4	8,7	9,8	10,9	12,7	14,1	12,4	8,6	7,9	7,2
60-66 år	6,6	7,5	7,9	8,0	7,8	8,5	11,3	13,5	12,7	10,1	7,1
Kvinder	10,3	11,1	11,3	12,1	12,9	13,7	13,8	12,0	10,1	9,3	7,8
16-24 år	11,2	12,2	12,5	12,4	13,0	13,2	12,4	9,6	7,4	5,8	4,8
25-34 år	14,0	15,0	15,2	16,4	17,1	17,9	16,8	14,4	13,3	12,2	9,9
35-54 år	7,8	8,4	8,4	9,3	10,1	11,0	11,5	10,0	8,4	8,1	7,0
55-59 år	11,5	12,3	12,6	14,0	15,6	17,2	20,2	18,5	11,5	11,6	11,3
60-66 år	9,2	10,6	12,1	12,5	13,0	13,7	17,4	21,8	20,3	17,0	11,8

Anm. Aldersgrupperingen af de ledige er alderen ultimo året.

Arbejdsmarked

Registrerede ledige fordelt på
amter mv.

	1988 Tusinde	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
I alt	244	265	272	296	318	349	343	288	246	220	183
Heraf Hovedstadsregionen	70	77	81	90	102	111	115	104	88	77	62
Københavns Kommune	28	30	31	33	37	39	42	39	34	30	24
Frederiksberg Kommune	4	4	5	5	6	6	6	6	5	5	4
Københavns Amt	20	22	23	27	31	34	35	30	25	23	18
Frederiksborg Amt	11	12	13	15	17	19	19	17	14	12	9
Roskilde Amt	7	9	9	11	12	13	13	12	9	8	6
Vestsjællands Amt	15	17	17	18	18	20	20	16	14	12	10
Storstrøms Amt	15	15	15	16	17	19	19	16	13	12	11
Bornholms Amt	2	2	2	2	3	3	3	3	3	3	2
Fyns Amt	26	27	27	29	31	34	34	26	21	19	16
Sønderjyllands Amt	12	12	13	14	14	15	14	11	9	9	7
Ribe Amt	11	11	11	11	12	13	12	9	8	7	6
Vejle Amt	14	16	17	18	20	22	21	16	14	13	11
Ringkøbing Amt	10	11	11	12	12	15	13	10	9	8	7
Århus Amt	31	33	34	37	40	44	43	36	31	28	24
Viborg Amt	9	10	10	11	11	13	12	9	9	8	6
Nordjyllands Amt	29	32	33	36	38	40	39	33	27	24	21

Procent af arbejdsstyrken

	8,7	9,5	9,7	10,6	11,3	12,4	12,3	10,4	8,9	7,9	6,6
Heraf Hovedstadsregionen	7,2	8,1	8,5	9,5	10,7	11,6	12,0	10,9	9,2	8,0	6,4
Københavns Kommune	11,3	12,4	12,8	13,8	15,3	16,0	16,6	15,4	13,3	11,5	9,2
Frederiksberg Kommune	8,8	9,7	10,1	11,3	12,5	13,2	13,2	12,0	10,2	9,2	7,6
Københavns Amt	5,7	6,5	6,9	7,9	9,2	10,3	10,6	9,3	7,9	7,1	5,6
Frederiksborg Amt	5,5	6,2	6,6	7,4	8,4	9,4	9,7	8,5	6,9	6,0	4,8
Roskilde Amt	5,6	6,5	7,0	8,0	8,8	9,8	9,7	9,0	7,2	6,0	4,9
Vestsjællands Amt	10,0	10,9	10,9	11,5	12,0	12,9	13,0	11,0	9,3	8,4	6,8
Storstrøms Amt	10,8	11,4	11,5	12,1	12,8	14,0	14,3	12,2	10,6	9,7	8,3
Bornholms Amt	9,1	9,9	10,0	10,5	11,7	13,8	13,3	12,4	11,5	11,9	10,5
Fyns Amt	10,7	11,2	11,1	12,1	12,7	14,1	14,1	11,1	8,9	8,0	6,7
Sønderjyllands Amt	8,8	9,4	9,6	10,3	10,6	11,4	10,8	8,2	7,2	6,7	5,4
Ribe Amt	8,8	9,3	9,0	9,4	9,9	11,0	9,9	7,8	7,0	6,2	5,2
Vejle Amt	8,0	8,8	9,2	10,0	10,7	11,8	11,3	8,9	7,6	6,9	6,0
Ringkøbing Amt	6,7	7,7	7,7	8,2	8,4	9,9	8,8	6,9	6,4	5,8	4,8
Århus Amt	9,5	10,2	10,5	11,3	12,0	13,0	12,8	10,6	9,3	8,5	7,2
Viborg Amt	7,7	8,6	8,6	9,3	9,5	10,6	9,6	7,8	7,2	6,3	5,1
Nordjyllands Amt	11,1	12,3	12,9	14,0	14,5	15,6	15,1	12,9	10,7	9,4	8,1

Anm. Den geografiske opdeling er baseret på personernes bopæl.
Ledige med bopæl uden for Danmark eller med uoplyst bopæl er
medregnet i i alt-tallene.

Antal personer berørt af ledighed fordelt efter ledighedsgrad

Antal registrerede ledige samt antal personer berørt af ledighed og disses gennemsnitlige ledighedsgrad

Arbejdsmarked

Arbejdsløshedsforsikrede ledige	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	Antal forsikrede Tusinde	1988	1998
Samtlige arbejdsløshedskasser	12,3	13,6	13,9	14,7	12,4	13,5	13,1	11,1	9,5	8,5	7,0	1 982	2 193	
Akademikere	7,9	8,4	8,7	9,8	10,1	9,9	8,8	7,9	7,1	6,7	5,6	32	55	
Selvstændige Erhvervstrivende (ASE) ..	4,6	5,8	6,3	6,3	5,2	6,0	6,9	6,7	5,3	4,5	3,5	113	139	
Blik og Rør	10,5	12,3	13,3	15,7	16,0	17,9	13,3	10,1	10,1	7,7	6,0	8	8	
Børne- og Ungdomspædagoger	14,1	14,1	13,6	7,8	7,7	6,5	5,5	4,6	4,0	3,7	3,0	73	47	
Civiløkonomer	6,6	8,0	8,6	10,3	11,1	13,1	12,4	10,1	8,1	7,3	5,7	7	23	
DANA - A-kasse for selvstændige	4,8	7,1	8,1	8,0	7,6	8,5	9,3	9,8	8,2	7,5	5,2	41	38	
Danske Sygeplejersker	0,5	0,7	0,9	1,1	1,1	0,8	0,5	0,4	0,5	0,4	0,8	43	51	
Danske Sælgere	4,7	5,8	5,9	6,6	7,1	8,1	8,6	7,6	5,9	5,2	3,9	22	25	
Edb-faget og Merkonomer	3,6	5,0	6,5	8,3	9,3	10,3	10,7	8,8	6,2	5,6	4,2	8	12	
Elfaget	3,0	4,3	5,6	7,6	9,0	11,0	9,4	6,0	4,2	3,0	1,7	22	24	
Erhvervssproglige	9,1	9,5	9,5	10,8	10,6	11,9	11,1	10,1	9,4	9,6	8,3	6	8	
Firmafunktionærer	5,2	6,7	7,6	9,4	10,5	11,9	12,1	11,3	9,0	8,1	6,3	25	21	
Folkeskolelærere	5,9	7,0	8,3	9,2	5,8	5,6	4,2	2,9	2,7	2,8	2,5	18	49	
Forsvaret	3,3	3,9	2,3	2,7	3,5	3,6	3,4	3,0	2,4	1,7	1,6	9		
Frisører, Artister og Maritim	16,0	15,7	20,5	18,2	19,3	24,4	36,4	36,1	31,8	13,6	11,5	10	7	
Funktionærer og Servicefag	9,6	10,3	10,5	10,9	11,3	12,5	12,5	10,6	9,1	9,3	8,0	25	23	
Funktionærer og Tjenestemænd	6,9	7,2	7,8	7,9	7,5	8,4	8,3	8,1	7,4	7,3	6,3	116	161	
Grafisk	7,5	9,7	10,9	12,9	14,2	16,4	17,0	15,8	13,6	12,5	10,0	23	19	
HK	10,7	12,1	12,3	13,3	14,1	15,1	14,6	12,8	10,4	9,5	8,0	292	287	
Ingeniører	4,1	4,9	5,8	7,5	8,4	9,5	9,4	7,5	6,1	5,6	4,0	35	52	
Journalister	4,5	5,7	6,6	7,4	7,8	7,6	7,6	7,1	5,5	5,6	5,4	5	7	
Kristelig	10,8	11,7	12,2	13,0	12,5	14,2	15,5	14,0	12,1	11,1	9,2	54	133	
Kvindelige Arbejdere	20,3	20,5	20,1	21,9	22,9	24,4	24,0	19,5	16,0	15,2	13,0	89	77	
Ledere	3,9	4,0	3,9	4,3	4,5	5,4	6,3	5,7	5,0	4,6	3,4	64	77	
Magistre	10,9	10,4	10,4	11,0	11,0	11,3	11,6	10,9	10,1	10,5	9,9	21	34	
Malersvende	8,5	10,4	11,9	14,6	16,1	17,7	14,1	10,4	10,0	9,2	8,4	10	10	
Metalarbejdere	8,0	8,3	7,9	9,1	10,1	13,0	11,2	7,9	7,3	6,4	5,1	110	109	
Nærings- og Nydelsesmiddelarbejdere	10,3	10,9	11,6	12,3	13,2	13,9	14,4	12,3	10,4	9,4	8,9	40	37	
Offentligt Ansatte	9,0	9,4	9,2	12,0	12,5	12,6	12,8	11,4	7,6	7,1	6,0	183	171	
Pædagogmedhjælpere	-	-	-	-	-	-	-	-	20,0	16,7	13,6	-	30	
Restaurations- og Bryggeriarb.	22,4	23,4	22,6	23,5	24,4	26,2	27,6	25,5	22,5	21,0	19,3	27	22	
Socialpædagoger	-	-	-	9,4	8,8	7,7	6,9	5,9	5,4	5,0	4,2	-	24	
Specialarbejdere	18,1	19,5	19,2	20,7	21,3	23,5	22,3	17,9	15,9	13,6	10,7	336	281	
Stats- og Teleansatte	2,4	2,2	2,0	2,0	1,5	1,8	2,3	2,3	2,3	2,3	2,7	24	39	
Teknikere	11,3	12,7	13,8	15,8	16,3	17,6	17,4	14,9	11,9	10,9	8,6	29	32	
Træ-Industri-Byg	12,1	13,2	13,8	15,8	16,1	17,8	13,4	10,2	9,9	7,6	6,0	55	53	

Anm. Arbejdsløshedsprocenten er beregnet i procent af forsikrede ved årets slutning og er eksklusive personer på efterløn og overgangsydelse.

Arbejdsløshedsforsikrede	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	Tusinde
												Procent af arbejdsstyrken
I alt	1 982	1 945	1 958	2 008	2 138	2 174	2 198	2 204	2 199	2 200	2 193	
Heltidsforsikrede	1 793	1 773	1 800	1 861	1 998	2 048	2 089	2 115	2 122	2 131	2 130	
Deltidsforsikrede	189	172	158	147	140	127	109	88	78	70	63	

Anm. Tabellen vedrører medlemmer af de statsanerkendte arbejdsløshedskasser ved årets slutning og er eksklusive modtagere af efterløn og overgangsydelse. Ved beregningen af de arbejdsløshedsforsikrede i procent af arbejdsstyrken er anvendt oplysninger fra Danmarks Statistikks arbejdsstyrkestatistik om arbejdsstyrken i alderen 16-66 år senest for 1998. Procenten for heltids- og deltidstidsforsikrede er beregnet i forhold til den samlede arbejdsstyrke (16-66 år).

Arbejdsmarked

Personer berørt af ledighed fordelt efter ledighedsgrad (ledighedsuger ¹)	1988 Tusinde	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
I alt	705	720	737	761	796	842	818	783	756	697	657
0,001-0,100 (0,1-5,2 ledighedsuger)	199	184	187	179	177	180	191	220	251	242	254
0,101-0,200 (5,3-10,4 ledighedsuger)	97	96	98	89	95	102	99	102	100	96	94
0,201-0,300 (10,5-15,6 ledighedsuger)	79	80	83	92	92	93	84	86	86	76	72
0,301-0,400 (15,7-20,8 ledighedsuger)	71	71	72	72	79	79	68	67	65	60	55
0,401-0,500 (20,9-26,0 ledighedsuger)	66	70	73	80	80	85	69	63	59	48	47
0,501-0,600 (26,1-31,2 ledighedsuger)	44	47	48	52	56	58	53	48	42	38	33
0,601-0,700 (31,3-36,4 ledighedsuger)	37	42	45	48	55	55	51	45	37	35	29
0,701-0,800 (36,5-41,6 ledighedsuger)	30	36	36	41	42	45	43	37	29	25	21
0,801-0,900 (41,7-46,8 ledighedsuger)	27	31	31	35	37	42	41	31	25	22	18
0,901-1,000 (46,9-52,0 ledighedsuger)	55	62	64	75	84	103	119	82	61	55	33

¹ Ugeintervallerne gælder ikke for årene 1992 og 1997, hvor der indgik 53 uger i årsopgørelserne. Ugeintervaller for disse år kan fås ved multiplikation af ledighedsgraderne med 53 uger.

Gennemsnitlig ledighedsgrad	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
I alt	0,346	0,368	0,369	0,389	0,400	0,414	0,420	0,368	0,325	0,316	0,278
Mænd	0,328	0,357	0,360	0,378	0,389	0,408	0,416	0,367	0,331	0,320	0,275
Kvinder	0,361	0,378	0,377	0,399	0,410	0,420	0,424	0,369	0,319	0,312	0,280

Registrerede ledige ¹ fordelt på aldersgrupper og højeste fuldførte erhvervsuddannelse	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Ledeje i pct. af arbejdsstyrken i befolkningens gruppen								
16-66 år i alt	8,8	9,6	10,3	11,4	11,3	9,2	7,7	6,9	5,6
Ingens afsluttet erhvervsuddannelse	11,2	12,0	12,7	14,0	14,5	11,9	10,0	8,8	7,2
Erhvervsfaglig afsluttet uddannelse	7,6	8,7	9,5	10,7	10,0	8,1	7,0	6,3	5,2
Kort videregående uddannelse	5,5	6,0	6,4	6,7	6,6	5,4	4,7	4,7	3,9
Mellemlang videregående uddannelse	3,4	4,0	4,4	4,9	4,6	3,6	3,1	3,2	2,7
Lang videregående uddannelse	4,9	5,6	6,1	6,3	6,4	5,2	4,3	4,4	4,0
16-24 år	10,4	11,0	11,5	12,1	11,3	8,4	6,7	5,0	4,0
Ingens afsluttet erhvervsuddannelse	10,3	10,4	10,6	11,0	10,7	8,2	6,3	4,3	3,4
Erhvervsfaglig afsluttet uddannelse	11,2	13,2	14,5	16,6	13,6	10,0	9,0	7,7	6,1
Kort videregående uddannelse	10,6	11,7	13,1	16,7	17,0	9,6	8,6	8,3	6,8
Mellemlang videregående uddannelse	7,5	9,0	9,8	11,9	12,0	6,3	4,9	5,3	4,2
Lang videregående uddannelse	6,1	7,0	7,5	5,8	8,0	6,5	4,2	2,3	1,6
25-29 år	12,1	13,2	14,0	15,3	13,9	10,9	10,0	8,8	6,9
Ingens afsluttet erhvervsuddannelse	17,0	18,1	19,0	20,7	20,5	15,9	14,5	12,9	9,8
Erhvervsfaglig afsluttet uddannelse	9,2	10,5	11,3	12,6	10,4	7,9	7,4	6,8	5,5
Kort videregående uddannelse	7,0	7,7	8,5	8,9	8,0	5,8	5,5	5,7	4,6
Mellemlang videregående uddannelse	5,8	7,1	8,2	9,1	7,9	5,5	5,1	4,9	3,7
Lang videregående uddannelse	7,6	9,0	10,4	11,2	10,5	7,4	5,9	6,8	5,8
30-49 år	7,6	8,4	9,1	10,2	9,9	8,1	7,3	6,7	5,5
Ingens afsluttet erhvervsuddannelse	11,0	12,0	13,0	14,7	15,1	12,8	11,6	10,6	8,9
Erhvervsfaglig afsluttet uddannelse	6,0	7,0	7,7	8,8	8,1	6,4	5,9	5,3	4,3
Kort videregående uddannelse	5,0	5,4	5,7	5,8	5,4	4,5	4,1	4,1	3,4
Mellemlang videregående uddannelse	3,0	3,5	3,7	4,0	3,6	2,9	2,6	2,7	2,3
Lang videregående uddannelse	5,0	5,6	5,9	6,2	6,2	5,1	4,4	4,4	4,1
50-59 år	8,9	9,9	10,9	12,4	13,8	11,5	7,9	7,6	6,6
Ingens afsluttet erhvervsuddannelse	10,8	12,1	13,2	15,0	17,1	14,2	9,8	9,5	8,5
Erhvervsfaglig afsluttet uddannelse	8,6	9,7	10,8	12,4	13,8	11,8	8,1	7,7	6,7
Kort videregående uddannelse	5,7	6,5	7,3	8,0	9,0	7,6	5,7	5,5	4,7
Mellemlang videregående uddannelse	2,8	3,3	3,8	4,2	4,7	4,2	3,2	3,1	2,9
Lang videregående uddannelse	3,0	3,5	3,9	4,3	4,9	4,7	3,5	3,5	3,1
60-66 år	5,9	5,8	5,4	5,6	7,4	10,4	10,2	8,2	5,1
Ingens afsluttet erhvervsuddannelse	6,4	6,3	6,0	6,1	8,2	11,3	10,9	8,7	5,6
Erhvervsfaglig afsluttet uddannelse	6,7	6,4	5,9	6,2	8,6	12,4	12,4	9,9	5,8
Kort videregående uddannelse	5,1	5,0	4,3	4,4	5,8	9,1	8,7	7,8	5,2
Mellemlang videregående uddannelse	2,8	3,0	2,9	3,0	3,5	4,5	4,4	3,9	2,8
Lang videregående uddannelse	2,4	2,4	2,3	2,1	2,7	3,3	3,4	3,2	2,2

¹ Personer med bopæl i Danmark den 1. januar og mellem 16-66 år ultimo november året før.

Arbejdsmarked

Lønomkostninger pr. måned for industriens funktionærer	1987 Kroner	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Hele industrien	18 340	19 467	20 289	21 287	21 963	22 623	23 122	23 811	24 733	25 650	26 599
Råstofudvinding ¹	18 536	19 249	20 153	22 801	21 992	23 467	23 245
Nærings- og nydelsesmiddelindustri ² ..	17 890	19 066	20 067	20 940	21 671	22 656	23 101	23 927	24 920	25 822	...
Tekstil-, beklædnings- og læderindustri	16 205	17 281	18 269	18 502	19 359	19 853	20 348	19 820	21 528	22 328	...
Træ- og møbelindustri	16 508	17 521	18 210	19 898	19 825	20 485	21 145	22 227	22 917	23 875	...
Papir- og grafisk industri	18 724	19 877	20 717	21 804	22 759	23 022	23 401	23 829	24 566	25 340	...
Kemisk industri m.m.	19 026	20 230	21 070	21 994	22 769	23 412	24 384	25 658	26 437	27 397	...
Sten-, ler- og glasindustri	18 257	19 343	20 084	20 745	21 612	22 462	22 699	23 404	24 104	24 809	...
Jern- og metalværker og støberier	18 231	19 373	20 344	21 314	21 439	22 210	22 628
Jern- og metalindustri	18 639	19 753	20 523	21 571	22 210	22 865	23 258	23 799	24 732	25 695	...
Anden industri	16 623	17 381	18 053	19 264	19 322	19 614	20 432	20 950	21 460	22 194	...

Anm. Ovenstående opgørelse for 1987-1989 er baseret på Danmarks Statistik's årlige totaltællinger for alle industrevirksomheder og -firmaer med 6 beskæftigede og derover. Fra 1990-1993 er opgørelserne baseret på Danmarks Statistik's månedlige beskæftigelses- og lønstatistik og fra 1994-1997 på Danmarks Statistik's nye generelle kvartalsvise lønstatistik, hvor årgennemsnittet er beregnet ud fra månederne februar, maj, august og november.

Den indberettede lønudgift for funktionærer omfatter den samlede månedlige lønudgift inkl. normale tillæg, herunder overarbejdsbetaling. Endvidere medregnes ydelser, der udbetales med større mellemrum end 1 måned fx feriegodtgørelse, gratialer, tantiemer, honorarer, provisjon og bonus samt kontante udloendringer af ODDordninger. Den gennemsnitlige månedlige lønudgift beregnes ved at dividere den totale lønudgift med det gennemsnitlige antal funktionærer i måneden.

Lønomkostningerne er opgjort summarisk, dvs. at de påvirkes af ændringer i beskæftigelsens omfang og arbejdskraftens størrelse og sammensætning.

¹ Ekskl. olieudvinding og efterforskning.

² Ekskl. mejerier.

Lønomkostninger pr. arbejdstime for industriens arbejdere	1987 Kroner	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Hele industrien	94,67	100,74	105,30	110,34	115,21	119,03	121,92	125,15	129,93	135,24	140,65
Råstofudvinding ¹	92,88	99,00	102,08	107,51	110,14	111,70	114,92
Nærings- og nydelsesmiddelindustri ² ..	100,19	107,56	111,68	116,65	120,94	125,51	129,55	133,34	138,96	144,27	...
Tekstil-, beklædnings- og læderindustri	79,40	84,34	89,32	94,22	98,05	101,29	103,02	104,71	109,01	113,24	...
Træ- og møbelindustri	85,70	90,88	95,45	100,67	105,21	107,95	108,88	113,85	117,84	122,46	...
Papir- og grafisk industri	116,76	123,73	128,74	133,39	141,64	145,52	148,97	152,36	158,14	163,83	...
Kemisk industri m.m.	97,20	103,56	108,65	114,34	119,06	122,27	125,33	128,61	133,80	139,34	...
Sten-, ler- og glasindustri	98,17	104,25	109,52	114,39	118,35	121,71	124,05	126,97	132,08	138,25	...
Jern- og metalværker og støberier	94,01	98,44	104,42	107,39	111,25	114,11	118,04
Jern- og metalindustri	91,16	96,66	101,18	106,50	111,15	115,48	118,00	120,40	124,99	129,83	...
Anden industri	90,15	95,51	99,47	104,37	108,61	110,92	112,77	115,79	122,11	126,76	...

Anm. Mens afsnittet »Arbejderløn i industri og håndværk mv.« er baseret på materiale fra Dansk Arbejdsgiverforening, er ovenstående opgørelse for 1987-1989 baseret på Danmarks Statistik's årlige totaltællinger for alle industrevirksomheder og -firmaer med 6 beskæftigede og derover. Fra 1990-1993 er opgørelserne baseret på Danmarks Statistik's månedlige beskæftigelses- og lønstatistik og fra 1994-1997 på Danmarks Statistik's nye generelle kvartalsvise lønstatistik, hvor årgennemsnittet er beregnet ud fra månederne februar, maj, august og november.

De anførte lønomkostninger pr. arbejdstime omfatter overarbejdsbetaling, dyrtidstilæg mv. samt dagpenge under sygdom, feriepenge og sognehelligdagsbetaling. Lønomkostningerne pr. arbejdstime beregnes branchevis ved at dividere den totale lønsum med det totale antal faktisk udførte arbejdstimer. Lønomkostningerne pr. arbejdstime er opgjort summarisk, dvs. at de påvirkes af ændringer i beskæftigelsens omfang og arbejdskraftens størrelse og sammensætning.

¹ Ekskl. olieudvinding og efterforskning.

² Ekskl. mejerier.

Summarisk lønindeks for den private og offentlige sektor	Februar 1994 februar 1996 = 100	Februar 1995	Februar 1996	Februar 1997	Februar 1998	Februar 1999
Industri	92,8	96,2	100,0	103,6	107,8	113,2
Energi- og vandforsyning	95,7	97,4	100,0	105,1	109,6	114,6
Bygge- og anlægvirksomhed	92,9	96,4	100,0	103,6	108,0	113,4
Handel, hotel- og restaurationsvirksomhed mv.	93,0	96,2	100,0	104,0	108,8	114,0
Transportvirksomhed, post og telekommunikation	94,6	97,5	100,0	103,0	107,6	112,9
Finansieringsvirks. mv., forretningsservice	92,5	96,2	100,0	103,4	107,6	112,4
Personlige tjenesteydelser og sociale institutioner ..	94,0	96,9	100,0	104,8	108,1	112,2
Private sektor I alt	93,0	96,3	100,0	103,7	108,1	113,2
Statslige sektor	100,0	104,3	107,7	112,7
Kommunale sektor	100,0	103,0	105,8	111,2

Anm. Summariske lønindeks er indeks, der beregnes på basis af den samlede lønsum og det samlede antal arbejdede timer i en branchegruppe. Summariske indeks påvirkes dermed af ændringer i arbejdsstyrkens sammensætning.

Sociale forhold og sundhed

Institutioner for børn og unge	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Indskrevne i daginstitutioner mv.											
Antal											
Indskrevne i alt	290 378	299 565	308 039	325 089	349 324	377 095	404 938	417 712	447 254	480 746	518 571
Tilskudsberettiget dagpleje	68 572	67 302	65 879	66 183	71 422	77 183	76 046	68 437	74 884	78 802	82 839
Vuggestuer	22 946	23 610	24 331	24 520	23 647	22 952	22 751	21 460	21 142	20 880	20 456
Børnehaver	91 508	90 936	89 774	92 423	92 947	97 466	101 966	105 234	109 866	115 783	120 074
Aldersintegrerede institutioner	46 813	50 134	56 627	60 180	67 680	69 873	85 942	89 032	97 377	103 514	111 798
Fritidshjem	48 326	41 062	36 009	32 189	32 643	29 818	28 380	32 096	31 150	35 973	39 161
Skolefritidsordninger	12 213	26 521	35 419	49 594	60 985	79 803	89 853	101 453	112 835	125 794	144 243
Indskrevne i daginstitutioner mv.											
Antal pr. 100 i den pågældende alder											
0-2 år	46,7	47,2	47,2	47,6	48,7	49,8	50,2	46,0	48,2	51,2	55,0
3-5 år	74,0	75,2	75,9	77,2	79,3	80,0	83,4	83,4	85,0	87,6	90,1
6-9 år	35,6	37,5	41,5	45,6	50,4	56,6	59,9	63,4	66,6	70,9	76,3
10-13 år	4,6	5,7	4,1	4,4	4,8	5,7	6,9	7,9	7,9	8,5	8,7
I alt 0-13 år	35,0	36,6	38,1	40,1	42,9	45,9	48,8	49,5	51,6	54,4	57,5
Forældrebetaling	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Månedlig takst pr. indskrevet barn for heldagsplads	Kroner										
Kommunal dagpleje	1 275	1 352	1 361	1 398	1 388	1 434	1 482	1 519	1 580	1 649	1 728
Vuggestuer	1 366	1 370	1 442	1 566	1 704	1 764	1 885	1 972	2 075	2 133	2 256
Børnehaver	987	1 002	1 045	1 036	1 064	1 044	1 081	1 115	1 159	1 204	1 254
Aldersintegrerede institutioner	980	991	1 020	1 023	1 050	1 035	1 082	1 118	1 158	1 209	1 256
Fritidshjem	664	657	678	686	697	763	779	793	814	859	876
Skolefritidsordninger	607	650	693	708	718	741	774	799	846	885	960
Sygehuse	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Allmindelige sygehuse											
Pr. 31. december											
Antal institutioner	97	97	94	90	90	88	84	83	82	82	82
Antal normerede sengepladser	27 680	26 895	26 235	25 474	24 615	24 134	23 976	23 905	23 603	22 733	22 336
Antal indbyggere pr. sengeplads	185	191	196	202	209	214	216	217	221	232	237
Somatiske ¹ patientdage (1.000)	8 127	7 942	7 661	7 531	7 387	7 486	7 488	7 391	7 071	6 993	6 860
Indlæggelser ²	1 031 006	1 055 463	1 065 445	1 072 934	1 068 615	1 093 460	1 109 907	1 111 983	1 088 567	1 092 133	1 099 384
Ambulante forløb ³ (1.000)	3 577	3 686	3 680	3 793	3 862	4 126	4 421	4 535	1 016	1 146	1 194
Læger, sygeplejersker og øvrige sygehuspersonale ^{4, 5}	76 896	77 388	77 573	74 829	76 213	76 977	76 652	76 915	77 725
Antal læger ⁴	8 189	8 240	8 315	8 416	8 563	8 656	8 714	8 800	8 915
Antal sygeplejersker ⁴	20 483	20 953	21 574	22 075	22 970	23 853	24 478	24 690	25 020
Øvrige sygehuspersonale ⁴	48 224	48 195	47 684	44 338	44 680	44 468	43 460	43 425	43 790
Psykiatriske specialsygehuse mv.											
Antal institutioner	17	17	17	16	16	14	14	13	13	12	12
Antal sengepladser	4 645	4 372	3 994	3 630	3 457	2 630	2 487	2 265	2 164	2 233	2 202
Antal indbyggere pr. sengeplads	1 103	1 173	1 284	1 415	1 489	1 963	2 083	2 294	2 410	2 362	2 405
Psykiatriske patientdage (1.000)	1 447	1 339	1 242	1 158	1 064	853	821	747	707	727	745
Indlæggelser ²	20 003	19 046	18 208	18 284	18 511	15 446	14 934	13 325	13 035	14 849	14 771
Ambulante forløb ³ (1.000)	86	93	96	121	133	125	133	134	11	15	17
Læger, sygeplejersker og øvrige sygehuspersonale ^{4, 6}	8 181	7 811	7 743	7 546	7 382	6 049	5 896	5 369	5 365
Antal læger ⁴	443	456	493	505	524	432	432	393	401
Antal sygeplejersker ⁴	1 447	1 461	1 498	1 545	1 601	1 373	1 330	1 193	1 148
Øvrige sygehuspersonale ⁴	6 291	5 894	5 752	5 496	5 257	4 244	4 134	3 783	3 816
⁴ Personalet er opført som fuldidsbeskæftigede, omregnet på grundlag af antal arbejdstimer. En fuldidsbeskæftiget er sat til 39 timer i 1987 og 1988, 38 timer i 1989 og 1990 og 37 timer fra 1991.											
⁵ Fra og med 1992 inkl. Nordvang i Glostrup.											
⁶ Fra og med 1992 ekskl. Nordvang i Glostrup.											
Sundhedspersonale uden for sygehuse	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Alment praktiserende læger ¹	3 002	3 057	3 171	3 183	3 189	3 228	3 265	3 318	3 354	3 372	3 409
Antal alment praktiserende læger pr. 1.000 indbyggere	0,59	0,60	0,62	0,62	0,62	0,62	0,63	0,64	0,64	0,64	0,65
Læger med speciallægepraksis ²	770	760	764	793	775	770	769	770	769	782	783
Tandlæger med egen praksis	2 601	2 653	2 663	2 648	2 678	...	2 628	2 654	2 663	2 661	2 659
Jordemødre ³	1 031	1 038	1 032	1 052	1 115
Sundhedsplejersker ⁴	998	1 010	1 053	1 101	1 102	1 124	1 157	1 197	1 219	1 297	1 389
¹ Alment praktiserende læger der har overenskomst med Sygesikringens Forhandlings Udvælg.											
² Speciallæger der har overenskomst med Sygesikringens Forhandlings Udvælg. Kun heltidtsbeskæftigede. Uden sygehulslæger, som tillige har speciallægepraksis.											
³ Ved og uden for sygehuse.											
⁴ Omregnet til heltidtsbeskæftigede. Ekskl. sygeplejersker med og uden dispensation.											

Sociale forhold og sundhed

Bistand til børn og unge pr. 31. december	1987 Antal	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Anbringelse uden for hjemmet	15 607	15 308	14 710	14 773	14 104	13 753	12 087	11 850	11 872	11 631	11 499
Efter hjemmel:											
Med samtykke	14 941	14 623	13 980	13 990	13 210	12 955	11 230	10 916	10 856	10 548	10 364
Uden samtykke	663	683	720	767	882	783	846	928	1 009	1 075	1 130
Foreløbig anbringelse	3	2	10	16	12	15	11	6	7	8	5
Efter anbringelsessted:											
Familiepleje	6 238	6 271	6 213	6 177	5 613	5 697	5 044	5 102	5 058	4 922	5 023
Døgninstitution	4 426	4 333	4 010	3 819	3 600	3 485	3 250	3 249	3 280	3 250	3 097
Socialpædagogisk kollektiv	798	827	870	932	981	958	1 076	1 068	1 089	1 133	1 202
Kostskole og lignende	3 026	2 852	2 688	2 846	2 938	2 754	1 913	1 600	1 613	1 558	1 500
Eget værelse mv.	958	875	814	911	887	776	739	770	770	713	613
Andet ¹ og uplyst	161	150	115	88	85	83	65	61	62	55	64
Forebyggende foranstaltninger	3 021	2 864	2 515	2 341	1 876	1 638	5 463	6 928	7 349	8 021	8 646
Besikkelse af personlig rådgiver	3 021	2 864	2 515	2 341	1 876	1 638	1 681	1 698	1 474	1 396	1 427
Aflastningsophold for barn/ung med ophold i eget hjem	•	•	•	•	•	•	2 948	3 981	4 476	5 120	5 638
Økonomisk støtte til ophold på kost/efterskole	•	•	•	•	•	•	911	1 348	1 478	1 611	1 715
Med bistand i alt(netto)	17 812	17 422	16 596	16 547	15 532	14 947	17 214	18 461	18 885	19 370	19 876

Anm. Pga lovændring er tallene fra 1993 på flere punkter ikke sammenlignelige med tidligere år.

¹ Anbragt på sygehus eller skibsprojekt.

Sygesikring Gnsntl. antal kontakter pr. indbygger	1992 Kontakter	1993	1994	1995	1996	1997
I alt	7,8	9,1	9,4	9,7	9,7	9,9
Almen lægehjælp	5,6	5,4	5,4	5,6	5,6	5,8
Ørelægehjælp	0,2	0,2	0,2	0,2	0,2	0,2
Øjenlægehjælp	0,2	0,2	0,2	0,2	0,2	0,2
Øvrig speciallægehjælp	0,5	0,5	0,6	0,5	0,5	0,5
Tandlægehjælp	1,0	0,8	0,8	0,8	0,8	1,0
Øvrige ydelser ¹	0,3	2,0	2,1	2,3	2,3	2,4

Anm. Fra og med 1993 opgøres kontakter til fysioterapi. Dette er væsentligste årsag til stigning i antallet af kontakter fra 1992 til 1993

Fra og med 1993 er histopatologiske undersøgelser flyttet fra "Øvrig speciallægehjælp" til "Øvrige ydelser". Børnepsykiatri er flyttet fra "Øvrige ydelser" til "Øvrig speciallægehjælp"

¹ Inkl. bl.a. omegnslaboratorier, kiropraktik, fodterapi, fysioterapi og psykologi.

Modtagere af overførselsindkomster i forhold til befolkningen (omregnet til helårspersoner)

Sociale forhold og sundhed

Personale beskæftiget i den sociale sektor	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Fordelt på områder											
	Antal, omregnet til fuldtidsbeskæftigede										
Samlet personale¹	185 973	187 693	190 713	195 756	200 605	205 064	210 706	210 121	218 735	226 764	233 009
Tilskudsberettiget dagpleje ²	20 270	20 120	19 952	20 183	21 233	22 523	22 973	20 859	22 361	23 725	24 856
Daginstitutioner for børn og unge ³	43 782	43 630	44 635	46 183	47 243	48 401	51 998	52 334	53 988	56 921	59 642
Særlige daginst. for børn og unge	541	572	575	600	652	676	703	684	747	811	859
Klubber for børn og unge mv.	4 260	4 239	4 458	4 292	3 947	3 912	3 990	3 895	4 032	3 993	4 039
Skolefritidsordninger ⁴	1 062	2 707	3 559	4 920	5 892	6 510	7 620	8 338	9 224	10 333	11 300
Institutioner for stofmisbrugere	659	651	607	590	513	540	521	564	573	707	686
Døgninstitutioner for børn og unge	6 633	6 629	6 515	6 380	6 202	6 155	6 192	6 166	6 370	6 532	6 597
Døgninst. for voksne med handicap	8 314	8 559	8 775	9 062	8 972	9 055	9 272	9 481	9 637	10 137	10 142
Særlige plejehjem ⁵	3 309	3 473	3 376	3 539	3 768	3 967	3 842	4 703	4 814	4 870	4 920
Ældreomsorg ⁶	87 005	86 342	87 255	88 738	90 599	91 581	91 018	90 226	92 945	93 927	93 899
Småbørns- og skolesundhedspleje	1 387	1 386	1 383	1 404	1 420	1 396	1 430	1 356	1 416	1 481	1 550
Revalideringsinstitutioner	3 421	3 638	3 855	4 090	4 268	4 445	4 716	4 712	4 819	4 850	5 054
Forsorgshjem mv.	1 188	1 266	1 191	1 249	1 338	1 416	1 342	1 321	1 357	1 417	1 562
Hjælpemiddelcentraler	189	205	219	147	177	112	181	191	223	211	222
Kommunal tandpleje	3 850	3 745	3 484	3 323	3 184	3 144	3 170	3 192	3 225	3 216	3 213
Institutioner for alkoholskadede	103	100	90	83	96	98	65	71	76	77	76
Bofællesskaber mv. efter bistandslovens § 68	...	431	784	973	1 101	1 133	1 673	2 028	2 927	3 557	4 391
Fordelt på uddannelse											
Samlet personale¹	185 973	187 693	190 713	195 756	200 605	205 064	210 705	210 121	218 735	226 764	233 009
Administrativ uddannelse mv. ⁷	4 746	4 870	4 858	4 886	4 883	6 603	7 429	7 483	7 771	8 091	8 255
Sygeplejersker	10 731	11 032	11 381	11 631	11 734	11 502	11 369	10 713	10 797	10 738	10 808
Anden plejehedannelse ⁸	23 733	24 736	25 063	25 333	26 227	29 261	29 835	30 915	33 695	37 836	41 640
Pædagogisk uddannede	34 634	36 159	37 448	38 737	40 157	36 337	38 325	38 594	38 833	41 020	42 674
Anden uddannelse ⁹	32 852	33 094	32 726	35 858	34 287	32 753	32 774	30 447	28 453	25 288	22 726
Ingens uddannelse ¹⁰	23 890	23 096	22 146	22 213	25 914	24 580	26 168	27 885	30 149	30 923	31 725
Uddannelse uoplyst, incl. vikarer	49 083	47 998	49 238	47 311	47 056	45 790	47 447	48 606	52 437	54 203	55 494
Personer i jobtræning	6 304	6 708	7 853	9 787	10 347	11 729	9 738	7 140	7 376	8 332	8 387
Personale i skolefritidsordninger ¹¹	•	•	•	•	•	•	6 510	7 620	8 338	9 224	10 333
Fordelt på funktioner											
Samlet personale¹	185 973	187 693	190 713	195 756	200 605	205 064	210 705	210 121	218 735	226 764	233 009
Ledelse og administration	3 861	4 276	3 902	4 030	4 208	5 897	6 293	6 463	6 819	7 359	7 613
Omsorg og pleje	150 871	152 115	154 989	158 983	164 597	161 357	166 355	165 554	172 023	177 190	182 156
Køkken, rengøring mv.	19 540	19 398	18 038	17 313	16 042	15 106	14 508	14 183	14 104	14 838	14 643
Vikarer	4 963	4 818	5 364	5 135	4 856	4 465	6 191	8 443	9 189	8 712	8 911
Personer i jobtræning	6 736	7 086	8 420	10 295	10 902	11 729	9 738	7 140	7 376	8 332	8 387
Personale i skolefritidsordninger ¹¹	•	•	•	•	•	•	6 510	7 620	8 338	9 224	10 333

Anm. Personælet er opført som fuldtidsbeskæftigede, omregnet på grundlag af antal arbejdstimer. En fuldtidsbeskæftiget er sat til 39 timer i 1988, 38 timer i 1989 og 37 timer fra 1991.

¹ Ekskl. personale i social- og sundhedsforvaltningen.

² Dagplejemødre er anført som heltidsbeskæftigede uanset faktisk ugentlig arbejdstid/åbningstid.

³ Inkl. støttepædagoger.

⁴ Fra 1993 beregnet ud fra Undervisningsministeriets oplysninger om personaleforbrug pr. elev.

⁵ Inkl. plejehjem for senil demente.

⁶ Omfatter personælet i pleje- og daghjem, dagcentre, beskyttede boliger, omsorgsarbejde, hjemmehjælp, hjemmesygepleje samt integrerede ordninger.

⁷ Inkl. akademisk uddannede.

⁸ Sygejælpere, fysio- og ergoterapeuter o.l.

⁹ Håndværkeruddannede, hjemmehjælperudd. mv.

¹⁰ Inkl. elever.

¹¹ Fra 1993 kan personale i skolefritidsordninger ikke fordeles efter uddannelse og funktion, se også note 4.

Tusinde

Sociale ydelser i kroner pr. indbygger (årets priser)

Sociale forhold og sundhed

Udgifter til sociale ydelser	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1987	1997
	Millioner kroner											Procent	
Udgifter til sociale ydelser i alt	186 104	205 511	219 770	230 979	249 233	261 867	279 788	308 569	316 390	324 664	330 126	100,0	100,0
Kontantydeler	114 905	128 965	140 046	148 391	159 265	167 434	181 127	204 121	207 058	210 802	211 137	67,1	64,0
Naturalydeler	71 199	76 546	79 724	82 588	89 967	94 433	98 661	104 448	109 332	113 861	118 989	38,3	36,0
Udgifter i forbindelse med													
Sygdom	40 026	44 011	43 961	45 383	48 952	50 579	52 685	54 321	56 466	57 602	59 782	21,5	18,1
Kontantydeler	8 715	10 635	9 384	9 783	9 146	9 212	9 798	9 246	11 422	11 726	11 604	4,7	3,5
Naturalydeler	31 311	33 376	34 577	35 600	39 806	41 367	42 887	45 075	45 044	45 876	48 181	16,8	14,6
Invaliditet og handicap	16 275	17 939	19 172	20 210	21 510	22 424	23 817	29 351	33 487	34 782	35 781	8,7	10,8
Kontantydeler	11 625	12 507	13 448	14 112	14 630	14 904	15 538	20 892	24 321	25 018	25 396	6,2	7,7
Naturalydeler	4 651	5 432	5 724	6 098	6 880	7 520	8 279	8 459	9 166	9 764	10 386	2,5	3,1
Arbejdsskader	1 901	2 113	1 837	1 863	1 972	1 991	2 648	1 626	-	-	-	1,0	0,0
Kontantydeler	1 613	1 807	1 602	1 635	1 746	1 729	2 371	1 626	-	-	-	0,9	0,0
Naturalydeler	288	306	235	228	226	262	277	-	-	-	-	0,2	0,0
Alderdom ¹	69 790	75 016	81 718	84 425	88 643	92 269	96 141	114 058	118 907	125 956	129 734	37,5	39,3
Kontantydeler ¹	52 903	57 185	63 222	65 693	69 518	72 836	76 522	93 386	97 086	102 775	105 596	28,4	32,0
Naturalydeler	16 887	17 831	18 496	18 732	19 125	19 433	19 620	20 672	21 822	23 181	24 138	9,1	7,3
Efterladte	168	176	181	190	196	183	193	194	193	189	188	0,1	0,1
Kontantydeler	168	176	181	190	196	183	193	1	1	1	1	0,1	0,0
Naturalydeler	-	-	-	-	-	-	193	192	188	187	-	0,0	0,1
Familier	22 443	25 605	26 766	28 022	29 594	31 688	33 377	37 933	39 128	40 344	41 669	12,1	12,6
Kontantydeler	8 905	11 015	11 666	12 381	12 835	13 811	14 242	17 401	18 759	18 193	17 667	4,8	5,4
Naturalydeler	13 538	14 589	15 100	15 651	16 759	17 877	19 135	20 533	20 369	22 151	24 002	7,3	7,3
Beskæftigelse	23 899	28 113	32 281	35 390	40 806	43 933	50 543	50 430	46 575	44 761	41 635	12,8	12,6
Kontantydeler	23 468	27 703	31 864	34 978	40 260	43 208	49 916	49 126	44 290	41 800	39 228	12,6	11,9
Naturalydeler	431	410	417	412	546	724	628	1 304	2 285	2 961	2 407	0,2	0,7
Bolig	3 751	4 192	4 748	5 412	6 105	6 692	7 265	7 530	7 738	7 804	8 086	2,0	2,4
Kontantydeler	1	-1	2	5	5	9	14	-	-	-	-	0,0	0,0
Naturalydeler	3 750	4 193	4 746	5 407	6 100	6 683	7 251	7 530	7 738	7 804	8 086	2,0	2,4
Andre ydelser	7 851	8 347	9 106	10 084	11 455	12 110	13 117	13 125	13 896	13 226	13 250	4,2	4,0
Kontantydeler	7 508	7 937	8 677	9 624	10 930	11 543	12 532	12 443	11 180	11 289	11 647	4,0	3,5
Naturalydeler	343	410	429	460	525	567	585	683	2 717	1 937	1 603	0,2	0,5
Udgifter til sociale ydelser i alt	Procent af bruttonationalproduktet												
i procent af bruttonationalproduktet	27,4	28,3	28,7	28,8	29,9	30,3	31,9	32,9	32,1	31,3	30,8		
Kontantydeler	16,4	17,2	17,8	18,0	18,6	18,9	20,1	21,1	20,4	19,8	19,0		
Naturalydeler	10,2	10,2	10,1	10,0	10,5	10,6	11,0	10,8	10,8	10,7	10,7		
Administration	0,8	0,8	0,8	0,8	0,8	0,8	0,8	0,9	0,9	0,8	0,8		
Udgifter til sociale ydelser i faste priser	Millioner kroner i 1997-priser												
Sociale ydelser i alt	240 709	254 211	259 428	265 743	279 958	288 124	304 072	328 700	330 139	331 817	330 126		
Kontantydeler	148 610	159 531	165 324	170 721	178 909	184 216	196 856	217 428	216 045	215 456	211 137		
Naturalydeler	92 084	94 688	94 114	95 016	101 064	103 898	107 229	111 257	114 078	116 375	118 989		
Kroner pr. indbygger i 1997-priser													
Sociale ydelser i alt	46 946	49 622	50 547	51 690	54 319	55 713	58 606	63 134	63 080	63 049	62 465		
heraf kontantydeler	28 986	31 139	32 211	33 208	34 711	35 622	37 940	41 763	41 282	40 937	39 950		
Finansiering	Millioner kroner												
Indgået i alt	209 748	232 229	247 414	261 544	278 827	296 544	315 793	356 828	366 767	380 155	386 045	100,0	100,0
Staten ²	85 612	104 039	113 527	120 282	126 831	135 137	144 570	149 757	140 233	136 138	131 640	40,8	34,1
Kommuner og amter ²	77 840	82 228	86 144	89 281	99 957	104 261	110 194	115 345	118 347	123 540	129 933	37,1	33,7
Arbejdsgivere	22 852	19 761	18 652	20 558	19 990	20 327	21 480	35 432	34 639	36 318	30 650	10,9	7,9
Sikrede	9 096	10 291	12 371	13 765	13 692	13 683	14 829	37 711	50 517	57 673	69 854	4,3	18,1
Renteindtægter ÷ renteudgifter	14 349	15 910	16 720	17 658	18 357	18 609	21 656	21 598	22 490	23 406	23 970	6,8	6,2
Indgået i alt ÷ udgifter til ydelser i alt	23 645	26 718	27 644	30 564	29 594	30 147	32 935	51 275	49 835	52 411	55 919		
heraf administration ³	5 560	6 335	6 572	6 835	6 914	7 275	7 470	8 749	9 007	8 907	9 069		

Anm. Fra og med 1991 og 1992 er statistikken revideret og har bl.a. gennemgået første trin af en sammenkædning med nationalregnskabets offentlige sektor.

2 Statens, kommunernes og amternes udgifter til pensionering og andre udgifter for eget personale er medtaget som arbejdsgiverfinansiering af sociale ydelser.

3 Omfatter de udgifter til administration, som kan udskilles fra de øvrige driftsudgifter.

Sociale forhold og sundhed

Kontanthjælp i henhold til bistandsloven ¹ og lov om kommunal aktivering	1987	1988	1989	1990 ²	1991	1992	1993	1994	1995	1996	1997
	Antal familier							Antal personer			
Familier med kontanthjælp, i alt ³	285 006	321 164	323 236	328 007	346 571	359 235	363 694	387 545	361 125	358 501	357 437
Hjælp til underhold mv.	217 273	247 830	249 118	250 134	268 379	272 268	281 007	221 192	195 625	190 447	189 422
Hjælp til uddannelse mv.	41 583	56 093	56 739	56 512	55 969	65 657	68 455	70 441	66 103	68 548	74 859
Hjælp i særlige tilfælde	178 601	187 738	193 344	198 863	186 622	187 891	166 075	197 668	172 646	172 500	171 641
Aktiverede kontanthjælpsmodtagere	•	•	•	•	•	•	•	90 493	99 450	98 577	95 411
Millioner kroner											
Udbetalt kontanthjælp i alt ⁴	6 475	8 137	8 976	9 470	11 935	12 316	12 967	16 902	16 242	16 761	17 342
Hjælp til underhold mv.	4 155	5 374	5 846	6 069	7 999	8 073	8 564	10 387	9 174	8 971	8 923
Hjælp til uddannelse mv.	1 030	1 621	1 873	2 006	2 389	2 733	3 297	3 139	2 963	3 057	3 279
Hjælp i særlige tilfælde	1 195	1 142	1 257	1 395	1 547	1 510	1 106	1 474	1 413	1 549	1 823
Aktiverede kontanthjælpsmodtagere	•	•	•	•	•	•	•	1 912	2 692	3 185	3 317
Procent											
Familier med kontanthjælp i procent af alle landets familier ⁵	11	12	12	12	12	12	12	12	11	11	10

Anm. Fra 1994 opgøres antallet af kontanthjælpsmodtagere som antal personer. Antal modtagere i 1994 kan derfor ikke umiddelbart sammenlignes med familiebaserede opgørelser for tidligere år.

¹ Omfatter ydelser i henhold til bistandslovens kap. 9-11.

² Enkelte kommuner indberettede mangelfulde oplysninger vedr. hjælp til underhold mv. i 1990. Korrigeres herfor, kan antal familier beregnes til i alt ca. 335.500, og den udbetalte hjælp til i alt ca. 10.014 mio. kr.

³ Det samlede antal familier/personer er mindre end summen af de enkelte ydelsesstyper, da samme familie/person kan have modtaget flere ydelser.

⁴ Fra 1994 blev hjælp til underhold mv. forhøjet og samtidig gjort skattepligtig (særlig støtte efter § 37a er dog skattefri). Som følge af bruttoficationen af hjælp til underhold mv. kan udgifterne fra 1994 ikke umiddelbart sammenlignes med udgifterne for tidligere år. Udgifterne er opgjort for 273 kommuner i 1991 og

269 kommuner i 1992 og 1993, svarende til henholdsvis 99,8 pct., 99,3 pct. og 99,4 pct. af hele landet.

⁵ Fra 1994 udregnet som personer med kontanthjælp i procent af befolkningen mellem 18-66 år.

Boligsikring i december	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Antal									
Modtagere i alt	135 541	148 094	162 398	173 297	181 243	181 711	179 167	172 948	171 499	169 242
Alm. lejligheder	131 566	143 921	158 258	168 354	176 823	177 440	174 875	168 660	166 761	164 334
Genhusning, forbedr., bofællesskaber	3 975	4 173	4 140	4 951	4 420	4 271	4 292	4 288	4 738	4 908
Kroner										
Gnsntl. beløb pr. husstand	819	852	869	882	904	879	899	934	948	962
Alm. lejligheder	824	857	874	887	909	883	902	936	952	967
Genhusning, forbedr., bofællesskaber	644	681	690	684	712	737	782	837	815	786
Boligydelse i december	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Antal									
Modtagere i alt	269 269	277 856	289 925	301 324	315 086	325 007	332 002	326 586	330 455	333 876
Lejere	248 888	255 716	265 908	275 231	283 802	290 763	295 319	297 005	299 689	302 258
Ejere	6 546	6 491	6 411	6 462	9 795	11 032	12 232	4 387	4 050	3 749
Andelshavere	13 835	15 649	17 606	19 631	21 489	23 212	24 451	25 194	26 716	27 869
Kroner										
Gnsntl. beløb pr. husstand	1 159	1 249	1 332	1 399	1 448	1 488	1 510	1 564	1 608	1 658
Lejere	1 188	1 284	1 374	1 448	1 516	1 569	1 602	1 637	1 685	1 739
Ejere	1 055	1 096	1 121	1 140	838	697	621	1 212	1 213	1 224
Andelshavere	682	737	780	806	835	851	854	776	804	836

Arbejdsmarkedets tillægspension	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Antal i tusinde										
Pensionister i alt	414	432	450	466	402	410	440	423	429	460	472
Med egenpension i alt ¹	376	389	403	414	348	360	370	381	391	422	437
Med ægtefælle pension i alt ¹	38	43	47	52	54	50	46	42	38	38	35
Engangsbudbetalinger ²	38	43	47	52	85	24	24	24	23	22	23
Millioner kroner											
Udgifter i alt	860	984	1 123	1 286	1 848	1 866	2 062	2 245	2 461	2 688	2 953
Egenpension ¹	796	908	1 034	1 180	1 369	1 468	1 649	1 827	2 022	2 233	2 478
Ægtefælle pension ¹	64	76	89	106	120	111	100	99	92	86	84
Engangsbudbetalinger ²	-	-	-	-	359	287	313	319	347	369	391
Indtægter i alt	10 622	11 252	12 308	12 775	12 845	16 786	13 973	14 680	20 674	28 036	16 486
Bidrag	3 215	3 183	4 053	4 006	4 005	4 285	4 669	4 638	5 208	5 814	6 248
Renter	7 407	8 069	8 250	8 768	8 839	12 485	9 281	10 008	15 466	22 212	10 238

Anm. ATP overgik i 1993 til nye regnskabs-principper jf. Årsrapporten for 1993. Derfor kan regnskabstallene ikke umiddelbart sammenlignes med tallene for de foregående år.

¹ Løbende pensioner. Fra 1997 er antal- og beløbsfordelingen lig med det antal og beløb, der er udbetalt i året, modsat tidligere år hvor det er ultimo året.

² Kapitaliserede egenpensioner, samt dødsfald som har givet anledning til ægtefælle- og børneydelse. Kapitaliserede engangsbeløb fra 1. juli 1992 jf. lovbekendtgørelse nr. 693 af 6. aug. 1992.

Sociale forhold og sundhed

Antal pensionister ¹ og årlige udgifter	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Antal										
Samtlige pensionister	929 493	942 393	950 755	959 260	967 908	972 109	974 527	981 535	980 819	980 306	981 030
Folke pensionister i alt	689 518	697 938	701 409	706 003	710 894	712 561	710 490	711 069	709 109	707 575	707 953
Mænd	279 722	282 917	284 125	285 495	287 438	288 314	287 920	288 332	288 015	287 785	288 481
Kvinder	409 796	415 021	417 284	420 508	423 456	424 247	422 570	422 737	421 094	419 790	419 472
Førtidspensionister i alt	239 975	244 455	249 346	253 257	257 014	259 548	264 037	270 466	271 710	272 731	273 077
Mænd	90 891	92 804	95 197	98 056	100 875	103 202	106 252	110 407	112 036	113 404	114 820
Kvinder	149 084	151 651	154 149	155 201	156 139	157 785	160 059	159 674	159 327	158 257	
Førtidspensionister med højeste/mellemste pension ...	151 251	153 236	154 594	156 140	158 002	158 587	160 781	166 029	166 646	166 281	165 690
Mænd	75 155	75 833	76 113	76 899	77 947	78 209	79 445	82 163	82 462	82 248	82 031
Kvinder	76 096	77 403	78 481	79 241	80 055	80 378	81 336	83 866	84 184	84 033	83 659
Førtidspensionister med alm. og forhøjet alm. pension.	88 724	91 219	94 752	97 117	99 012	100 961	103 256	104 437	105 064	106 450	107 387
Mænd	15 736	16 971	19 084	21 157	22 928	24 993	26 807	28 244	29 574	31 156	32 789
Kvinder	72 988	74 248	75 668	75 960	76 084	75 968	76 449	76 193	75 490	75 294	74 598
Samtlige pensionister i pct. af befolkningen	Procent										
(15 år og derover)	22	22	22	22	23	23	23	23	23	23	23
Førtidspensionister i pct. af befolkningen (15-66 år)	7	7	7	7	7	7	7	8	8	8	8
	Millioner kroner										
Udgifter til sociale pensioner	43 786	47 420	50 535	54 058	55 998	57 581	59 540	75 077	77 667	79 253	79 335
Udgifter til folkepension	28 295	30 631	32 654	35 020	36 375	37 541	38 812	49 722	51 150	52 181	51 925
Udgifter til førtidspension	15 491	16 789	17 881	19 039	19 623	20 041	20 728	25 355	26 517	27 071	27 410

¹ Inklusive pensionister på plejehjem.

Dagpenge ved sygdom og fødsel udbetalt af kommunerne ¹	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Millioner kroner										
Udgifter til dagpenge	8 963	9 526	9 709	9 346	9 833	10 384	10 091	10 851	11 528	11 921	12 270
Dagpenge ved sygdom i alt	5 628	5 921	5 775	5 268	5 391	5 850	5 575	6 156	6 928	7 297	7 609
Mænd	2 937	3 149	3 046	2 806	2 854	3 082	2 964	3 241	3 548	3 658	3 764
Kvinder	2 691	2 772	2 730	2 463	2 538	2 768	2 611	2 915	3 379	3 639	3 844
Dagpenge ved fødsel	3 335	3 605	3 934	4 078	4 442	4 534	4 516	4 695	4 600	4 624	4 661
Mænd	130	148	180	191	215	216	216	231	220	222	254
Kvinder	3 205	3 457	3 754	3 888	4 227	4 318	4 300	4 465	4 381	4 402	4 407
	Tusinde										
Dagpengeugger² i alt	4 570	4 572	4 468	4 208	4 303	4 463	4 468	4 721	4 923	5 044	4 990
Dagpengeugger ved sygdom i alt	2 915	2 869	2 669	2 364	2 344	2 505	2 482	2 666	2 938	3 063	3 052
Mænd	1 441	1 449	1 344	1 208	1 193	1 275	1 281	1 354	1 453	1 488	1 463
Kvinder	1 474	1 420	1 325	1 156	1 151	1 230	1 200	1 312	1 486	1 575	1 590
Dagpengeugger ³ ved fødsel i alt	1 655	1 703	1 799	1 844	1 959	1 958	1 986	2 055	1 985	1 981	1 938
Mænd	59	63	75	78	86	84	87	90	85	85	93
Kvinder	1 596	1 640	1 724	1 766	1 873	1 875	1 899	1 965	1 900	1 896	1 845
	Antal										
Modtagere⁴ af dagpenge i alt	491 334	499 500	484 327	448 799	457 566	480 598	485 158	510 278	514 539	524 118	525 988
Modtager ved sygdom i alt	386 858	390 710	369 174	330 495	331 718	355 360	357 842	378 940	388 147	399 328	401 761
Mænd	215 427	220 478	205 201	182 218	182 915	194 012	199 009	210 783	213 201	218 687	217 730
Kvinder	171 431	170 232	163 973	148 277	148 803	161 348	158 833	168 157	174 946	180 641	184 031
Modtager ved fødsel i alt	104 476	108 790	115 153	118 304	125 848	125 238	127 316	131 338	126 392	124 790	124 227
Mænd	28 383	30 504	34 543	35 462	38 515	37 427	38 604	41 003	38 835	39 138	39 934
Kvinder	76 093	78 286	80 610	82 842	87 333	87 811	88 712	90 335	87 557	85 652	84 293

¹ I henhold til lov nr. 262 af 7. juni 1972 og nr. 852 af 20. december 1989 med senere ændringer. 1. april 1987 fik lønmodtagere ret til dagpenge fra det offentlige efter 5 uger. Den 1. april 1988 blev arbejdsgiverperioden nedsat til 1 uge for private arbejdsgivere og hævet til 13 uger for offentlige arbejdsgivere. Pr. 1. april 1990 blev arbejdsgiverperioden hævet til 2 uger for private arbejdsgivere. Fra samme dato skulle kommunerne ikke længere udbetale sygedagpenge til ansatte hos offentlige arbejdsgivere.

² Opgjort netto idet en sag kun medregnes 1 gang uanset om der samtidig sker udbetaling til den sikrede og til arbejdsgiveren som refusion for udbetalt løn.

³ Inklusive ved adoption og ved graviditet.

⁴ Antal personer netto, dvs. at en person ved overgang fra en sagsart til en anden indek for en gruppe regnes med én gang, som fx ved overgang fra graviditet til fødsel. En person, som både har modtaget fødselsdagpenge og sygedagpenge, vil derimod tælle i begge disse grupper.

Sociale forhold og sundhed

Indkomsterstattende ydelser	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1987 Tusinde personer	1997 Procent
Antal modtagere i alt	2 034	2 121	2 146	2 151	2 180	2 236	2 309	2 272	2 330	2 302	2 278	100,0	100,0
Dominerende ydelse:													
Midlertidig	941	1 024	1 037	1 035	1 049	1 096	1 156	1 131	1 165	1 115	1 080	46,3	47,4
Varig	1 093	1 098	1 108	1 116	1 131	1 140	1 153	1 141	1 165	1 187	1 198	53,7	52,6
Køn:													
Mænd	923	968	976	978	994	1 022	1 065	1 036	1 038	1 030	1 014	45,4	44,5
Kvinder	1 111	1 153	1 169	1 173	1 186	1 214	1 244	1 236	1 292	1 272	1 264	54,6	55,5
Alder:													
18-24 år	236	246	244	235	229	233	237	227	206	185	168	11,6	7,4
25-39 år	440	475	486	491	510	534	561	546	582	571	558	21,6	24,5
40-59 år	390	420	429	434	442	466	502	503	542	547	545	19,2	23,9
60-66 år	232	238	237	237	238	241	245	237	240	244	248	11,4	10,9
67 år og derover	735	743	750	755	760	762	764	760	760	754	759	36,1	33,3
Tusinde helårsperioder													
I alt	1 384	1 433	1 472	1 475	1 521	1 554	1 618	1 691	1 690	1 668	1 647	100,0	100,0
Folkepensionister	684	689	699	700	704	707	712	709	713	705	711	49,4	43,2
Overførslær til 18-66-årige	699	744	773	774	816	847	906	982	977	963	936	50,5	56,8
Arbejdsløshedsdagpenge	174	191	207	211	230	242	274	266	233	196	173	12,6	10,5
Kontanthjælp og revalidering	108	130	138	137	158	167	177	139	120	117	117	7,8	7,1
Syge- / barselsdagpenge	73	77	76	74	69	71	72	74	79	83	86	5,3	5,2
Aktivering	•	•	•	•	•	•	•	•	63	53	67	•	4,3
Orlovsydelser	•	•	•	•	•	•	•	51	80	63	44	•	2,7
Efterløn og overgangsydelse	102	103	101	101	104	110	116	122	140	167	171	7,4	10,4
Førtidspension	242	244	251	250	254	256	266	266	273	270	274	17,5	16,6
Millioner kroner													
Udbetalt beløb i alt	89 867	98 978	109 749	114 115	123 191	129 581	140 120	148 027	154 576	154 954	147 279	100,0	100,0
Midlertidig i alt	31 231	36 235	40 753	42 136	47 212	50 799	56 824	60 410	61 964	58 460	53 807	34,8	36,5
Arbejdsløshedsdagpenge	18 589	21 093	24 448	25 630	28 853	31 701	36 651	36 215	29 640	25 319	22 659	20,7	15,4
Sygedagpenge	4 183	4 756	4 919	4 843	4 378	4 486	4 713	4 773	5 258	6 073	6 396	4,7	4,3
Barselsdagpenge	3 096	3 356	3 596	3 894	4 013	4 383	4 518	4 573	4 417	4 378	4 395	3,4	3,0
Kontanthjælp	4 490	5 594	6 130	6 233	8 510	8 578	9 120	10 738	9 603	9 403	9 307	5,0	6,3
Revalidering	873	1 436	1 660	1 536	1 458	1 651	1 822	1 822	2 401	2 039	2 209	1,0	1,6
Kommunal aktivering	•	•	•	•	•	•	•	1 709	2 642	3 178	3 352	•	2,3
AF-aktivering	•	•	•	•	•	•	•	•	829	1 694	1 759	•	1,2
Orlovsydelser	•	•	•	•	•	•	•	•	7 536	6 205	3 530	•	2,4
Varig i alt	58 636	62 743	68 996	71 979	75 980	78 781	83 296	87 618	92 611	96 494	93 472	65,2	63,5
Folkepension	32 361	35 157	38 912	40 729	43 082	44 529	46 356	50 099	51 701	52 283	52 384	36,0	35,6
Førtidspension	15 341	16 118	18 253	18 924	19 790	20 391	21 762	25 171	26 503	26 937	27 300	17,1	18,5
Tjenestemandspension ¹	3 316	3 203	3 345	3 624	3 803	4 127	4 156	•	•	•	•	3,7	•
Efterløn ²	7 618	8 265	8 486	8 702	9 304	9 735	11 022	12 347	14 407	17 274	13 789	8,5	9,4

Anm. For de midlertidige ydelser er tallene stærkt påvirket af lovændringer, især lovgivningen om dagpenge ved sygdom og barsel.

¹ Opgørelsesmetoden er forbedret fra og med 1988, hvilket har medført en betydelig reduktion i antallet.

² Fra og med 1994 inklusive overgangsydelse.

Tusinde helårsperioder

Antallet af 18-66-årige modtagere af overførsel indkomster

Sociale forhold og sundhed

Modtagere af overførselsindkomster i forhold til befolkningen (helårspersoner)	1987 Procent	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
		54	56	58	59	61	63	67	70	69	67
Overførselsmodtagere i forhold til beskæftigede	27	29	31	31	33	34	37	40	40	39	36
Overførselsmodtagere 18-66 år i forhold til beskæftigede	27	28	29	29	30	30	31	33	32	32	31
Overførselsmodtagere i forhold til befolkningen	21	22	23	23	24	25	27	29	29	28	27
18-66-årige modtagere af overførselsindkomster fordelt på uddannelse	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
	Tusinde helårspersoner										Procent
I alt	699	744	773	774	816	847	906	982	977	963	936
Ingen eller uoplyst erhvervsuddannelse ¹	487	514	525	516	532	541	569	621	595	583	571
Lærlinge/EFG-uddannelse	161	177	192	199	218	232	257	263	276	276	276
Kort videregående uddannelse	19	20	21	22	24	25	27	31	36	36	32
Mellemlang videregående uddannelse	21	22	24	26	29	33	35	42	47	47	39
Lang videregående uddannelse	11	11	11	12	14	15	16	24	23	22	19
50-66-årige modtagere af førtidspension (helårspersoner)	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
	Procent af befolkningen i den pågældende alder										Procent
I alt	21	21	21	21	21	21	21	20	20	19	19
50-54 år	11	11	11	11	11	11	11	11	11	11	11
55-59 år	17	17	18	18	18	18	18	18	18	17	17
60-62 år	24	25	26	26	26	26	26	26	25	25	24
63-66 år	35	35	36	36	37	36	36	36	35	34	34
Mænd	15	15	15	15	15	15	15	15	15	15	15
50-54 år	9	9	9	9	9	9	10	10	10	9	9
55-59 år	13	13	14	14	14	14	15	14	14	14	14
60-62 år	18	18	18	19	19	19	20	19	19	19	19
63-66 år	23	23	23	23	24	24	24	24	24	23	23
Kvinder	26	26	27	27	27	26	26	25	25	24	23
50-54 år	13	13	13	13	13	13	13	13	13	13	13
55-59 år	21	21	22	22	22	22	22	21	21	20	20
60-62 år	30	32	33	33	32	33	32	32	31	31	29
63-66 år	46	46	48	47	48	47	47	46	46	44	43
Modtagere af efterløn og overgangsydelse (helårspersoner)	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
	Procent af befolkningen i den pågældende alder										Procent
I alt	11	11	11	11	11	12	12	13	15	17	17
50-54 år	•	•	•	•	•	•	•	1	3	5	4
55-59 år	•	•	•	•	•	•	•	2	5	9	9
60-62 år	16	16	17	17	19	21	22	23	24	27	29
63-66 år	33	36	35	36	37	38	41	42	45	47	49
Mænd	13	13	12	12	13	13	13	14	15	16	16
50-54 år	•	•	•	•	•	•	•	0	2	3	2
55-59 år	•	•	•	•	•	•	•	1	3	6	6
60-62 år	17	18	18	18	19	21	23	23	23	26	27
63-66 år	43	44	42	43	45	45	48	49	51	52	54
Kvinder	8	9	9	9	10	10	11	12	15	18	18
50-54 år	•	•	•	•	•	•	•	1	4	7	5
55-59 år	•	•	•	•	•	•	•	3	7	12	12
60-62 år	14	15	16	16	18	20	21	22	24	28	30
63-66 år	24	28	29	29	30	32	34	36	39	41	44

Andel af aldersgruppen

50-66-årige som modtagere af førtidspension, efterløn eller overgangsydelse (omregnet til helårspersoner)

Retsvæsen

Indsættelser ¹	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Indsættelser i alt	45 825	41 760	42 009	43 104	40 773	38 969	35 708	35 651	34 254	33 026	...
Gennemsnitlig daglig belægning	3 435	3 524	3 425	3 558	3 597	3 514	3 627	3 575	3 311	3 397	...
Undvigelse fra lukkede anstalter	123	79	82	120	94	134	124	150	115	97	...
Bortgange fra åbne anstalter	399	347	314	310	343	379	413	431	398	382	...
Statsfængsler ²	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Indsatte i årets løb	9 819	10 511	10 626	10 524	9 816	9 645	9 883	11 186	10 121	10 461	10 203
Fængsel	4 202	4 242	3 919	4 246	4 161	4 322	4 807	5 125	4 771	5 227	5 091
Hæfte	5 616	6 268	6 705	6 275	5 652	5 320	5 073	6 058	5 347	5 232	5 108
Forvaring	1	1	2	3	3	3	3	3	3	2	4
Belægning ved årets udgang	1 789	1 760	1 593	1 682	1 662	1 700	1 788	1 813	1 677	1 646	1 718
Fængsel	1 675	1 643	1 487	1 577	1 552	1 596	1 636	1 577	1 546	1 507	1 593
Hæfte	102	105	92	90	96	85	131	215	111	119	101
Andre former for frihedsstraf	12	12	14	15	14	19	21	21	20	20	24
¹ Indsættelser i Kriminalforsorgens anstalter, Københavns fængsler og arresthusene. Omfatter varetægt, anholdelse, fængsling, hæftet, bødeafsoning, mv.	² Statistikken omfatter ikke indsatte i arresthuse, Sandholmlejren og Københavns fængsler.										
Den borgerlige retspleje	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Borgerlige sager	221 508	199 657	165 581	153 668	144 277	128 734	112 289	104 199	98 439	100 377	103 020
Forligte og pådømte	20 375	20 046	18 717	17 864	16 739	16 598	17 018	16 391	15 703	15 636	...
Fogedsager	644 533	619 158	584 739	485 090	435 663	398 800	296 059	262 338	257 026	243 178	267 234
Begæringer om udlæg, arrest og forbud ..	533 681	507 705	473 750	378 004	348 783	321 409	236 979	211 881	210 160	195 301	225 090
Afholtede tvangsauktioner over fast ejendom ..	10 235	14 390	14 262	12 040	10 646	10 671	6 377	3 398	2 164	1 692	1 361
Notarialforretninger	33 105	33 050	35 676	35 048	36 024	37 081	34 632	36 809	39 377	40 988	45 194
Tinglysningsforretninger	1 718 705	1 593 625	1 520 057	1 617 274	1 732 858	2 319 252	3 845 243	2 650 373	3 126 012	3 167 446	3 695 544
Pante- og skadesløsbreve i fast ejendom ..	311 263	255 938	228 141	233 269	241 728	455 527	513 074	391 975	489 136	574 607	707 775
Skiftesager	74 763	73 712	75 548	76 612	78 242	79 882	79 135	75 321	74 496	69 199	69 813
Sluttede konkursboer og tvangssakkorder ..	1 950	2 439	2 586	2 781	2 884	3 278	3 268	2 425	1 786	1 818	1 643
Anmeldte betalingsstandsninger	1 504	1 518	1 494	1 628	1 796	1 966	1 161	886	736	701	595
Dødsboer	60 656	58 259	60 426	59 986	60 976	60 858	62 911	62 051	63 903	58 996	59 193
Ansmedte og opklarede straffelovsovertrædelser	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Ansmedte straffelovsovertrædelser	536 880	536 564	527 421	519 755	536 821	546 894	546 926	538 963	528 488	531 102	499 167
Sædelighedsforbrydelser	2 844	2 596	2 521	2 467	2 871	2 977	2 890	2 779	2 536	2 706	2 688
Heraf: Voldtægt	576	527	486	531	556	499	481	440	388	435	418
Blufærdighedskrænkelse	1 634	1 546	1 481	1 444	1 676	1 896	1 918	1 886	1 645	1 766	1 626
Voldsforbrydelser	9 463	10 291	10 651	11 119	12 258	13 487	14 208	13 357	13 016	13 581	13 422
Heraf: Vold o.lign. mod offentlig myndighed ..	690	697	701	667	847	1 011	1 134	1 461	1 321	1 496	1 618
Manddrab og forsøg herpå	265	263	234	256	237	249	256	205	225	274	206
Vold mod privat person	6 513	7 287	7 698	8 052	8 741	9 315	9 880	8 622	8 589	8 734	8 460
Ejendomsforbrydelser	517 847	517 226	507 763	499 674	515 181	523 835	522 964	515 954	506 461	508 283	476 269
Heraf: Dokumentfalsk	17 961	14 958	14 315	11 798	13 715	12 492	11 096	10 683	11 808	12 384	10 155
Indbrud	121 290	118 995	122 371	120 356	122 909	121 491	106 339	106 533	109 882	111 499	101 933
Tyveri	165 570	164 358	168 115	167 962	172 130	173 705	170 685	175 521	175 191	182 235	180 554
Bedrageri	11 569	12 326	11 156	10 397	11 270	9 922	10 180	9 804	9 586	10 557	8 935
Røveri	2 257	2 104	2 127	2 418	2 328	2 232	2 046	2 039	2 280	2 523	2 606
Hærværk	37 984	37 794	37 138	35 012	36 394	37 337	37 923	38 771	35 057	37 275	35 700
Andre forbrydelser	6 726	6 451	6 486	6 495	6 511	6 595	6 864	6 873	6 475	6 532	6 788
Heraf: Salg og smugling af narkotika	1 401	1 211	1 100	963	990	943	870	756	890	732	938
Opklarede straffelovsovertrædelser	106 008	105 788	112 778	108 645	117 240	118 997	112 960	108 727	107 497	104 476	100 788
Sædelighedsforbrydelser	1 462	1 324	1 347	1 312	1 546	1 562	1 530	1 530	1 442	1 590	1 485
Heraf: Voldtægt	337	289	290	307	321	296	291	270	247	284	261
Blufærdighedskrænkelse	653	645	602	605	686	811	843	891	785	874	739
Voldsforbrydelser	6 483	7 202	7 586	8 074	9 147	10 234	10 906	10 198	9 974	10 387	10 435
Heraf: Vold o.lign. mod offentlig myndighed ..	587	604	613	592	755	900	1 026	1 272	1 197	1 346	1 468
Manddrab og forsøg herpå	237	221	209	213	205	239	234	186	205	251	195
Vold mod privat person	4 461	5 125	5 513	5 849	6 480	7 025	7 551	6 565	6 436	6 529	6 404
Ejendomsforbrydelser	92 893	92 276	98 615	94 023	101 259	101 928	94 841	91 294	90 857	87 468	83 543
Heraf: Dokumentfalsk	11 341	9 390	10 073	7 810	9 763	9 075	7 855	7 807	9 191	9 206	7 721
Indbrud	14 655	13 545	14 220	12 999	13 364	12 669	10 983	10 897	10 964	10 183	8 893
Tyveri	33 179	34 242	36 486	38 805	42 687	45 825	42 486	41 151	39 931	38 446	39 080
Bedrageri	7 372	7 921	8 330	7 734	8 538	7 593	7 572	6 614	7 302	7 576	6 700
Røveri	929	888	881	1 048	1 064	1 000	914	836	1 010	1 119	1 140
Hærværk	5 300	5 956	5 739	6 031	5 778	6 086	6 059	5 893	5 274	5 218	4 975
Andre forbrydelser	5 170	4 986	5 230	5 236	5 288	5 273	5 683	5 705	5 251	5 038	5 325
Heraf: Salg og smugling af narkotika	1 196	1 051	963	872	870	828	789	662	797	658	871
Opklarede straffelovsovertrædelser	Relative tal										
i pct. af anmeldte	20	20	21	21	22	22	21	20	20	20	20
Sædelighedsforbrydelser	51	51	53	53	54	52	53	55	57	59	55
Voldsforbrydelser	69	70	71	73	75	76	77	76	76	76	78
Ejendomsforbrydelser	18	18	19	19	20	19	18	18	18	17	18
Andre forbrydelser	77	77	81	81	81	80	83	81	77	77	78

Afgørelser for straffelovsovertrædelser	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
	Pr. 100.000 i hver aldersgruppe										
Mænd (15 år og derover)	1 401	1 405	1 426	1 495	1 467	1 722	1 830	1 911	1 801	1 673	1 604
15-19 år	4 038	4 015	3 863	3 831	3 648	4 079	4 355	4 636	4 713	4 511	4 382
20-24 år	3 735	3 721	3 713	3 774	3 702	4 071	4 299	4 633	4 201	3 900	3 794
25-29 år	2 367	2 443	2 515	2 704	2 653	2 927	3 178	3 249	3 023	2 874	2 756
30-39 år	1 387	1 446	1 561	1 713	1 705	2 022	2 190	2 319	2 264	2 057	2 019
40-49 år	598	599	651	728	739	958	1 052	1 121	1 084	1 038	1 040
50-59 år	260	241	282	341	367	581	592	605	526	495	450
60 år og derover	68	71	76	101	130	312	313	299	250	250	232
Kvinder (15 år og derover)	245	238	253	267	295	432	476	459	444	409	388
15-19 år	537	538	541	495	536	805	878	919	928	853	950
20-24 år	598	523	571	583	598	733	758	766	697	680	659
25-29 år	455	429	479	509	519	622	684	705	667	603	527
30-39 år	330	326	351	392	414	553	630	616	589	544	526
40-49 år	186	194	197	209	253	393	425	393	398	375	335
50-59 år	83	93	100	119	155	312	356	333	316	285	265
60 år og derover	28	28	34	46	73	175	199	164	168	147	133

Afgjorte straffelovsovertrædelser	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Afgørelser for overtrædelse af straffeloven i alt											
Mænd i alt	34 181	34 237	35 102	36 979	37 168	45 641	48 976	50 442	47 905	44 541	42 679
Bøder ¹	28 892	29 097	29 610	31 161	30 712	36 159	38 525	40 314	38 102	35 501	34 092
Tiltalefrafald	12 207	12 511	12 676	13 648	14 426	19 111	20 871	21 717	20 778	18 704	17 075
Betingede frihedsstrafte i alt ²	1 992	1 733	1 671	1 752	1 479	1 602	2 270	2 358	2 417	2 282	2 276
Hæfte	7 703	7 531	7 667	8 388	7 231	7 379	7 039	7 063	6 785	6 593	6 645
Fængsel	549	642	777	857	819	944	914	1 078	1 045	982	1 039
Strafudmåling utsat	3 300	3 256	3 395	3 462	3 084	3 164	3 236	3 228	3 225	3 263	3 392
Ubetingede frihedsstrafte i alt ²	3 854	3 633	3 495	4 069	3 328	3 271	2 889	2 757	2 515	2 348	2 214
Hæfte	6 990	7 322	7 596	7 373	7 576	8 067	8 345	9 176	8 122	7 922	8 096
Fængsel	1 477	1 564	1 636	1 605	1 473	1 532	1 580	1 842	1 481	1 306	1 315
Andre ³	5 510	5 754	5 946	5 764	6 096	6 520	6 753	7 318	6 626	6 606	6 768
Kvinder i alt	5 289	5 140	5 492	5 818	6 456	9 481	10 451	10 108	9 803	9 040	8 587
Bøder ¹	3 175	3 239	3 323	3 518	4 444	7 500	8 305	7 958	7 692	6 986	6 504
Tiltalefrafald	276	204	214	205	182	190	254	280	266	246	281
Betingede frihedsstrafte i alt ²	1 553	1 386	1 600	1 730	1 422	1 345	1 400	1 411	1 345	1 284	1 303
Hæfte	82	69	87	105	119	123	111	160	153	132	146
Fængsel	550	539	596	601	537	508	586	584	573	572	585
Strafudmåling utsat	921	778	917	1 024	766	714	703	667	619	580	572
Ubetingede frihedsstrafte i alt ²	285	311	355	365	408	446	492	459	500	524	499
Hæfte	37	70	67	76	84	84	111	108	91	89	107
Fængsel	247	241	288	289	324	362	378	350	409	433	392
Andre ³	1	-	-	-	-	-	3	1	-	1	-

¹ Afgørelser, hvor sanktionen alene er bøde. Tallene omfatter bødevedtagelser og bødedomme. I 1992 skærpedes sanktioner for bl.a. butikstyveri, hvilket medførte langt flere bødeafgørelser.

² Domfældelser, hvor straffen er dels betinget, dels ubetinget, er placeret under ubetingede domfældelser.

³ Omfatter varetægt i stedet for straf, militære afgørelser, forvaring, sikkerhedsforanstaltninger iøvrigt samt uoplyst anbringselse.

Frihedsstraffe bet. og ubet. fordelt på straffelovsovertrædelser	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Mænd i alt	14 693	14 853	15 263	15 761	14 807	15 447	15 385	16 254	14 916	14 521	14 754
Sædelighedsforbrydelser	262	246	246	224	215	260	224	249	257	180	224
Voldsforbrydelser	2 336	2 355	2 530	2 695	2 803	2 974	3 787	5 024	4 270	4 002	4 138
Ejendomsforbrydelser	11 316	11 488	11 625	11 976	10 984	11 428	10 539	10 068	9 562	9 478	9 494
Andre forbrydelser	779	764	861	866	805	785	835	913	827	861	898
Uoplyst	-	-	1	-	-	-	-	-	-	-	-
Kvinder i alt	1 838	1 697	1 955	2 095	1 830	1 791	1 892	1 871	1 847	1 808	1 804
Sædelighedsforbrydelser	8	6	7	4	7	11	12	7	6	2	5
Voldsforbrydelser	105	86	105	103	130	158	168	274	237	218	218
Ejendomsforbrydelser	1 552	1 449	1 700	1 832	1 549	1 507	1 554	1 429	1 455	1 443	1 438
Andre forbrydelser	173	156	143	156	144	115	158	161	149	145	143
Uoplyst	-	-	-	-	-	-	-	-	-	-	-

Indkomst og formue

Gennemsnitlig personindkomst efter køn og alder	1986 Tusinde kroner	1988	1990	1991	1992	1993	1994	1995	1996	1997	1997 Antal i tusinde
Mænd og kvinder	118,7	134,9	140,5	145,5	149,9	152,5	163,6	169,6	175,5	181,4	4 305,0
15-19 år	29,7	30,5	29,4	28,9	28,7	28,0	30,6	31,5	31,9	32,7	285,9
20-24 år	101,5	113,1	112,4	111,2	110,2	108,5	115,2	119,1	120,7	122,7	350,9
25-29 år	135,7	152,4	154,9	157,7	160,1	159,8	167,8	171,7	174,8	178,5	378,2
30-34 år	153,4	174,0	177,1	181,7	185,3	186,9	196,3	201,5	207,3	214,4	425,3
35-39 år	164,9	185,9	188,6	194,2	198,5	201,0	211,9	217,3	223,3	230,6	380,9
40-44 år	171,2	195,0	198,0	203,7	208,5	210,8	221,4	227,8	234,3	241,7	371,4
45-49 år	162,5	189,5	197,1	205,6	211,5	214,9	226,5	233,0	240,3	247,2	371,7
50-54 år	148,4	171,8	180,5	188,7	197,7	202,6	215,5	224,7	233,2	241,5	402,9
55-59 år	133,3	152,1	159,6	167,4	175,2	179,3	191,2	199,3	207,0	217,2	299,3
60-64 år	109,2	123,4	132,9	138,1	144,1	146,9	154,9	161,8	168,1	173,6	247,9
65-69 år	83,2	92,7	102,5	107,0	110,5	113,4	124,6	128,7	133,3	135,7	218,9
70-74 år	64,8	73,5	85,2	89,8	93,3	96,5	111,0	113,6	117,8	119,8	199,9
Over 74 år	53,3	60,6	69,7	73,7	76,2	80,0	100,0	105,2	109,2	111,1	372,1
Mænd	149,3	166,7	171,3	176,6	180,9	182,9	194,6	202,2	208,7	215,9	2 109,3
15-19 år	34,2	34,9	33,4	32,6	32,4	31,4	33,9	34,9	35,3	36,5	146,8
20-24 år	112,4	124,0	122,6	121,4	120,8	118,7	126,2	131,2	132,6	135,4	178,6
25-29 år	152,8	169,8	172,3	175,2	177,2	176,3	186,3	192,3	195,8	200,9	193,0
30-34 år	180,1	201,3	204,0	208,2	210,9	211,9	223,4	231,0	237,4	245,8	218,0
35-39 år	203,1	222,0	222,4	227,5	230,6	232,4	245,9	253,4	259,8	268,4	194,3
40-44 år	217,4	241,0	240,6	245,0	247,7	247,8	259,4	267,0	273,2	282,0	188,7
45-49 år	211,4	240,6	245,3	254,1	258,6	260,1	273,7	280,5	287,2	293,7	187,8
50-54 år	198,0	223,6	229,9	238,4	247,7	251,5	266,6	277,4	286,2	295,2	204,1
55-59 år	181,2	202,4	207,8	216,4	224,8	227,4	241,0	251,0	259,2	271,5	149,8
60-64 år	150,6	166,3	174,3	179,8	186,7	188,7	195,9	204,8	212,0	218,4	120,6
65-69 år	110,2	121,1	130,8	135,5	139,4	141,9	151,6	157,0	162,3	165,3	103,0
70-74 år	77,2	87,4	101,9	108,0	112,2	115,6	126,7	130,1	135,0	138,0	88,8
Over 74 år	59,7	68,3	79,0	83,7	86,7	91,9	107,2	112,6	117,7	120,8	135,6
Kvinder	89,5	104,6	111,0	115,7	120,3	123,4	133,9	138,4	143,6	148,3	2 195,7
15-19 år	24,8	25,8	25,1	24,9	24,9	24,5	27,1	27,8	28,3	28,7	139,1
20-24 år	89,9	101,7	101,6	100,4	99,1	97,8	103,7	106,5	108,2	109,5	172,3
25-29 år	117,8	134,2	136,5	139,3	142,1	142,4	148,4	150,1	152,7	155,2	185,2
30-34 år	125,7	145,4	149,0	153,9	158,5	160,7	167,7	170,5	175,6	181,3	207,3
35-39 år	125,5	148,7	153,5	159,6	165,1	168,3	176,5	179,8	185,4	191,3	186,6
40-44 år	123,1	147,2	154,0	161,2	168,2	172,7	182,3	187,5	194,2	200,0	182,7
45-49 år	113,0	137,2	147,2	155,3	162,7	168,0	177,7	184,3	192,4	199,6	183,8
50-54 år	99,9	120,7	130,9	138,6	146,9	152,8	163,4	170,7	178,6	186,4	198,7
55-59 år	87,6	104,0	113,2	120,0	127,1	132,4	142,2	148,2	155,1	162,8	149,4
60-64 år	71,5	84,2	94,7	99,4	104,5	108,0	116,6	121,5	126,8	131,2	127,3
65-69 år	60,1	68,5	78,2	82,4	85,5	88,6	100,9	103,8	107,6	109,5	115,8
70-74 år	55,0	62,6	72,0	75,6	78,3	81,4	98,7	100,6	104,1	105,2	111,0
Over 74 år	49,6	56,2	64,4	67,9	70,2	73,2	95,9	100,9	104,2	105,6	236,4

Højeste personindkomst ordnet i tiendedele efter stigende indkomst (deciler)	1986 Tusinde kroner	1988	1990	1991	1992	1993	1994	1995	1996	1997
10 pct. på højest	22,3	27,4	32,3	34,7	36,6	38,9	48,6	55,7	58,5	59,5
20 pct. på højest	44,2	49,6	55,3	57,7	59,1	61,0	77,3	83,5	86,8	88,2
30 pct. på højest	57,0	64,5	70,9	74,0	76,3	79,0	97,0	99,8	103,2	105,6
40 pct. på højest	82,7	94,1	101,8	105,3	108,1	110,7	120,9	124,2	127,4	131,0
50 pct. på højest	105,4	120,1	128,2	132,0	135,9	137,9	143,6	147,6	152,8	158,4
60 pct. på højest	128,4	145,7	152,4	157,1	161,6	163,4	171,4	177,1	183,1	189,7
70 pct. på højest	151,7	172,4	176,4	182,0	187,6	189,7	198,5	204,6	211,4	218,9
80 pct. på højest	176,1	201,0	204,1	210,9	217,3	220,1	230,0	237,3	245,2	253,7
90 pct. på højest	217,4	249,0	252,7	261,3	269,2	272,7	284,7	294,1	303,4	314,4
Nedre kvartil	47,3	53,8	60,3	63,2	65,1	67,6	89,3	90,6	93,5	94,5
Øvre kvartil	163,2	185,8	189,2	195,3	201,2	203,6	213,0	219,6	227,0	235,0
Gini-koefficient	0,40	0,40	0,39	0,39	0,39	0,38	0,36	0,36	0,36	0,36

Indkomst og formue

Andel af samlet familieindkomst og nettoformue i deciler efter familietype	1990 1992 1994 1996 1997					1990 1992 1994 1996 1997					1990 1992 1994 1996			
	Familieindkomst før skat Procent					Familieindkomst efter skat Procent					Nettoformue Procent			
	Familier i alt	1. decilgruppe ¹	2. decilgruppe	3. decilgruppe	4. decilgruppe	5. decilgruppe	6. decilgruppe	7. decilgruppe	8. decilgruppe	9. decilgruppe	10. decilgruppe	1990	1992	1994
1. decilgruppe ¹	1,1	1,1	1,3	1,7	1,7	1,4	1,5	1,5	2,0	2,0	-21,4	-19,9	-18,1	-14,4
2. decilgruppe	3,4	3,3	3,9	3,9	3,9	4,7	4,6	4,5	4,4	4,4	-3,2	-3,3	-2,9	-2,9
3. decilgruppe	4,6	4,5	4,9	4,8	4,7	5,8	5,7	5,6	5,5	5,5	-0,6	-0,8	-0,7	-0,8
4. decilgruppe	6,0	6,0	6,0	5,9	5,9	6,9	6,8	6,7	6,5	6,5	0,1	0,1	0,1	0,0
5. decilgruppe	7,5	7,4	7,3	7,2	7,1	8,0	7,9	7,8	7,6	7,6	0,7	0,5	0,6	0,5
6. decilgruppe	9,1	9,1	8,9	8,8	8,8	9,4	9,3	9,2	9,1	9,1	2,2	1,9	2,0	1,8
7. decilgruppe	11,3	11,3	11,1	11,0	11,0	11,5	11,4	11,4	11,3	11,2	6,5	5,8	5,6	5,3
8. decilgruppe	14,1	14,2	13,8	13,7	13,7	14,0	14,0	13,9	13,7	13,7	14,3	13,2	12,4	11,8
9. decilgruppe	17,1	17,3	16,8	16,6	16,7	16,3	16,3	16,3	16,1	16,1	25,4	24,3	23,0	22,3
10. decilgruppe	25,7	25,9	25,8	26,3	26,6	22,0	22,5	23,0	23,7	24,0	76,1	78,2	78,0	76,3
Maksimal udjævningspct. ²	28,3	28,6	27,4	27,6	27,9	23,8	24,2	24,7	24,8	25,0	85,7	85,7	83,6	80,8
Par m/u børn														
1. decilgruppe ¹	3,0	3,1	3,3	3,5	3,4	3,9	3,9	3,9	4,2	4,1	-23,5	-21,8	-19,8	-14,7
2. decilgruppe	5,1	5,1	5,3	5,3	5,2	6,3	6,2	6,2	6,1	6,1	-5,2	-4,9	-4,3	-3,8
3. decilgruppe	6,6	6,6	6,8	6,6	6,6	7,6	7,5	7,5	7,4	7,3	-1,7	-1,8	-1,5	-1,4
4. decilgruppe	8,0	8,0	7,9	7,8	7,8	8,7	8,6	8,6	8,4	8,4	0,1	-0,1	0,1	0,1
5. decilgruppe	9,1	9,1	9,0	8,9	8,9	9,5	9,5	9,4	9,2	9,2	2,1	1,6	1,7	1,6
6. decilgruppe	10,1	10,1	9,9	9,8	9,8	10,3	10,2	10,1	10,0	9,9	5,8	4,8	4,6	4,5
7. decilgruppe	11,1	11,1	10,9	10,7	10,7	11,0	11,0	10,9	10,7	10,7	10,6	9,4	8,7	8,4
8. decilgruppe	12,3	12,2	12,0	11,9	11,9	11,9	11,8	11,7	11,6	11,6	16,3	15,1	14,1	13,5
9. decilgruppe	14,0	14,0	13,8	13,7	13,8	13,1	13,1	13,0	12,9	13,0	24,7	23,7	22,3	21,5
10. decilgruppe	20,7	20,7	21,1	21,8	22,0	17,7	18,1	18,6	19,6	19,8	70,9	74,2	74,1	70,4
Maksimal udjævningspct. ²	18,2	18,2	17,8	18,2	18,4	14,0	14,2	14,4	14,9	15,1	82,8	83,3	80,6	75,4
Enlige i alt m/u børn (eksl. voksne med bopæl hos forældre ³)														
1. decilgruppe ¹	2,3	2,3	2,7	3,0	2,9	2,7	2,8	3,1	3,3	3,2	-14,0	-13,2	-12,1	-10,8
2. decilgruppe	4,9	4,8	5,7	5,7	5,6	6,5	6,4	6,3	6,3	6,2	-2,0	-2,2	-2,1	-2,4
3. decilgruppe	5,7	5,7	6,7	6,5	6,5	7,5	7,5	7,4	7,3	7,3	-0,4	-0,5	-0,5	-0,7
4. decilgruppe	6,6	6,6	7,4	7,2	7,1	8,4	8,3	8,3	8,1	8,1	0,1	0,1	0,1	0,0
5. decilgruppe	8,0	7,9	8,2	8,1	8,0	9,2	9,1	9,0	8,9	8,9	0,5	0,4	0,4	0,4
6. decilgruppe	9,6	9,6	9,4	9,3	9,3	10,1	10,1	9,9	9,8	9,8	1,4	1,2	1,2	1,1
7. decilgruppe	11,4	11,3	10,8	10,8	10,7	11,1	11,1	11,0	10,9	10,8	4,0	3,8	3,8	3,4
8. decilgruppe	13,1	13,1	12,4	12,4	12,4	12,2	12,2	12,1	12,1	12,0	11,1	10,8	10,4	9,7
9. decilgruppe	15,4	15,4	14,5	14,5	14,5	13,7	13,7	13,7	13,7	13,6	24,1	23,7	22,8	22,1
10. decilgruppe	23,1	23,3	22,3	22,6	23,0	18,5	18,8	19,2	19,7	20,0	75,2	76,0	76,1	77,3
Maksimal udjævningspct. ²	23,0	23,2	19,9	20,2	20,6	15,8	16,0	16,0	16,4	16,6	81,2	81,4	80,2	80,3

¹ Når et datamateriale opdeles i tiendedele efter stigende værdi af en observation kaldes disse tiendedelsgrupper for decilgrupper.

² Den procentdel af den samlede indkomstmasse, der skal flyttes fra familier med indkomster over gennemsnittet til familier med indkomster under gennemsnittet for at få en helt lige indkomstdeling.

³ Personer på 18 år eller derover, der bor på samme adresse som den ene eller begge forældre, med mindre personen er gift eller selv har hjemmeboede børn.

Indkomst og formue

Gennemsnitlig familieindkomst før skat efter familietype	1990 Tusinde kroner	1991	1992	1993	1994	1995	1996	1997	1997 Antal i tusinde
Familier i alt	201,2	207,4	215,2	218,8	237,9	247,7	258,2	267,8	2 857,9
Uden børn	168,3	174,5	180,8	184,6	201,8	210,4	219,6	227,7	2 216,3
Med børn	308,4	316,4	330,4	335,7	362,2	375,9	391,4	406,4	641,7
Par	299,1	309,7	323,3	329,9	354,1	367,9	385,1	399,7	1 297,9
Uden børn	269,9	281,3	293,9	301,3	322,4	335,3	352,1	365,5	774,5
Med børn	339,1	349,2	364,9	371,4	400,5	415,8	433,6	450,3	523,4
Enlige i alt	129,1	132,4	136,7	139,1	155,4	160,0	165,2	170,4	1 268,4
Uden børn	124,9	128,6	132,4	134,8	151,3	155,8	161,1	166,2	1 150,7
Med børn	168,3	168,2	177,5	179,2	194,9	201,2	205,2	211,8	117,7
Enlige mænd	138,2	142,0	145,7	148,0	163,6	169,3	175,2	181,6	555,5
Uden børn	136,2	140,1	143,7	146,0	161,6	167,3	173,2	179,4	540,9
Med børn	201,7	204,0	214,5	216,8	233,6	243,1	249,5	260,5	14,7
Enlige kvinder	122,1	125,1	129,8	132,2	149,1	152,9	157,4	161,8	712,9
Uden børn	115,1	118,6	122,6	125,0	142,1	145,6	150,4	154,5	609,8
Med børn	163,0	162,7	171,9	173,8	189,4	195,4	199,0	204,9	103,1
Voksne med bopæl hos forældre ¹	85,7	85,9	86,4	85,2	91,8	96,4	98,3	100,6	237,3
Fælleshusholdninger	52,2	56,4	59,0	62,8	76,4	113,5	117,6	119,2	54,3
Gennemsnitlig familieindkomst efter skat efter familietype	1990 Tusinde kroner	1991	1992	1993	1994	1995	1996	1997	1997 Antal i tusinde
Familier i alt	127,9	131,9	136,7	139,6	150,1	156,3	163,5	169,7	2 857,9
Uden børn	108,9	113,1	116,8	119,7	128,4	133,9	140,2	145,7	2 216,3
Med børn	189,9	194,1	203,4	207,8	224,7	233,4	243,9	252,7	641,7
Par	184,4	190,9	198,9	203,9	220,5	228,8	240,3	249,2	1 297,9
Uden børn	168,4	175,7	182,7	187,9	203,1	210,7	221,9	230,4	774,5
Med børn	206,3	212,0	222,0	227,1	245,9	255,5	267,5	277,0	523,4
Enlige i alt	87,0	89,3	92,2	94,2	99,9	103,3	107,2	111,1	1 268,4
Uden børn	84,0	86,7	89,1	91,2	96,6	99,8	103,8	107,6	1 150,7
Med børn	115,0	113,4	121,2	123,0	131,9	136,7	140,1	145,1	117,7
Enlige mænd	87,8	90,6	92,8	95,0	101,6	105,3	109,6	113,9	555,5
Uden børn	86,7	89,6	91,7	93,9	100,4	104,1	108,4	112,6	540,9
Med børn	122,7	124,0	131,8	133,6	142,9	149,6	154,6	162,3	14,7
Enlige kvinder	86,4	88,2	91,6	93,6	98,7	101,7	105,3	108,9	712,9
Uden børn	81,0	84,2	86,8	88,7	93,2	96,0	99,7	103,2	609,8
Med børn	113,8	111,8	119,6	121,5	130,3	134,9	138,1	142,7	103,1
Voksne med bopæl hos forældre ¹	58,2	58,4	58,7	58,4	62,4	65,1	66,4	67,8	237,3
Fælleshusholdninger	41,3	44,9	47,3	50,4	53,2	78,1	81,2	83,6	54,3
Gennemsnitlig nettoformue efter familietype	1990 Tusinde kroner	1991	1992	1993	1994	1995	1996	1996 Antal i tusinde	
Familier i alt	196,4	181,7	203,7	210,4	218,0	228,0	270,9	2 852,2	
Uden børn	229,9	220,9	238,7	247,5	252,4	266,9	308,3	2 210,9	
Med børn	87,2	52,2	86,3	83,6	99,7	94,2	141,9	641,2	
Par	267,4	241,9	278,9	288,2	302,8	313,7	387,4	1 291,8	
Uden børn	391,7	374,3	407,4	422,6	432,9	455,2	540,7	769,1	
Med børn	97,5	57,6	96,8	93,9	112,8	106,2	161,8	522,6	
Enlige i alt	158,8	151,6	163,6	169,8	171,1	181,7	202,1	1 264,9	
Uden børn	171,5	164,7	176,8	183,6	184,5	196,2	217,3	1 146,9	
Med børn	40,5	27,9	39,8	38,2	42,7	41,7	54,6	118,0	
Enlige mænd	116,5	106,2	119,1	125,0	130,1	137,0	157,9	552,9	
Uden børn	118,7	108,4	120,4	126,1	131,4	138,6	158,7	538,4	
Med børn	48,3	32,9	72,1	85,0	84,2	79,9	129,9	14,4	
Enlige kvinder	190,8	186,2	197,8	204,3	202,8	216,2	236,4	712,1	
Uden børn	216,9	213,5	225,9	234,1	231,3	247,0	269,1	608,5	
Med børn	39,3	27,1	34,9	31,4	36,8	36,3	44,1	103,6	
Voksne med bopæl hos forældre ¹	25,4	26,7	28,9	29,0	30,6	31,1	31,1	241,3	
Fælleshusholdninger	143,4	144,9	146,9	155,6	156,6	158,6	166,7	54,2	

¹ Personer på 18 år eller derover, der bor på samme adresse som den ene eller begge forældre, med mindre personen er gift eller selv har hjemmeboende børn.

Løn, forbrug og priser

Indkomster, forbrug, skatter og tilskud
fordelt efter erhverv 1996

	Allle	Selvstændige	Lønmodtagere	Pensionister og efterlønsmodtagere	Øvrige ude af erhverv
	Kroner pr. husstand				
A. Erhvervsindkomst i alt	234 185	350 703	370 202	6 535	38 462
Løn mv.	219 252	128 648	366 413	5 121	38 876
Virksomhedsoverskud mv.	14 933	222 055	3 789	1 414	-414
B. Formueindkomst	26 432	35 037	28 869	25 433	12 005
C. Overførsler fra private	15 420	20 821	10 091	25 777	14 450
D. Overførsler fra det offentlige	70 846	38 998	39 102	125 354	115 503
E. Andre indkomster og afstemning	7 239	15 542	4 755	10 705	7 192
F. Kapitaloverførsler til husstanden	3 732	5 676	4 635	2 497	1 151
G. Samlet indkomst (A+B+C+D+E+F)	357 853	466 777	457 654	196 302	188 763
H. Indkomstskatter mv.	112 573	146 063	151 384	51 280	47 572
I. Private renteudgifter mv.	26 417	41 453	37 971	6 056	9 694
J. Disponibel indkomst i alt (GHH)	218 863	279 260	268 299	138 966	131 497
K. Udbetalinger fra kapitalpensioner	1 326	326	368	3 469	1 459
L. Beløb til rådighed i alt (J+K)	220 188	279 586	268 668	142 435	132 956
M. Stempelafgifter, gebyrer og bøder	137	181	185	30	136
N. Gaver, velgørenhed	1 935	1 184	1 569	2 889	1 841
O. Kontingent til foreninger	3 556	3 517	5 215	749	1 987
P. Nettoopsparing	14 382	38 818	24 446	2 423	-20 211
Q. Forbrug i alt (L-M-N-O-P)	200 178	235 886	237 253	136 344	149 202
Fødevarer	23 725	28 973	27 593	16 685	18 562
Drikkevarer og tobak	11 221	12 328	12 857	8 131	9 882
Beklædning og fodtøj mv.	11 263	12 053	14 451	5 863	7 827
Boligbenyttelse	43 519	47 610	47 266	39 108	33 094
Elektricitet og brændsel	13 226	15 010	14 124	12 544	9 393
Boligudstyr, husholdningstjenester o.l.	12 437	17 418	14 906	7 863	8 510
Medicin og lægeudgifter	4 583	4 204	4 836	4 406	3 920
Anskaffelse af transportmidler	12 453	21 147	15 626	6 138	7 314
Anden transport og kommunikation	21 598	22 017	27 934	10 678	15 814
Fritidsudstyr, underholdning og rejser	22 118	24 034	27 071	12 765	18 800
Andre varer og tjenester	24 034	31 092	30 589	12 163	16 087
Indirekte tilskud fra det offentlige i alt	34 056	37 911	39 867	18 976	39 459
Indirekte tilskud vedrørende børnepasning	8 567	13 154	11 821	180	10 216
Indirekte tilskud vedrørende uddannelse	15 127	16 506	20 206	1 253	22 575
Indirekte tilskud vedrørende sundhed	10 362	8 251	7 840	17 543	6 668
Produktions- og importskatter i alt	49 016	60 791	59 094	31 405	34 746
Moms	27 128	32 258	32 716	17 170	20 410
Punktatfifter	18 817	24 742	22 869	11 734	12 473
Ejendomsskatter	2 691	3 451	2 970	2 397	1 600
Andre afgifter	380	340	539	105	263
Nettoformue ultimo 1996	245 603	253 637	173 376	442 751	125 880
Antal mv.					
Antal personer pr. husstand	2,1	2,5	2,5	1,4	1,9
Heraf voksne	1,7	1,8	1,8	1,4	1,4
Antal husstande i undersøgelsen	3 438	167	2 150	727	394
Antal husstande i Danmark - (tusinder)	2 441	137	1 375	661	268

Anm. Inddelingen bygger på hovedpersonens socioøkonomiske status, se ordforklaringen bag i bogen, hvor også begreberne formueindkomst, overførsler fra private, overførsler fra det offentlige, kapitaloverførsler samt indirekte tilskud er medtaget.

Løn, forbrug og priser

Indkomster, forbrug, skatter
og tilskud fordelt efter husstandenes
samlede indkomst 1996

	Alle Kroner pr. husstand	Under 100 000 kr.	100 000 - 199 999 kr.	200 000 - 299 999 kr.	300 000 - 399 999 kr.	400 000 - 499 999 kr.	500 000 kr. og derover
A. Erhvervsindkomst i alt	234 185	22 378	28 020	112 856	219 220	317 207	555 396
Løn mv.	219 252	24 128	26 339	105 340	208 108	305 631	513 471
Virksomhedsoverskud mv.	14 933	-1 750	1 681	7 516	11 112	11 576	41 925
B. Formueindkomst	26 432	840	11 482	19 982	24 522	33 721	49 684
C. Overførsler fra private	15 420	3 109	5 609	17 982	20 564	18 008	22 221
D. Overførsler fra det offentlige	70 846	43 862	99 695	87 699	76 205	63 923	32 639
E. Andre indkomster og afstemning	7 239	2 522	1 747	7 237	6 858	12 611	11 502
F. Kapitaloverførsler til husstanden	3 732	189	794	1 382	1 864	4 145	10 191
G. Samlet indkomst (A+B+C+D+E+F)	357 853	72 900	147 348	247 138	349 233	449 616	681 632
H. Indkomstskatter mv.	112 573	16 538	37 152	72 096	107 579	140 420	231 677
I. Private renteudgifter mv.	26 417	1 146	3 465	13 285	23 551	41 255	59 991
J. Disponibel indkomst i alt (G-H)	218 863	55 216	106 732	161 757	218 103	267 940	389 964
K. Udbetalinger fra kapitalpensioner	1 326	.	204	513	5 488	2 038	758
L. Beløb til rådighed i alt (J+K)	220 188	55 216	106 935	162 270	223 591	269 978	390 722
M. Stempelafgifter, gebyrer og bøder	137	55	64	88	142	238	215
N. Gaver, velgørenhed	1 935	469	1 856	1 628	1 931	2 232	2 385
O. Kontingent til foreninger	3 556	715	951	2 561	3 911	5 331	6 559
P. Nettoopsparings	14 382	-26 658	-12 377	-6 273	13 153	21 360	64 004
Q. Forbrug i alt (L-M-N-O-P)	200 178	80 635	116 441	164 265	204 454	240 818	317 557
Fødevarer	23 725	9 929	14 692	19 315	24 973	28 695	36 236
Drikkevarer og tobak	11 221	4 972	7 329	9 522	12 315	13 150	16 318
Beklædning og fodtøj mv.	11 263	5 952	5 840	8 364	10 594	12 395	20 132
Boligbenyttelse	43 519	18 045	33 343	39 039	43 117	47 302	61 075
Elektricitet og brændsel	13 226	5 012	10 274	11 621	12 873	14 990	18 498
Boligudstyr, husholdningstjenester o.l.	12 437	3 035	5 597	10 119	11 651	16 351	21 802
Medicin og lægeudgifter	4 583	1 042	2 752	4 946	4 973	5 523	6 258
Anskaffelse af transportmidler	12 453	1 168	2 883	8 077	13 968	18 184	24 499
Anden transport og kommunikation	21 598	7 569	9 673	16 591	23 007	28 155	36 821
Fritidsudstyr, underholdning og rejser	22 118	13 412	13 357	17 945	22 552	24 577	34 919
Andre varer og tjenester	24 034	10 499	10 701	18 726	24 431	31 496	41 001
Indirekte tilskud fra det offentlige i alt	34 056	28 664	21 382	27 469	31 550	43 343	50 385
Indirekte tilskud vedrørende børnepasning	8 567	439	1 932	5 154	7 536	15 366	16 956
Indirekte tilskud vedrørende uddannelse	15 127	20 590	7 298	10 138	15 545	16 307	25 500
Indirekte tilskud vedrørende sundhed	10 362	7 634	12 152	12 177	8 469	11 670	7 928
Produktions- og importskatter i alt	49 016	15 236	24 790	38 874	50 521	62 796	81 443
Moms	27 128	10 752	14 729	21 878	27 220	33 336	44 403
Punktafgifter	18 817	3 794	8 301	14 586	20 362	25 651	31 900
Ejendomsskatter	2 691	673	1 661	2 148	2 642	3 147	4 398
Andre afgifter	380	18	99	263	298	662	743
Nettoformue ultimo 1996	245 603	-4 185	184 842	235 505	246 686	245 098	366 353
Antal mv.							
Antal personer pr. husstand	2,1	1,0	1,3	1,8	2,3	2,7	3,1
Heraf voksne	1,7	1,0	1,2	1,5	1,8	2,0	2,2
Hovedpersonens gennemsnitlige alder	48	32	57	49	45	42	44
Andel med kvindelig hovedperson	0,4	0,6	0,6	0,4	0,4	0,3	0,2
Andel i ejerbolig	0,5	-	0,3	0,4	0,6	0,7	0,8
Boligareal m ²	107	70	89	100	110	117	131
Antal husstande i undersøgelsen	3 438	161	754	618	489	453	963
Antal husstande i Danmark - (tusinder)	2 441	114	641	457	327	307	595

Procent af samlet forbrug

Forbrugssammensætning i private husstande

Løn, forbrug og priser

Forbrugets procentvis
sammensætning i husstandene
fordelt efter velstands niveau

	1987					1996				
	Alle	1. fjerdedel	2. fjerdedel	3. fjerdedel	4. fjerdedel	Alle	1. fjerdedel	2. fjerdedel	3. fjerdedel	4. fjerdedel
	Procent					Procent				
Forbrug i alt	100	100	100	100	100	100	100	100	100	100
Føde, drikke- og tobaksvarer	21	26	22	19	16	17	21	18	16	15
Beklædning og fodtøj	5	5	5	5	6	5	5	5	5	5
Bolig og brændsel	32	30	29	30	33	28	30	27	27	28
Boligudstyr og husholdningstjenester	7	7	6	7	6	7	6	7	7	8
Medicin og lægeudgifter mv.	2	2	2	2	2	3	3	3	3	3
Transport og kommunikation	15	12	16	17	17	17	13	17	18	19
Fritidsudstyr, underholdning, daginstitutioner, undervisning mv.	8	9	9	9	8	11	12	11	11	10
Andre varer og tjenester	10	9	11	11	12	12	10	12	13	12

Anm. Husstandene er her inddelt efter 'velstands niveau'. Det er sket ved at tage udgangspunkt i såvel husstandenes indkomst som husstandenes størrelse og sammensætning på børn og

voksne. '1. fjerdedel' omfatter derfor den fjerdedel af alle i Danmark, der bor i husstande med den laveste indkomst, når husstandsstørrelsen tages i betragtnng. '4. fjerdedel' omfatter på

den anden side den fjerdedel af Danmarks indbyggere, som bor i husstande med den højeste indkomst (reguleret for husstandsstørrelse). Opdelingen og afgrænsningen af forbruget er sket på en anden måde end i de øvrige tabeller fra forbrugsundersøgelsen.

Forbrug pr. husstand fordelt efter
husstandstype 1996

	Alle	Enlige under 60 år uden børn	Enlige 60 år og derover uden børn	Enlige med børn	2 voksne uden børn, hoved- person under 60 år	2 voksne uden børn, hoved- person 60 år og derover	2 voksne med børn	Øvrige husstands- typer
Kroner pr. husstand								
Samlet indkomst	357 853	210 698	158 724	262 373	459 804	327 831	529 419	627 147
Beløb til rådighed	220 188	130 002	113 431	176 768	272 551	226 788	307 704	377 765
Nettoopsparing	14 382	-1 002	-2 800	-15 546	29 085	25 833	16 911	57 871
Forbrug i alt	200 178	127 397	112 878	188 558	236 815	195 111	282 804	311 459
Fødevarer	23 725	12 157	13 419	25 181	25 929	23 914	36 974	38 830
Ikke-alkoholiske drikkevarer	2 830	1 743	1 370	2 951	3 256	2 274	4 234	5 449
Alkoholiske drikkevarer	4 560	2 802	2 248	3 143	6 521	4 981	5 430	7 951
Tobak	3 830	3 253	2 262	4 033	4 890	3 498	4 233	5 828
Beklædning mv.	9 211	5 524	4 209	11 924	10 467	6 704	15 269	14 020
Fodtøj mv.	2 052	1 375	1 035	2 370	1 825	1 268	3 598	3 908
Husleje	13 522	17 444	16 799	26 427	12 490	7 306	10 679	7 202
Beregnet husleje af egen bolig mv.	21 749	8 406	13 640	10 988	25 624	30 051	30 591	39 709
Reparation og vedligeholdelse af bolig	3 764	1 424	2 164	1 501	4 820	5 355	5 137	6 795
Tjenester i forbindelse med bolig	4 484	3 244	3 650	4 698	4 879	5 039	5 407	5 509
Elektricitet og brændsel	13 226	7 938	11 263	11 522	13 548	15 949	16 739	20 223
Møbler og gulvtæpper mv.	4 894	3 129	1 745	4 492	6 686	3 880	7 959	5 666
Gardiner, sengelinned o.l.	941	472	1 201	558	959	946	1 159	1 400
Husholdningsmaskiner o.l.	1 757	891	682	1 625	2 090	2 014	2 893	2 351
Service, køkkenudstyr, badeværelsесudstyr mv.	1 141	656	579	1 075	1 409	1 463	1 501	1 691
Husholdnings- og haveredskaber	1 292	1 185	526	821	1 544	1 512	1 643	1 568
Andre varer og tjenester til husholdningen	2 413	1 186	1 432	2 371	2 422	2 462	4 064	3 667
Medicin, vitaminer, briller o.l.	2 676	1 360	1 959	2 224	3 402	4 390	2 811	3 491
Læge, tandlæge o.l.	1 823	964	1 051	1 885	2 324	2 784	1 935	3 057
Hospitaler, sanatorier o.l.	85	28	46	159	165	52	128	3
Anskaffelse af transportmidler	12 453	5 765	2 479	3 285	20 258	14 570	19 040	17 742
Drift af transportmidler	14 160	7 720	3 916	6 690	19 034	12 057	22 843	28 430
Køb af transportydelser	3 386	3 468	1 381	3 582	4 455	1 981	3 682	6 599
Kommunikation	4 051	3 461	2 793	4 242	4 750	3 665	4 731	5 582
Elektronisk fritidsudstyr o.l.	4 479	4 571	1 360	6 892	4 838	1 940	6 350	8 126
Musikinstrumenter, både mv.	566	268	-34	548	825	56	1 467	327
Sportsudstyr, legetøj, planter, kæledyr mv.	4 283	1 860	1 672	5 264	5 208	4 327	6 882	7 304
Forlystelser, tv-licens mv.	6 266	5 123	3 518	6 397	7 718	4 991	7 912	9 802
Bøger, blade, papir o.l.	3 948	3 238	3 118	3 398	4 105	4 353	4 496	5 892
Pakkede ferierejser	2 576	1 779	1 265	3 257	3 349	2 577	2 755	5 379
Undervisning	728	443	196	1 764	441	175	1 443	1 993
Restauranter, hoteller o.l.	7 352	6 510	2 580	6 005	10 374	4 514	9 274	13 316
Personlig pleje, daginstitutioner, forsikringer, andre varer og tjenester ..	15 954	8 008	7 354	17 289	16 212	14 065	29 544	22 650
Antal personer pr. husstand	2,1	1,0	1,0	2,5	2,0	2,0	3,8	3,6
Heraf voksne	1,7	1,0	1,0	1,0	2,0	2,0	2,0	3,1
Hovedpersonens gennemsnitlige alder	48	36	73	38	41	69	37	46
Andel med kvindelig hovedperson	0,4	0,5	0,7	0,9	0,3	0,2	0,2	0,2
Andel i ejerbolig	0,5	0,2	0,4	0,2	0,6	0,7	0,7	0,8
Boligareal m ²	107	84	95	95	111	118	124	132
Antal husstande i undersøgelsen	3 438	781	385	144	762	386	747	233
Antal husstande i Danmark - tusinder ..	2 441	537	388	101	466	293	508	149

Løn, forbrug og priser

Familiens besiddelse af varige forbrugsgoder	1990 Tusinde	1991	1992	1993	1994	1995	1996	1997	1998
Antal familier	2 174	2 152	2 184	2 190	2 205	2 227	2 307	2 282	2 225
Andel af familier med:	Procent								
Ejerbolig	58,8	54,0	57,8	59,4	59,1	59,6	62,0	58,5	61,8
Sommerhus	10,7	10,5	9,4	10,3	9,5	9,4	8,1	9,9	11,5
Tørretumbler	23,9	...	25,3	30,0	31,3	32,9	33,9	36,5	40,7
Vaskemaskine	68,7	67,8	68,8	73,8	73,2	72,5	75,5	73,8	77,3
Opvaskemaskine	28,5	30,6	33,1	35,8	35,4	39,9	39,1	39,3	45,6
Mikrobølgeovn	16,6	20,6	25,4	31,5	34,9	37,2	41,1	43,6	49,3
Video	40,9	47,6	55,4	63,4	66,5	73,1	74,3	79,1	81,6
Cd-afspiller	39,6	47,7	58,0	65,5	73,3	78,7	80,9
Pc/hjemmecomputer	15,1	19,4	23,4	27,2	33,2	36,6	45,1	48,4	52,5
Telefonsvarer	13,5	17,9	21,1	26,4	33,4	38,7	40,7
Mobiltelefon	13,7	20,1	37,7	42,7	48,7
Telefax	6,1	8,5	7,0	11,8	20,6
Modem til pc/hjemmecomputer (telefax/telefon)	5,0	5,9	10,2	15,7	26,9
Videokamera	14,9	16,4	16,3	23,1
Cd-rom	11,5	20,7	28,1	40,0
Internet	4,9	9,9	21,5

Interviewede personer

Antal
1 385 1 438 1 516 1 540 1 519 1 533 940 989 969

Ann. Opgørelserne er baseret på Danmarks Statistik's omnibusundersøgelser oktober 1990-1998 inkl., hvor et repræsentativt udsnit af befolkningen i alderen 16-74 år er blevet interviewet telefonisk.

Resultaterne er opregnet til antal familier i hele landet, bestående af én eller flere personer i alderen 16-74 år, som bor i samme bolig og er i familie med hinanden (herunder også samlevende par), idet der dog højst kan være ét ægtepar (samlevende par) i familien. Resultaterne er behæftet med en usikkerhed på +/- 2,5 pct.

Førbrug af drikke- og tobaksvarer	1988 Tusinde liter	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Udenlandsk spiritus	5 332	5 255	4 722	4 922	4 273	3 610	3 993	4 067	4 993	5 268	5 769
Dansk spiritus	13 179	12 383	11 986	11 418	10 641	10 464	9 858	9 979	10 163	9 408	9 438
Udenlandsk og dansk bord- og hedvin	110 563	103 548	109 574	113 544	125 612	130 677	136 462	144 308	149 056	154 935	154 211
Afgiftspligtigt øl ¹	630	635	636	620	626	623	632	628	619	601	557
Skattefrit øl ^{1,2}	21	21	19	29	31	26	24	21	20	19	13
Gennemsnitligt alkoholforbrug pr. indbygger Gennemsnitligt alkoholforbrug pr. indbygger over 14 år	9,7	9,6	9,7	9,6	9,8	9,7	9,9	10,0	10,0	9,9	9,5
Cigaretter	11,8	11,5	11,6	11,6	11,8	11,7	12,0	12,1	12,2	12,1	11,6
Cigarer og cigarillos	7 076	6 616	6 735	6 573	6 727	6 374	6 499	6 415	6 669	6 791	6 873
Røgtobak	392	368	313	283	263	227	215	202	193	187	180
	Tons										

Ann. Forbruget af drikke- og tobaksvarer er det afgiftsberigtigede forbrug.

¹ Afgiften for skatteklassen II bortfalder pr. 1 juli 1991.

² Fremstilling i driftsåret 1. okt.-30. sept.

Liter á 100 pct. pr. indb. over 14 år

Det samlede forbrug af afgiftsberigtiget spiritus

Løn, forbrug og priser

Forbrug af nogle vigtige næringsmidler	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
	Millioner kilo										
Konsummælk og fløde mv.											
Sødmælk, min. 3,5% fedt, i alt	256,5	241,9	231,0	226,4	225,2	220,7	222,5	213,2	218,5	212,7	211,7
heraf autoriseret salg	181,5	166,9	156,0	151,4	150,2	145,7	147,5	138,2	143,5	137,7	136,7
Producentsforbrug og direkte salg ¹	75,0	75,0	75,0	75,0	75,0	75,0	75,0	75,0	75,0	75,0	75,0
Letmælk, 1,5-1,8% fedt	269,4	281,0	289,0	290,6	292,1	284,5	288,2	287,2	298,4	290,5	289,8
Skummetmælk	66,0	67,3	64,8	63,5	61,2	58,0	58,9	59,9	68,7	75,9	89,1
Kærnemælk	39,1	39,1	35,6	33,1	33,3	28,9	32,1	27,5	27,3	27,8	24,5
Ymer, tykmælk o.l.	35,9	36,5	35,7	36,5	37,2	35,2	36,1	34,2	32,9	33,1	33,8
Yoghurt (alle typer)	39,8	40,6	40,3	44,3	44,9	43,0	39,4	40,6	39,8	39,3	42,2
Kakaomælk og -skummetmælk	30,4	28,8	26,9	28,3	33,0	33,7	35,5	31,4	32,8	32,5	37,9
Andre konsummælkprodukter	4,9	5,1	5,2	4,9	6,2	4,7	5,9	5,4	5,8	7,5	6,2
Fløde (inkl. creme fraiche) i alt	46,7	47,1	47,3	47,6	48,6	52,1	52,2	50,0	50,7	50,5	50,4
heraf creme fraiche	8,4	8,7	8,9	9,0	9,2	9,4	10,0	9,6	9,7	10,0	9,8
Fedtstoffer											
Smør ²	35,4	32,5	29,8	20,8	15,5	13,4	12,2	10,8	10,6	9,7	9,8
Margarine	87,0	80,9	76,7	70,3	70,8	66,5	62,3	66,8	57,4	52,1	51,1
Ost	65,0	72,9	75,4	79,2	79,9	92,6	91,4	88,3	88,7	86,8	86,8
Æg	73,9	72,6	71,5	73,2	77,9	77,3	83,7	82,9	74,2	80,2	85,9
Kød											
Okse- og kalvekød ³	87,1	98,4	96,8	99,5	105,6	104,1	98,2	92,3	95,8	97,6	102,6
Spiselige biprodukter af kvæg ³	12,0	13,3	13,4	13,2	12,8	9,6	8,7	10,3	12,3	9,3	5,2
Svinekød ⁴	337,6	331,3	329,8	334,0	334,2	334,0	329,4	334,7	340,5	300,7	333,5
Spiselige biprodukter af svin	30,2	31,2	31,1	25,6	28,2	28,0	25,9	21,1	20,0	16,3	20,7
Fjerkrækød	60,2	60,3	59,6	63,9	70,3	72,1	77,2	79,8	79,4	95,4	93,2
Hestekød	1,0	1,0	1,0	0,8	0,8	0,8	0,7	0,7	0,7	0,4	0,4
Fåre- og lammekød	4,1	4,4	4,9	5,1	5,1	5,3	6,1	6,3	5,7	5,2	6,4
Vildt	3,4	3,4	3,4	3,4	3,9	4,0	4,0	3,9	3,7	3,6	3,6
Mel og gryn mv.											
Hvedemel	229,3	224,2	230,2	249,0	263,5	257,1	263,0	282,3	281,8	302,6	330,1
Rugmel	99,9	101,5	94,4	92,7	85,8	82,9	79,6	80,1	81,8	89,4	79,0
Havregrynsel	9,6	6,1	7,1	8,2	8,1	16,5	17,7	19,6	20,2	23,4	20,3
Mel og gryn i øvrigt ⁵	50,3	56,1	61,0	57,0	65,8	68,7	78,6	82,1	91,3	91,6	94,1
Sukker ⁶	191,2	184,0	192,2	200,3	207,4	216,0	219,0	210,7	201,6	221,5	226,7
Kartofler (ekskl. privatavl) ⁷	330,6	292,0	292,5	293,3	294,2	294,2	296,2	297,0	299,0	300,7	301,4

¹ Omfatter producenternes forbrug af egen produktion samt salget direkte til forbrugere (stalddørssalget).

³ Fra 1994 regnes nyrer og nyrefedt til henholdsvis spiselige biprodukter og spiseligt fedt, mod tidligere til slagtekroppen.

⁴ 1993 tal er delvist skønnede.

⁵ Omfatter kartoffelmanet samt mel og gryn af byg, maïs, ris og durum-hvede.

⁶ Fra og med 1994: Ekskl. sukker anvendt i den kemiske industri.

⁷ Fra og med 1989: Forbruget er revideret i forhold til tidligere opgørelser.

Kilo pr. indbygger

Forbruget pr. indbygger af nogle vigtige næringsmidler

Løn, forbrug og priser

Forbrugerprisindekset	Vægte pr.											
	1996 sept.	1988 1980=100	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Forbrugerprisindeks, i alt	100	165,0	172,9	177,4	181,7	185,5	187,8	191,6	195,6	199,7	204,1	207,9
Fødevarer	14,32	157,5	164,2	164,7	165,7	168,5	168,0	173,0	178,2	181,2	187,5	191,4
Drikkevarer	3,41	158,8	162,7	167,1	166,4	164,1	154,1	154,9	157,3	160,4	164,7	169,6
Tobaksvarer	2,55	158,4	158,8	162,8	171,4	180,6	184,4	187,8	191,2	201,1	204,1	207,7
Beklædning og fodtøj	5,36	159,9	168,6	170,2	174,2	177,0	178,4	180,0	180,0	179,9	181,0	182,6
Bolig	21,94	171,2	182,2	192,1	200,6	207,6	213,9	220,2	225,4	230,0	236,3	242,1
Brændsel, el, gas, varme	5,75	166,4	179,1	185,4	188,5	186,4	186,1	185,4	185,0	195,8	201,9	207,9
Boligudstyr, husholdningstjenester	6,03	160,6	165,6	170,4	174,4	178,7	180,1	180,9	184,7	187,6	189,6	193,2
Helseudgifter	2,02	194,6	209,7	221,4	216,5	220,8	226,2	229,8	230,5	230,7	232,5	235,0
Transport	15,68	168,3	175,7	176,7	181,0	185,1	188,9	194,0	199,8	204,7	208,4	210,5
Telefon og porto	2,12	160,4	173,6	177,3	182,1	186,3	186,4	186,1	186,1	186,1	186,1	184,4
Fritidsudstyr, underholdning	9,67	165,2	171,7	177,3	182,4	186,3	189,5	192,7	197,4	200,2	202,1	204,0
Andre varer og tjenester	11,15	166,4	172,3	177,5	180,5	184,1	187,7	191,1	194,9	199,8	204,6	209,6
Varer og tjenester, ekskl. husleje	80,13	163,6	170,8	174,2	177,5	180,6	182,1	185,2	189,0	193,2	197,1	200,5
Varer	55,23	158,8	165,6	168,0	169,9	171,7	171,8	174,2	177,5	181,3	184,6	187,5
Tjenester	24,90	181,8	190,4	197,5	205,2	212,3	217,4	222,8	228,4	233,8	239,6	244,4

Anm. Indeksene for årene 1988-90 er beregnet ud fra vægte for april 1984. Fra februar 1991 til september 1996 på vægte for januar 1991.

Nettoprisindekset	Vægte pr.											
	1996 sept.	1988 november	1989 1974-januar	1990 1975=100	1991	1992	1993	1994	1995	1996	1997	1998
Nettoprisindeks, i alt	100	248,4	261,4	269,6	276,7	282,5	286,5	291,2	296,9	302,7	309,4	314,0
Fødevarer	14,81	240,3	250,5	253,0	254,2	258,7	258,3	266,1	274,4	279,0	289,0	294,1
Drikkevarer	2,78	245,3	254,0	264,7	273,3	286,2	287,2	289,2	295,9	304,4	313,8	320,5
Tobaksvarer	0,73	258,0	260,4	280,8	296,9	317,0	338,1	356,5	374,8	396,0	413,4	434,3
Beklædning og fodtøj	5,68	216,1	227,9	229,9	235,8	239,5	241,4	243,7	243,6	243,5	244,9	247,0
Bolig	25,65	259,4	273,2	284,6	294,2	300,4	306,5	311,6	318,0	323,8	332,5	339,9
Brændsel, el, gas, varme	4,36	244,0	275,9	288,5	296,5	287,2	283,8	277,4	271,7	289,1	295,6	291,3
Boligudstyr, husholdningstjenester	6,40	239,0	247,4	255,7	261,3	267,8	269,9	271,2	277,0	281,4	284,3	289,8
Helseudgifter	2,34	292,7	306,8	315,6	324,8	331,2	338,2	341,9	342,9	343,7	346,7	349,9
Transport	12,46	264,6	280,5	291,1	301,5	309,5	318,7	326,6	334,3	341,7	348,4	348,4
Telefon og porto	2,27	192,0	207,9	212,5	218,2	223,2	223,4	223,1	223,1	223,1	223,1	221,1
Fritidsudstyr, underholdning	10,81	236,1	246,2	254,9	262,0	267,8	271,8	276,3	283,1	287,7	290,9	293,9
Andre varer og tjenester	11,71	280,0	291,2	302,6	311,6	321,5	329,4	335,4	342,1	350,3	358,4	367,2
Varer og tjenester, ekskl. bolig	74,35	246,5	259,3	266,6	272,9	278,6	282,0	286,6	292,0	297,9	304,0	307,6

Anm. Indeksene for årene 1988-90 er beregnet ud fra vægte for april 1984. Fra februar 1991 til september 1996 på vægte for januar 1991.

Anm. Eksempelvis angiver '80/81' den procentvise ændring fra 1980 til 1981.

Procentvis årlig ændring i forbrugerprisindekset og nettoprisindekset

Løn, forbrug og priser

Engros- og råvarereprisindeksset	Vægte 1990	1988 1990=100										
		1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Engrosprisindeks i alt	1 000,0	93,6	99,0	100,0	100,6	99,5	98,9	100,1	103,0	104,1	106,1	105,5
Fordelt efter anvendelse:												
Produktionsmidler	609,6	92,7	98,7	100	99,6	98,0	98,5	99,5	103,0	104,5	106,4	105,3
Råvarer til landbrug	43,1	107,3	111,4	100	94,1	95,7	100,1	97,8	98,8	103,7	105,5	98,6
Råvarer til øvrige erhverv	398,4	93,8	99,4	100	99,6	97,8	97,0	99,7	104,5	104,5	106,4	106,2
Brændstoffer og smøreolier	36,3	81,0	94,0	100	97,3	87,4	87,0	82,0	80,5	93,0	98,3	84,5
Maskiner og værktøj, varetransportmidler	131,8	91,8	96,2	100	99,6	101,6	103,7	104,5	106,2	107,8	109,0	110,5
Forbrugsvarer	390,4	94,9	99,4	100	102,2	101,7	99,6	100,9	102,9	103,6	105,6	105,8
Animalske fødevarer ekskl. fisk	122,3	95,9	103,4	100	100,0	99,0	93,9	94,5	97,1	97,5	101,8	96,2
Fisk og fiskeprodukter	35,4	102,9	97,8	100	103,2	99,2	91,0	89,9	88,1	87,6	93,0	104,2
Vegetabiliske fødevarer	28,0	96,2	97,5	100	108,2	105,2	102,0	106,6	112,6	111,2	109,7	116,0
Nydelsesmidler	27,6	97,5	98,8	100	106,4	105,8	108,1	112,0	115,7	119,8	123,0	125,5
Andre forbrugsvarer	177,1	92,5	96,0	100	101,8	102,7	103,7	105,0	106,4	107,2	107,3	108,1
Fordelt efter oprindelse:												
Danske varer i alt	632,3	93,1	98,8	100	100,1	99,6	99,1	100,1	103,3	105,0	106,8	106,3
Danske produktionsmidler	349,2	92,5	97,5	100	97,8	97,4	98,7	99,4	103,0	105,3	106,8	106,2
Råvarer til landbrug	29,3	107,3	111,3	100	90,1	93,2	97,8	96,3	98,6	101,1	100,3	98,6
Råvarer til øvrige erhverv	226,2	92,3	97,0	100	98,4	97,4	97,7	99,8	104,6	105,8	107,2	107,3
Brændstoffer og smøreolier	19,8	78,4	93,1	100	96,0	84,8	85,5	81,2	78,4	92,4	96,8	79,5
Maskiner og værktøj, varetransportmidler	74,1	90,6	94,8	100	100,3	102,7	104,6	104,4	106,6	108,8	110,9	113,0
Danske forbrugsvarer	283,0	95,0	100,0	100	102,7	102,0	99,5	101,0	103,6	104,6	106,9	106,4
Animalske fødevarer, ekskl. fisk	116,5	95,9	103,4	100	99,6	98,6	93,5	94,2	97,1	97,7	102,2	96,3
Fisk og fiskeprodukter	21,6	101,4	96,6	100	102,9	98,9	89,6	90,6	88,6	90,6	95,3	103,9
Vegetabiliske fødevarer	19,9	96,8	98,7	100	108,7	105,9	103,3	108,7	117,2	113,6	109,4	116,8
Nydelsesmidler	23,0	94,9	96,6	100	105,6	106,2	110,0	113,4	117,1	120,9	123,9	127,4
Andre forbrugsvarer	102,1	91,7	96,1	100	103,2	104,0	105,1	106,5	108,6	110,1	110,4	111,7
Importvarer i alt	367,7	93,7	100,0	100	101,6	99,2	98,7	100,0	102,4	102,7	104,8	104,1
Importerede produktionsmidler	260,3	92,9	100,0	100	101,8	98,8	98,2	99,7	103,0	103,5	106,0	104,0
Råvarer til landbrug	13,8	108,3	111,7	100	103,0	101,0	104,7	101,0	99,3	109,0	116,5	98,5
heraf uforarbejdede	9,1	116,8	118,8	100	105,3	99,1	100,9	94,8	90,6	106,0	115,6	89,4
Råvarer til øvrige erhverv	172,2	95,4	102,0	100	101,1	98,2	95,8	99,6	104,4	103,0	105,5	104,6
heraf uforarbejdede	51,6	96,6	106,2	100	88,8	83,7	80,9	88,2	95,4	92,1	96,6	90,2
Brændstoffer og smøreolier	16,6	81,8	94,9	100	98,0	88,6	87,9	82,9	83,1	93,6	100,0	90,4
Maskiner og værktøj, varetransportmidler	57,7	93,2	97,2	100	98,5	100,0	102,4	104,6	105,6	106,5	106,6	107,3
Importerede forbrugsvarer	107,4	96,1	98,0	100	100,3	100,2	99,7	100,9	101,0	100,7	102,1	104,3
Animalske fødevarer ekskl. fisk	5,8	85,0	111,9	100	101,9	100,2	99,0	100,0	98,0	94,5	95,1	94,4
Fisk og fiskeprodukter	13,8	111,7	104,5	100	104,6	100,5	97,8	88,8	87,4	83,0	89,5	104,7
Vegetabiliske fødevarer	8,2	95,3	96,0	100	106,3	102,8	97,2	101,4	101,4	105,3	110,6	114,1
Nydelsesmidler	4,6	108,4	108,4	100	107,7	102,3	98,9	105,0	108,7	114,4	118,4	115,8
Andre forbrugsvarer	75,0	93,9	96,9	100	99,9	101,1	101,8	102,9	103,3	103,2	103,0	103,3
<i>Heraf uforarbejdede råvarer i alt =</i>												
Råvarereprisindeks	77,3	91,9	102,3	100,0	96,0	88,6	87,0	87,8	92,2	94,1	99,5	90,2

Anm. Hovedgrupper, som indgår i råvarereprisindeksset, er kursivert. Indekstallene for 1988-1989 er beregnet ud fra engros- og råvarereprisindeks, der har 1980 som både prisbasis og vægtgrundlag.

Disse 1980-baserede indeks er ganget med 100 og divideret med 1980-baserede indeks for 1990. Denne omregningsmetode afviger fra den sædvanligt benyttede, der har april 1994 som sammenkændningstidspunkt.

Anm. Eksempelvis angiver "80/81" den procentvise ændring fra 1980 til 1981.

Procentvis årlig ændring i årsgegnemsnit i engrosprisindeks og råvareindeks

Omsætning af fast ejendom

Samlet omsætning af fast ejendom ¹	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
Salg	Antal										
Samtlige ejendomme	127 955	120 353	121 534	128 405	114 580	111 461	121 504	126 209	132 104	133 271	129 354
Landbrugsejendomme	5 455	6 027	6 125	6 331	6 384	6 418	7 343	7 246	7 067	6 614	5 910
Enfamiliehuse	61 930	57 568	61 125	67 255	59 087	56 779	60 433	61 195	61 600	59 594	57 871
Ejerlejligheder	20 617	17 331	17 477	16 938	14 437	15 494	18 221	19 890	22 408	24 061	23 986
Andre ejendomme	29 966	30 825	30 405	32 076	29 569	28 016	29 436	31 147	32 232	33 418	33 034
Grunde under 2.000 m ²	6 262	5 423	3 839	3 816	3 345	3 252	4 472	5 046	6 814	7 502	6 781
Grunde over 2.000 m ²	3 725	3 179	2 563	1 989	1 758	1 502	1 599	1 685	1 983	2 082	1 772
Købesum	Millioner kroner										
Samtlige ejendomme	91 704	96 172	96 767	92 736	78 493	79 884	87 199	97 790	100 190	109 658	120 597
Landbrugsejendomme	5 697	7 091	7 189	6 616	6 622	6 828	8 393	8 915	8 765	9 356	9 521
Enfamiliehuse	35 536	32 849	32 812	36 997	32 209	30 901	36 272	39 202	44 395	46 442	49 570
Ejerlejligheder	9 666	8 072	7 472	7 201	6 316	6 608	8 064	9 498	11 796	13 242	15 239
Andre ejendomme	37 856	45 591	47 110	39 388	30 851	33 566	32 110	37 947	32 165	37 145	43 043
Grunde under 2.000 m ²	851	744	480	799	678	623	1 111	1 133	1 648	2 041	2 026
Grunde over 2.000 m ²	2 098	1 825	1 704	1 737	1 817	1 360	1 249	1 095	1 422	1 434	1 198
¹ Omfatter ejendomme der er solgt i alm fri handel, familiesalg, tvangssalg og andre former for salg.											
Salg i alm. fri handel	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
Salg	Antal										
Landbrugsejendomme	2 875	3 395	3 274	2 845	4 730	4 593	5 526	5 439	5 287	5 095	4 579
Enfamiliehuse i alt	46 355	41 552	43 420	40 606	47 172	49 516	54 713	55 577	56 222	54 977	53 615
Hovedstadsregionen	10 175	9 393	10 738	10 285	11 086	12 188	13 069	12 977	13 260	12 816	12 039
Øerne i øvrigt	12 010	10 994	11 464	10 685	12 274	12 187	13 837	14 429	14 286	14 235	14 267
Jylland	24 170	21 165	21 222	19 636	23 812	25 141	27 807	28 171	28 676	27 926	27 309
Ejerlejligheder	17 138	13 529	13 330	11 835	12 880	13 716	16 637	18 473	21 233	23 091	22 950
Sommerhuse	6 437	6 545	6 616	6 620	7 812	7 387	8 300	9 245	10 132	11 055	10 528
Grunde under 2.000 m ²	2 100	1 811	1 413	1 351	2 875	2 737	4 088	4 636	6 433	7 172	6 408
Hovedstadsregionen	329	294	192	180	405	471	688	828	1 109	1 167	978
Øerne i øvrigt	566	534	461	371	772	652	760	843	1 108	1 536	1 514
Jylland	1 205	983	760	800	1 698	1 614	2 640	2 965	4 216	4 469	3 916
Købesum	Tusinde kroner pr. ha for jord og bygninger										
Landbrugsejendomme i alt	51	57	58	59	56	52	56	65	73	79	89
Tusinde kroner pr. enfamiliehus											
Enfamiliehuse i alt	586	586	555	568	551	565	622	656	753	806	882
Hovedstadsregionen	853	839	780	799	785	796	891	958	1 116	1 220	1 365
Øerne i øvrigt	487	489	457	470	448	457	495	522	586	632	702
Jylland	523	524	493	501	492	505	557	585	666	699	762
Gnsntl. købesum i tusinde kr.											
Ejerlejligheder i alt	474	474	438	435	421	419	452	474	514	536	630
Gnsntl. købesum i tusinde kr.											
Sommerhuse i alt	286	295	287	315	309	325	333	339	381	399	468
Kroner pr. m ²											
Grunde under 2.000 m ² i alt	127	123	105	110	101	113	137	148	144	129	154
Hovedstadsregionen	235	239	203	229	189	197	252	258	238	206	251
Øerne i øvrigt	90	83	77	87	80	75	89	90	95	94	111
Jylland	117	111	98	94	92	108	125	135	134	121	150

Ann. Fra 1992 er der sket visse definitionsændringer, jf. *Bygge- og anlægsvirksomhed 1993:17* (ejendomssalg 1. kvartal 1993) (Statistiske Efterretninger). Hovedændringen er, at begrebet »Antal salg i alm. fri handel« er blevet udvidet.

Omsætning af fast ejendom

Indeks for udviklingen i kontantpriser.	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
Alm. fri handel. Hele landet 1995 = 100											
Enfamiliehuse	92	92	86	86	84	83	93	100	111	124	135
Ejerlejligheder	109	109	98	99	90	87	94	100	112	126	143
Sommerhuse	88	90	88	92	93	93	98	100	108	116	124
Grunde under 2000 m ²	95	95	87	100	90	91	98	100	100	103	108
Landbrug ¹	90	90	94	93	93	88	92	100	110	122	134

Anm. Fra 1992 foretages beregningerne på følgende måde:
 Forholdet imellem den kontante købesum og den kontante vurdring indekseres. Ved skift i vurdering foretages kædning på 1. kvartal i vurderingsåret.

¹ Før 1992: Hele landet ekskl. hovedstadsområdet 15 - 60 ha.

Kilde: Perioden 1988-1991: Publikationen Ejendomssalg, Told- og Skattestyrelsen. 1992-1998: Danmarks Statistik.

Indeks for udviklingen i ejendomsværdier for identiske ejendomme ¹	Års-	Års-	Års-	Års-	19. alm.	Års-	Års-	20. alm.	Års-	Års-	
	regule-	regule-	regule-	regule-	vurde-	regule-	regule-	vurde-	regule-	regule-	
	ringen	ringen	ringen	ringen	ring	ringen	ringen	ring	ring	ringen	
17. alm. vurdring 1981=100											
Enfamiliehuse	160	170	160	151	160	160	160	170	206	216	248
To- og trefamiliehuse	185	187	185	175	209	209	210	211	254	254	278
Beboelsesejendomme med 4-8 lejligheder .	219	217	228	250	296	299	302	305	363	367	382
Beboelsesejendomme med 9 lejligheder og derover	208	211	221	245	307	310	313	313	347	347	357
Landbrug	169	166	164	169	177	179	172	173	201	207	234
Sommerhuse	126	133	133	131	169	171	171	174	204	212	236
Ejerlejligheder	204	213	215	190	215	215	210	212	225	236	256

¹ Dvs. ejendomme, som ikke er undergået reelle forandringer mellem vurderingerne og reguleringerne.

Kilde: Told- og Skattestyrelsen.

Afholtede og kundgjorte tvangsauktioner over fast ejendom	1988 Antal	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Afholtede tvangsauktioner over fast ejendom i alt	10 235	14 390	14 262	12 040	10 646	10 671	6 377	3 398	2 164	1 692	1 361
Kundgjorte tvangsauktioner over fast ejendom i alt	14 667	19 896	20 339	18 188	16 519	14 693	8 788	5 126	3 666	2 824	2 426
Landbrugsejendomme	685	1 077	798	877	961	1 222	822	351	216	168	159
Enfamiliehuse	8 079	11 104	11 109	9 538	8 003	6 461	3 642	2 173	1 608	1 311	1 091
Ejerlejligheder	2 258	3 074	3 865	3 219	2 932	2 851	1 776	982	759	535	448
Sommerhuse	1 030	1 146	1 112	986	888	763	552	357	288	228	229
Ubebygde grunde	381	510	521	439	392	364	249	230	108	66	65
Andre ejendomme	2 234	2 985	2 934	3 129	3 343	3 032	1 747	1 033	687	516	434
Hovedstadsregionen	4 129	5 754	6 547	6 103	6 014	5 339	3 326	1 757	1 280	918	717
Øerne iøvrigt	4 395	5 955	5 709	4 771	3 981	3 568	2 175	1 390	931	768	719
Jylland	6 143	8 187	8 083	7 314	6 524	5 786	3 287	1 979	1 455	1 138	990

Anm. På grund af tidsafstand mellem en tvangsauktions kundgørelse og dens afholdelse (1-2 måneder) er tallene for de enkelte år ikke direkte sammenlignelige.

Indeks 1995 = 100

Udviklingen i kontantpriser for hele landet. Almindelig fri handel

Virksomheder og omsætning

Momsregistrerede virksomheder i årets løb	1987 Antal	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1987 Procent	1997 Procent
Fordelt på erhvervshovedgrupper													
I alt	422 799	430 669	430 004	432 235	439 200	439 930	439 731	432 989	429 261	426 745	421 408	100,0	100,0
Landbrug, fiskeri og råstofudvinding	120 274	118 515	115 979	113 762	112 091	109 869	108 338	105 576	102 214	99 443	96 318	28,4	22,9
Industri	37 910	38 390	38 101	37 088	37 467	37 148	36 748	35 219	33 960	33 117	31 513	9,0	7,5
Energi- og vandforsyning	4 357	4 529	4 696	4 746	4 905	4 975	5 058	5 185	5 235	5 546	5 886	1,0	1,4
Bygge- og anlægsvirksomhed	34 740	35 359	34 487	33 562	33 567	32 909	32 250	31 309	31 318	31 679	32 018	8,2	7,6
Handel, hotel- og restaurationsvirksomhed mv.	109 066	111 021	110 751	109 897	112 254	113 037	112 651	110 987	110 571	109 424	106 877	25,8	25,4
Transportvirksomhed, post og telekommunikation	16 990	17 304	17 276	16 913	16 906	16 600	17 142	17 119	17 323	16 466	15 993	4,0	3,8
Finansieringsvirksomhed mv., forretningsservice	74 305	79 352	82 036	84 749	89 368	92 016	93 606	94 060	95 024	96 150	94 784	17,6	22,5
Offentlige og personlige tjenesteydelser ..	25 091	26 129	26 604	31 442	32 557	32 740	33 127	33 339	33 530	34 208	34 488	5,9	8,2
Uoplyst erhverv	66	70	74	76	85	636	811	195	86	712	3 531	0,0	0,8
Fordelt på ejerform													
I alt	422 799	430 669	430 004	432 235	439 200	439 930	439 731	432 989	429 261	426 745	421 408	100,0	100,0
Enkeltmandsfirma	306 405	308 399	304 978	304 278	303 758	303 554	302 299	299 653	298 676	298 120	291 831	72,5	69,3
Interessentskab, kommanditselskab	29 899	30 754	30 382	30 982	31 377	31 589	32 163	31 792	30 841	30 399	30 338	7,1	7,2
Anpartsselskab	42 303	44 688	45 717	46 186	46 773	46 498	45 359	43 172	41 988	42 121	42 985	10,0	10,2
Aktieselskab	18 947	21 179	23 101	24 886	26 436	26 917	27 322	26 348	26 407	26 419	26 665	4,5	6,3
Andelsforening	3 776	3 771	3 744	3 807	4 033	4 028	4 139	3 753	3 753	3 799	3 736	0,9	0,9
Anden ejer	21 469	21 878	22 082	22 096	26 823	27 344	28 449	28 271	27 596	25 887	25 853	5,1	6,1
Fordelt på størrelsen af den samlede omsætning													
I alt	422 799	430 669	430 004	432 235	439 200	439 930	439 731	432 989	429 261	426 745	421 408	100,0	100,0
0-24 999 kr.	62 008	62 733	64 036	67 304	70 332	75 438	77 642	77 387	76 509	69 618	67 339	14,7	16,0
25 000-99 999 kr.	56 392	56 675	56 055	56 689	56 847	57 688	58 454	57 447	56 669	55 764	54 842	13,3	13,0
100 000-499 999 kr.	97 664	96 389	95 142	95 566	94 964	95 041	92 873	90 172	89 803	88 674	88 229	23,1	20,9
0,5-2,4 mio. kr.	100 029	99 493	99 527	98 497	96 970	93 863	92 378	91 356	90 443	90 615	90 040	23,7	21,4
2,5-9,9 mio. kr.	33 860	34 250	35 925	35 801	35 626	35 267	34 171	36 303	37 085	39 078	40 493	8,0	9,6
10 mio. kr. og derover	14 665	14 857	15 497	15 813	16 119	16 126	15 638	17 188	18 105	18 750	19 664	3,5	4,7
Ikke i drift hele året	58 181	66 272	63 822	62 565	68 342	66 507	68 575	63 136	60 647	64 246	60 801	13,8	14,4

Virksomheder og omsætning

Momsregistrerede virksomheders omsætning	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Milliarder kroner											
Samlet afgiftsgivet omsætning	1 371,0	1 411,1	1 499,1	1 546,6	1 589,0	1 579,0	1 560,0	1 692,8	1 776,4	1 842,0	1 979,0
Afgiftspligtig indenlandsk omsætning	1 111,2	1 126,3	1 185,8	1 219,3	1 246,6	1 213,9	1 210,4	1 310,7	1 375,4	1 431,5	1 529,7
Afgiftsfri eksport mv.	259,8	284,8	313,3	327,3	342,4	365,2	349,5	382,1	401,0	410,5	449,7
Procent											
Samlet afgiftsgivet omsætning	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Afgiftspligtig indenlandsk omsætning	81,1	79,8	79,1	78,8	78,5	76,9	77,6	77,4	77,4	77,7	77,3
Afgiftsfri eksport mv.	18,9	20,2	20,9	21,2	21,5	23,1	22,4	22,6	22,6	22,3	22,7
Procent											
Samlet afgiftsgivet omsætning fordelt på erhvervshovedgrupper	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Landbrug, fiskeri og råstofudvinding	5,4	5,3	5,5	4,9	5,2	5,0	4,9	4,6	4,5	4,7	4,8
Industri	26,2	27,0	27,2	27,1	26,6	27,0	26,6	26,7	26,1	25,0	25,2
Energi- og vandforsyning	3,2	3,3	3,5	3,5	3,7	3,7	3,8	3,7	3,6	4,0	4,0
Bygge- og anlægsvirksomhed	6,8	6,7	6,4	5,9	5,7	5,5	5,5	5,6	5,8	5,9	5,9
Handel, hotel- og restaurationsvirksomhed mv.	44,8	43,2	42,5	43,0	42,5	42,0	42,2	42,5	43,0	42,9	42,5
Transportvirksomhed, post og telekommunikation	5,8	6,3	6,2	6,2	6,6	6,6	7,0	7,1	7,0	6,7	7,0
Finansieringsvirksomhed mv., forretningsservice ..	6,0	6,4	6,6	7,0	7,2	7,5	7,2	7,1	7,4	7,9	7,8
Offentlige og personlige tjenesteydelser	1,8	1,9	2,2	2,3	2,5	2,7	2,8	2,8	2,8	2,9	2,9
Uoplyste erhverv	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Procent											
Samlet afgiftsgivet omsætning fordelt efter virksomhedernes ejerform	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Enkeltmandsfirma	16,4	15,8	15,3	14,7	14,2	13,7	13,1	12,8	12,7	12,7	12,3
Interessentskab, kommanditseskab	5,3	5,4	5,5	5,4	5,5	5,6	5,8	5,5	5,4	5,6	5,4
Anpartsselskab	10,5	9,9	9,3	8,7	8,4	8,4	8,0	8,1	7,8	7,8	7,9
Aktieselskab	51,0	52,0	52,5	52,6	54,4	55,9	56,9	57,9	58,9	58,8	59,5
Andelsforening	11,4	11,1	11,0	9,8	9,5	9,9	11,0	10,5	10,1	10,0	9,7
Anden ejer	5,4	5,8	6,4	8,8	8,1	6,6	5,2	5,1	5,0	5,1	5,2

Landbrug

Bedrifter fordelt efter det dyrkede areals størrelse	1988 Antal	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998
Samtlige bedrifter	84 093	81 267	79 338	77 197	74 460	73 784	69 346	68 771	64 426	63 151	59 761	100,0	100,0
0,0-4,9 ha	2 560	2 232	2 203	2 115	2 079	1 959	1 768	2 090	2 172	2 243	1 900	3,0	3,2
5,0-9,9 ha	13 061	12 517	12 203	11 770	11 469	11 735	10 609	11 348	9 946	10 307	9 641	15,5	16,1
10,0-19,9 ha	20 395	19 605	18 562	18 091	16 788	17 030	15 647	14 934	13 758	13 475	12 306	24,3	20,6
20,0-29,9 ha	15 198	14 195	13 667	13 050	11 986	12 103	11 166	10 361	9 080	8 600	7 748	18,1	13,0
30,0-49,9 ha	17 710	17 153	16 689	16 016	15 705	14 545	13 730	12 906	11 804	10 975	10 247	21,1	17,1
50,0-99,9 ha	12 027	12 162	12 287	12 269	12 285	12 107	11 784	12 135	12 391	11 977	12 001	14,3	20,1
100,0 ha og derover	3 141	3 403	3 727	3 887	4 148	4 305	4 642	4 997	5 274	5 575	5 917	3,7	9,9
Autoriserede økologiske bedrifter	219	401	523	672	675	640	677	1 050	1 166	1 617	2 228	0,3	3,7
Gennemsnitlig størrelse	Antal hektar pr. bedrift												
Samtlige bedrifter	33,1	34,1	35,1	35,9	37,0	37,1	38,8	39,6	42,2	42,6	44,7		
Autoriserede økologiske bedrifter ¹	10,6	13,9	15,2	15,6	15,5	26,2	24,2	16,2	17,3	22,9	19,5		

Anm. Tællingen omfatter samtlige bedrifter med et dyrket areal på mindst 5 ha eller mindst en produktion, der svarer dertil.

¹ Kun fuldt omlagte arealer medregnet.

Tusinde bedrifter

Landbrugsbedrifter fordelt efter det dyrkede areals størrelse

Høstudbyttet	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998
Millioner foderenheder (1 foderenhed = foderværdien af 1 kilo byg)													
Samlet udbytte	16 186	17 070	18 195	17 154	13 684	16 142	15 320	16 485	16 168	17 014	17 044	100,0	100,0
Korn	8 035	8 775	9 588	9 211	6 940	8 176	8 067	9 496	9 575	9 910	9 718	49,6	57,0
Raps	814	1 056	1 279	1 170	655	672	608	512	411	477	588	5,0	3,4
Bælgæd	508	475	551	418	303	454	362	294	267	400	402	3,1	2,4
Kornhalm ¹	781	921	828	790	742	1 130	994	920	885	891	895	4,8	5,3
Rodfrugter (rod og top)	2 535	2 490	2 477	2 250	2 095	2 309	1 823	1 681	1 589	1 585	1 631	15,7	9,6
Græsmarkagrøder mv.	3 513	3 353	3 472	3 315	2 949	3 401	3 466	3 582	3 441	3 751	3 810	21,7	22,4

¹ Efter fradrag af ikke bjærget halm.

Anvendelse af korn (dansk og importert) i alt	1987/88	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97	97/98
Millioner kg pr. driftsår (1. juli-30. juni)											
Høst + svind	6 968	7 825	8 531	9 319	8 954	6 746	7 952	7 566	8 876	8 942	9 243
Import	330	141	121	146	174	722	496	363	443	315	230
Lager ved periodens begyndelse ..	1 481	1 223	953	1 291	1 572	1 925	1 545	1 893	1 274	1 209	1 196
Til rådighed	8 779	9 189	9 605	10 756	10 700	9 393	9 994	9 822	10 592	10 466	10 670
Udsæd	285	281	282	281	290	258	253	261	289	296	384
Eksport	1 772	2 537	2 274	3 215	2 937	1 727	1 892	2 137	2 706	1 769	1 871
Formalet til mel, gryn o.l.	484	466	455	533	515	518	559	569	511	554	486
Industriforbrug i øvrigt	202	202	202	202	202	202	202	202	335	335	335
Lager ved periodens slutning ..	1 223	953	1 291	1 572	1 925	1 545	1 893	1 274	1 209	1 196	1 641
Anvendt til foder	4 813	4 750	5 101	4 954	4 831	5 143	5 195	5 379	5 543	6 316	5 953

Husdyrbesætninger og husdyrbestand	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Bedrifter med:											
Hestebesætninger	9 567	9 442	9 541	8 255	6 901	5 130	4 471	4 564	5 015	8 313	7 834
Kvægbesætninger	38 813	37 130	36 432	35 511	34 700	33 701	30 915	30 250	29 417	27 606	26 142
Kobesætninger	33 249	32 049	31 892	31 551	30 900	30 179	27 852	27 317	26 595	24 757	23 670
Svinebesætninger	34 322	31 205	29 903	28 341	27 392	26 859	22 716	21 418	19 821	18 829	17 688
Hønsebesætninger	14 657	13 858	13 764	12 564	11 166	10 692	9 901	9 495	9 388	8 034	6 793
Antal husdyr:	Tusinde										
Heste ¹	34	35	38	32	28	20	18	18	20	39	38
Kvæg i alt	2 262	2 221	2 239	2 222	2 190	2 195	2 105	2 090	2 093	2 004	1 977
Heraf: Kør	842	831	840	843	824	838	817	825	824	795	791
Svin i alt	9 217	9 190	9 497	9 783	10 455	11 568	10 923	11 084	10 842	11 383	12 095
Heraf: Sører	901	883	904	928	1 001	1 041	992	1 015	1 010	1 068	1 092
Får	124	144	159	188	182	157	145	145	170	142	156
Høns i alt	14 768	16 266	15 498	15 086	18 259	18 916	18 954	18 673	19 224	18 156	18 023
Slagtekyllinger	9 332	10 860	9 802	10 019	12 620	13 399	12 023	12 585	12 907	12 510	13 118

¹ Til og med 1996 kun avlsheste, derefter alle heste.

Specialiseringsgrad i kvæg- og svinehold	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Procentfordeling af bedrifter											
Både kvæg og svin	20,3	18,7	18,2	17,3	17,4	16,6	14,3	13,2	13,3	12,2	12,0
Kvæg, men ikke svin	25,8	27,0	27,7	28,7	29,2	29,0	30,3	30,8	32,3	31,5	31,7
Svin, men ikke kvæg	20,5	19,7	19,5	19,4	19,4	19,8	18,4	18,0	17,5	17,7	17,6
Hverken kvæg eller svin	33,4	34,6	34,6	34,6	34,0	34,6	37,0	38,0	36,9	38,6	38,7

Foderforbrug	1987/88	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97	97/98	87/88 Procent	97/98 Procent
Millioner foderenheder pr. driftsår (1. juli-30. juni)													
Samlet foderforbrug	13 521	13 487	13 928	13 521	13 595	14 443	14 895	14 554	14 487	14 857	14 951	100,0	100,0
Kraftfoder i alt (inkl. mælk og valle)	8 943	8 444	8 904	8 703	9 004	9 573	9 450	9 652	9 677	10 195	10 217	66,1	68,3
Grovfoder i alt	4 578	5 043	5 024	4 818	4 591	4 870	5 445	4 902	4 809	4 663	4 734	33,9	31,7
Rodfrugter	1 122	1 383	1 389	1 304	1 216	1 531	1 621	1 150	1 024	944	1 076	8,3	7,2
Frisk roetop og roetopensilage	191	226	211	172	131	110	108	83	67	86	73	1,4	0,5
Græs- og grønfoder	3 011	3 181	3 104	3 076	2 795	2 793	3 076	3 163	3 266	3 183	3 161	22,3	21,1
Halm	254	253	320	266	449	436	641	506	453	450	425	1,9	2,9

Arealanvendelse	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Tusinde hektar											
Samlet dyrket areal	2 787	2 774	2 788	2 770	2 756	2 739	2 691	2 726	2 716	2 688	2 672
Korn i alt	1 586	1 562	1 567	1 559	1 612	1 438	1 403	1 447	1 545	1 555	1 494
Hvede	308	444	533	519	582	619	572	607	674	685	673
Rug	80	100	109	80	88	78	88	96	75	88	103
Byg	1 154	988	901	936	910	709	700	714	764	739	660
Havre	40	27	20	21	28	28	40	26	26	30	29
Triticale og andet korn	4	3	4	3	3	3	4	5	6	13	29
Bælgssæd	147	123	114	99	118	120	101	74	69	95	106
Rodfrugter	211	208	208	201	200	184	165	163	154	145	134
heraf:											
Kartofler	33	34	40	43	54	47	39	42	43	39	36
Sukkerroer til fabrik	68	67	66	65	65	66	66	68	70	69	66
Græs og grønfoder	551	547	543	549	561	592	769	800	754	701	717
Frø til udsæd og industribrug	261	302	324	330	233	221	224	216	170	168	201
Gartneriprodukter	27	27	28	27	29	28	25	25	23	21	21
Andre landbrugsafgrøder	4	5	4	5	4	156	3	1	1	-	-
Braklægning med økonomisk tilskud ¹	-	-	-	-	-	220	259	250	216	158	151

¹ Braklægningen er i forvejen indeholdt under kategorierne græs og grønfoder, frø til udsæd og industribrug og for 1993 tillige under andre landbrugsafgrøder.

Landbrug

Animalske landbrugsprodukter.

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Naturmælk²											
Millioner kilo											
Samlet produktion	4 739	4 747	4 742	4 640	4 605	4 660	4 642	4 676	4 695	4 632	4 668
Indvejet mælkemængde ³	4 539	4 547	4 542	4 440	4 405	4 460	4 442	4 476	4 495	4 432	4 468
Smør											
Produktion	93,8	92,3	93,3	70,5	62,2	59,4	59,3	54,4	56,6	50,4	48,7
Eksport	59,7	55,2	50,6	49,0	48,0	48,5	49,7	51,1	54,7	43,8	42,3
Forbrug ⁴	35,4	32,5	29,8	20,8	15,5	13,4	12,2	10,8	10,6	9,7	9,8
Ost											
Produktion	259,6	276,7	295,0	286,7	291,4	323,3	288,1	311,2	299,2	290,6	291,9
Eksport	195,8	216,1	220,7	231,4	216,5	247,6	228,1	246,6	236,4	246,5	236,6
Forbrug	65,0	72,9	75,4	79,2	79,9	92,6	91,4	88,3	88,7	86,8	86,8
Æg											
Produktion (inkl. rugeæg)	79,4	82,0	82,4	84,0	88,2	87,1	90,1	94,8	87,8	84,9	83,9
Eksport	6,2	8,3	11,5	11,2	11,5	9,3	7,9	14,5	14,8	16,3	14,0
Forbrug	73,9	72,6	71,5	73,2	77,9	77,3	83,7	82,9	74,2	80,2	85,9
Okse- og kalvekød^{5,6}											
Produktion	235,9	222,2	219,1	230,8	236,3	223,7	210,2	200,3	197,6	195,3	179,1
Eksport	175,6	160,6	137,5	147,7	163,6	176,2	179,1	154,7	144,1	179,3	148,8
Forbrug	99,1	111,7	110,2	112,7	118,4	113,7	106,9	102,6	108,1	106,9	107,8
Svinekød⁵											
Produktion	1 217,6	1 214,2	1 259,8	1 326,0	1 442,0	1 588,4	1 604,3	1 581,8	1 591,6	1 638,5	1 769,9
Eksport ⁷	865,6	863,0	895,5	1 003,8	1 072,3	1 207,7	1 296,3	1 247,4	1 222,4	1 404,2	1 420,6
Forbrug ⁷	367,8	362,5	360,9	359,7	362,4	362,0	355,3	355,8	360,5	317,0	354,2
Fjerkrækød⁸											
Produktion	116,8	129,8	133,3	142,1	159,6	172,2	185,4	184,0	181,7	185,0	193,4
Eksport	61,7	72,8	81,2	84,2	99,7	116,9	122,4	128,0	125,2	118,1	124,7
Forbrug	60,2	60,3	59,6	63,9	70,3	72,1	77,2	79,8	79,4	95,4	93,2

¹ I tallene for produktion og forbrug indgår producenternes forbrug af egne produkter. Tallene for forbrug er ikke reduceret for husholdningssvind og udlændinges køb af varer, der medtages som rejsegods.

² Uforarbejdet mælk.

³ Forskellen mellem samlet mælkeproduktion og indvejet mælkemængde er producenternes forbrug til konsum og til foder.

⁴ Hertil kommer blandingsprodukter, der udgør ca. 29 mio. kg i 1995.

⁵ Inkl. spiselige biprodukter.

⁶ Fra 1994 regnes nyrer og nyrefedt til henholdsvis spiselige biprodukter og spiseligt fedt, mod tidligere til slagtekroppen.

⁷ 1993-tal er delvist skønnete.

⁸ Tallene for fjerkrækød er angivet i grydeklar vægt.

Procent

Smør

Ost

Æg

160

140

120

100

80

60

40

20

0

160

140

120

100

80

60

40

20

0

160

140

120

100

80

60

40

20

0

Okse- og kalvekød

Svinekød

Fjerkrækød

(NB. Når eksport + forbrug ikke er 100 pct., som er produktionen, skyldes det lagerændringer, import og anden anvendelse)

De vigtigste animalske landbrugsprodukter. Eksport og forbrug i procent af årets produktion

Landbrugsbedrifter fordelt efter brugers alder	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998
I alt	84 093	81 267	79 338	77 197	74 460	73 784	69 346	68 771	64 426	63 151	59 761	100,0	100,0
Under 40 år	16 944	16 790	16 652	16 272	15 771	15 671	15 172	15 163	15 136	14 261	13 403	20,1	22,4
40-59 år	40 448	38 661	37 555	36 502	35 086	34 675	32 291	32 123	30 822	30 155	28 461	48,1	47,6
60-69 år	18 240	17 364	17 005	16 261	15 209	15 561	12 993	11 404	11 095	10 566	10 566	21,7	17,7
70 år og derover	7 836	8 043	7 623	7 766	8 013	7 744	7 879	8 093	6 459	7 147	6 742	9,3	11,3
Uoplyst	625	409	503	397	382	489	443	399	604	493	589	0,7	1,0
Investeringer													
Nyinvesteringer													
	1987	1988	1989	1990		1991		1992		1993		1994	
	Årets priser i millioner kroner pr. kalenderår												
Bruttoinvesteringer i alt	4 129	4 923	6 157	6 367		5 036		4 973		4 922		5 195	
Faste bruttoinvesteringer	4 895	4 521	5 546	6 355		5 253		5 636		4 318		5 464	
forbrug af realkapital (beregnet)	6 283	6 466	6 620	6 773		6 752		6 706		6 731		6 812	
faste nettoinvesteringer	÷ 1 388	÷ 1 945	÷ 1 074	÷ 418		÷ 1 499		÷ 1 070		÷ 2 413		÷ 1 348	
Avlsbygninger	1 725	1 443	1 579	2 106		1 757		2 263		1 506		2 050	
heraf: svinestalde	437	304	364		1 111		521		600	
kostalde	277	265	325		299		323		540	
Inventar	3 539	3 180	3 925	3 925		3 478		3 328		2 697		3 393	
heraf: mejetærskere	560	417	444	
traktorer	799	750	961	
Grundforbedrings- og land vindingsarbejder	79	82	94	113		92		101		71		77	
Avls- og trækdyr ¹	÷ 448	÷ 184	÷ 52	211		÷ 74		÷ 56		44		÷ 56	
Lager- og besætningsforskydninger i alt	+ 766	402	611	12		+ 217		÷ 663		604		+ 269	
Lagerforskydninger	÷ 423	591	504	19		÷ 305		÷ 888		684		÷ 215	
Besætningsforskydninger	÷ 343	÷ 189	107	÷ 7		88		225		÷ 80		÷ 54	
	1985-priser							1990-priser					
Faste bruttoinvesteringer²	4 888	4 072	4 641	6 031		5 098		5 351		3 951		5 067	
Avlsbygninger	1 581	1 238	1 295	2 106		1 688		2 123		1 382		1 842	
Inventar	3 307	2 834	3 346	3 925		3 410		3 228		2 569		3 225	

¹ De negative tal fremkommer, når avlsdyrbestanden reduceres.

² Ekskl. grundforbedringer og avlsdyr.

Renteudgifter og gæld	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Årets priser i millioner kroner pr. kalenderår											
Renteudgifter i alt	10 399	10 839	11 098	11 010	11 580	11 530	11 923	10 347	10 174	9 950	9 777
Gæld i alt	97 167	108 566	107 680	106 510	114 378	113 588	119 609	109 662	113 477	116 676	122 283
Fast gæld	86 199	96 455	95 748	88 910	91 242	90 759	97 025	89 500	93 487	95 847	99 939
Løs gæld	8 540	8 837	9 290	15 195	20 740	20 926	20 952	18 891	18 932	19 468	20 638

Indeks, 1990 = 100

Procent af samtlige bedrifter

Landbrug

Landbrugets bruttofaktorindkomst	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*	1989	1998*
	Årets priser i millioner kroner											Procent
Værdi af landbrugets salgsprodukter	54 427	53 405	52 207	51 340	48 173	47 598	48 875	50 198	51 651	46 209	100,0	100,0
Vegetabiliske produkter	17 459	18 437	17 910	14 991	14 580	13 697	14 208	14 230	14 648	13 883	32,1	30,1
Korn	7 202	8 098	7 876	6 550	6 303	5 616	6 005	5 961	6 058	5 402	13,2	11,7
Grønsager, frugt, blomster, planter o.l.	4 058	4 142	4 492	4 484	4 260	4 145	4 272	4 479	4 644	4 420	7,5	9,5
Andre vegetabiliske produkter	6 199	6 197	5 542	3 957	4 017	3 936	3 931	3 790	3 946	4 061	11,4	8,8
Animalske produkter	36 968	34 968	34 297	36 349	33 593	33 901	34 667	35 968	37 003	32 326	67,9	70,0
Naturmælk	12 778	12 435	11 991	11 739	11 616	11 525	11 152	11 322	11 177	11 280	23,5	24,4
Æg til konsum	547	513	492	504	553	579	540	610	613	601	1,0	1,3
Kød og levende dyr	22 212	20 472	20 668	22 943	20 037	20 631	20 810	21 962	22 951	18 657	40,8	40,4
Andre animalske produkter	1 431	1 548	1 146	1 163	1 387	1 165	2 165	2 074	2 263	1 787	2,6	3,9
Lager- og besætningsforskydninger												
hos producenter	488	200	- 260	- 795	693	- 322	512	505	365	280		
Lagerforskydninger (korn)	504	19	- 305	- 888	684	- 215	469	332	211	175		
Besætningsforskydninger	- 16	181	45	93	10	- 107	43	173	154	105		
Udgift til indkøbte rå- og hjælpestoffer mv.	26 911	26 036	25 808	26 580	27 456	25 722	25 497	26 153	28 215	27 594	49,4	59,8
Udsæd (såsæd og frø)	861	865	983	989	953	811	829	875	905	872	1,6	1,9
Foderstoffer	12 505	11 456	10 582	12 287	13 501	12 201	11 398	11 822	12 981	12 734	23,0	27,6
Gødningsstoffer	2 429	2 491	2 526	2 154	1 978	1 897	1 906	1 833	1 804	1 712	4,5	3,7
Energi (el og brændstoffer)	2 056	1 612	1 650	1 525	1 623	1 449	1 495	1 624	1 821	1 786	3,8	3,9
Reparation og vedligeholdelse	4 015	3 476	3 440	3 283	3 174	3 328	3 585	3 684	3 777	3 702	7,4	8,0
Andre rå- og hjælpestoffer samt tjenesteydelser fra andre erhverv	5 045	6 136	6 627	6 342	6 227	6 036	6 284	6 315	6 927	6 788	9,3	14,7
Bruttofaktorindkomst før tillæg af generelle driftstilskud og fradrag af skatter på produktionsapparatet	28 004	27 569	26 139	23 965	21 410	21 554	23 890	24 550	23 801	18 895	51,5	40,9
Generelle driftstilskud i alt (subsider)	535	529	451	810	3 620	4 591	5 619	5 686	5 628	5 728	1,0	12,4
heraf:												
Miljøvenlige foranstaltninger (lov nr. 474 1993)	•	•	•	•	•	9	16	38	51	57	•	•
Støtte til fremme af økologisk jordbrugsproduktion (LB. 247 1994)	•	•	31	31	24	41	61	75	83	146	•	•
Udtagning af jord ¹	•	•	•	•	422	747	730	606	488	421	•	•
Støtte til produktion af korn	•	•	•	•	1 559	2 521	3 398	3 555	3 661	3 590	•	•
Støtte til produktion af oliefrø	•	•	•	393	655	474	453	379	324	364	•	•
Støtte til produktion af bælgssæd	•	•	•	•	351	343	250	213	206	328	•	•
Animalsk støtte	50	55	73	97	356	445	424	371	•	•
Skatter på produktionsapparatet	1 174	993	934	879	861	824	801	690	802	856	2,2	1,9
Bruttofaktorindkomst ²	27 365	27 105	25 656	23 896	24 169	25 321	28 708	29 546	28 627	23 767	50,3	51,4

Anm. Landbrugssektoren i ovennævnte opgørelse omfatter landbrug, gartneri, pelsdyravl, jagt og biavl. En detaljeret redegørelse for beregningerne af de enkelte værdier findes i årspublicationen, *Landbrugsstatistik 1998* afsnit 14 samt i publicationen *Landbrug, 1998:10* (Statistiske Efterretninger). Afgrænsningen af landbrugssektoren i dette afsnit afviger fra opgørelserne i Nationalregnskabsafsnittet, hvor landbrug mv. omfatter landbrug og gartneri,

skovbrug samt fiskeri og dambrug mv. Den væsentligste yderligere forklaring på forskellen mellem de 2 opgørelser er, at de generelle tilskud til landbrugserhvervet opfattes snævert i landbrugsafsnittet. I dette afsnit inkluderes alene sådanne tilskud som betales direkte til producenter af landbrugsvarer, medens tilskud til forskning, afsætningsfremme og kontrol mv. ikke indgår i opgørelserne, således som det sker i nationalregnskabsafsnittet.

¹ Tidligere støtte til braklægning (ved tilskud til reformagrøder).

² Bruttofaktorindkomsten er lig med:

den samlede salgs værdi

+ værdien af lager- og besætningsforskydninger

- udgifter til indkøbte rå- og hjælpestoffer mv.

+ generelle driftstilskud

- skatter på produktionsapparatet.

Indeks for landbrugets salgsprodukter og for indkøbte rå- og hjælpestoffer mv.	Vægte (1990-værdier)	1988 1985=100	1989 1990=100	1990 1990=100	1991 1990=100	1992 1990=100	1993 1990=100	1994 1990=100	1995 1990=100	1996 1990=100	1997 1990=100	1998*
Mængdeindeks												
Landbrugets salgsprodukter	100,0	102	105	100	99,9	98,6	103,5	101,5	101,5	101,4	104,7	106,7
Vegetabiliske produkter	34,5	100	109	100	95,5	82,5	89,7	83,5	85,0	84,5	91,7	89,6
heraf korn	15,2	97	103	100	95,1	76,7	87,0	82,8	89,4	90,4	99,3	96,1
Animalske produkter	65,5	102	102	100	102,3	107,1	110,8	111,0	110,1	110,3	111,5	115,8
heraf naturmælk	23,3	95	93	100	97,8	97,0	98,2	97,8	98,6	99,0	97,6	98,4
kød og levende dyr	38,3	103	102	100	105,2	113,3	120,8	120,6	118,5	118,3	120,6	126,6
Indkøbte rå- og hjælpestoffer mv.	100,0	99	99	100	97,4	100,7	103,8	100,7	99,9	99,2	100,5	105,4
heraf foderstoffer	44,0	102	96	100	99,4	114,6	126,3	122,4	118,6	118,4	121,2	131,5
gødningsstoffer	9,6	91	95	100	96,1	88,7	81,9	79,9	76,7	73,1	72,8	71,1
Reparation og vedligeholdelse	13,3	91	96	100	92,8	83,8	77,9	79,4	83,1	83,8	83,7	80,2
Prisindeks												
Landbrugets salgsprodukter	100,0	94	100	100	98,0	96,3	85,6	85,0	86,4	88,5	88,0	78,5
Vegetabiliske produkter	34,5	95	96	100	101,9	96,8	85,4	85,9	86,2	86,6	83,3	81,1
heraf korn	15,2	90	91	100	102,4	105,7	89,6	84,2	83,7	82,0	75,8	69,7
Animalske produkter	65,5	93	102	100	96,0	96,0	85,6	84,6	86,6	89,5	90,5	77,1
heraf naturmælk	23,3	112	118	100	99,1	98,6	95,1	93,7	90,9	91,9	91,9	92,0
kød og levende dyr	38,3	85	97	100	95,6	96,6	77,6	79,2	80,0	84,9	86,8	65,4
Indkøbte rå- og hjælpestoffer mv.	100,0	96	99	100	99,5	98,7	99,5	97,0	96,8	99,5	102,6	100,0
heraf foderstoffer	44,0	93	97	100	93,1	90,7	89,7	84,5	80,6	83,3	87,8	80,9
gødningsstoffer	9,6	74	75	100	104,9	96,9	96,2	95,9	100,5	99,1	96,2	93,6
Reparation og vedligeholdelse	13,3	118	121	100	106,2	112,3	116,8	120,1	123,7	126,0	129,3	132,3

Anm. Ved landbruget forstås den udvidede landbrugssektor omfattende landbrug, gartneri, pelsdyravl, jagt og biavl, jf. årspublicationen *Landbrugsstatistik 1998*, afsnit 14, og publikationen

Landbrug 1998:10 (Statistiske Efterretninger), hvor der er givet en redegørelse for beregningerne af de anførte indeks.

Fartøjer med motor	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Antal	1998 Procent
Antal fartøjer	3 018	2 922	2 832	2 748	2 577	2 338	2 246	2 176	2 072	1 922	1 879	100,0	100,0
5-24,9 BT	2 033	1 982	1 946	1 905	1 815	1 711	1 650	1 601	1 535	1 412	1 370	67,4	72,9
25-49,9 BT	504	471	441	422	389	304	282	272	241	221	219	16,7	11,7
50-99,9 BT	190	174	167	159	130	110	103	95	90	83	83	6,3	4,4
100 BT og derover	291	295	278	262	243	213	211	208	206	206	207	9,6	11,0
Værdi af fartøjerne	Millioner kroner												
Fartøjer med motor	5 407	5 308	5 584	5 529	5 236	4 803	4 723	4 629	4 532	4 618	4 633	100,0	100,0
5-24,9 BT	1 275	1 243	1 243	1 252	1 201	1 155	1 143	1 125	1 114	1 073	1 065	23,6	23,0
25-49,9 BT	918	876	902	887	837	690	652	636	575	543	539	17,0	11,6
50-99,9 BT	610	548	551	574	436	368	368	361	322	302	303	11,3	6,6
100 BT og derover	2 604	2 641	2 889	2 816	2 762	2 576	2 561	2 506	2 520	2 700	2 726	48,1	58,8

Kilde: Fødevareministeriet.

Fangst ¹	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*	1988	1998*
Mængde i hel fisk	Millioner kilo												
Samlet udbytte	1 891	1 840	1 400	1 644	1 837	1 477	1 743	1 891	1 595	1 733	1 447	100,0	100,0
Sild, brisling og makrel	132	150	150	164	178	187	199	177	115	112	143	7,0	9,9
Torsk	128	116	99	85	64	48	55	78	91	80	69	6,8	4,8
Fladfisk ²	46	45	53	48	46	43	44	40	38	39	32	2,4	2,2
Ål	2	2	2	1	1	1	1	1	1	1	1	0,1	0,1
Anden konsumfangst	33	31	33	31	34	29	25	23	24	20	17	1,7	1,2
Industri- og foderfisk	1 519	1 462	1 035	1 285	1 479	1 159	1 409	1 558	1 312	1 465	1 169	80,4	80,7
Hummer og rejer	10	12	10	11	14	10	10	14	16	16	16	0,5	1,1
Damørred	21	22	18	19	20	1,1	...
Fangstens værdi	Millioner kroner												
Samlet udbytte	3 996	4 210	3 920	4 128	3 841	2 569	2 838	2 942	2 960	3 345	3 352	100,0	100,0
Sild, brisling og makrel	268	312	308	338	356	350	367	324	296	314	307	6,7	9,2
Torsk	1 042	1 018	1 094	1 020	748	474	533	649	690	741	837	26,0	25,0
Fladfisk ²	546	559	677	768	633	594	631	555	570	588	495	13,7	14,7
Ål	76	74	78	73	60	47	56	48	40	41	29	1,9	0,9
Anden konsumfisk	288	284	334	373	343	256	231	179	194	198	194	7,2	5,8
Industri- og foderfisk	938	984	562	734	884	624	765	850	802	1 074	1 048	23,5	31,2
Hummer og rejer	318	394	385	375	373	223	255	337	368	389	442	8,0	13,2
Damørred	520	585	481	447	444	13,0	...

¹ Saltvandsfiskeri (eksl. østers, blåmusling og søstjerne) samt produktion af damørred. Saltvandsfiskeriet omfatter fangster landet af danske fiskere i inden- og udenlandske havne.

² Fladfisk omfatter: rødspætte, skrubbe, ising, skærising, rødtunge, pighvarre, slethvarre, glashvarre, hellefisk og håsing.

Kilde: Fødevareministeriet.

Mængde i hel fisk fordelt efter fangsted ¹	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*	1988	1998*
Mængde i hel fisk fordelt efter fangsted ¹	Millioner kilo												
Samlet udbytte	1 871	1 817	1 382	1 625	1 817	1 476	1 744	1 891	1 595	1 733	1 447	100,0	100,0
Nordsøen ²	1 376	1 492	1 046	1 271	1 411	1 113	1 317	1 475	1 139	1 276	1 124	73,5	77,7
Skagerrak	256	130	184	183	240	231	229	211	198	185	97	13,7	6,7
Østersøen og Bæltfarvandet	133	104	89	102	95	74	140	151	206	229	171	7,1	11,8
Andre	106	91	63	69	71	58	59	54	53	43	55	5,7	3,8
Værdi ³ fordelt efter fangststeder ¹	Millioner kroner												
Samlet udbytte	3 478	3 625	3 439	3 680	3 397	2 569	2 838	2 942	2 960	3 345	3 352	100,0	100,0
Nordsøen ²	1 845	2 033	1 661	1 941	1 920	1 495	1 643	1 737	1 575	1 886	1 940	53,1	57,9
Skagerrak	648	659	790	743	734	628	611	573	626	630	614	18,6	18,3
Østersøen og Bæltfarvandet	674	585	669	664	433	195	334	398	475	524	496	19,4	14,8
Andre	311	348	319	332	310	251	251	234	283	305	302	8,9	9,0

¹ Saltvandsfiskeri (eksl. damørred, østers, blåmusling og søstjerne).

² Inkl. udbyttet i den engelske kanal samt fjernere farvande.

Kilde: Fødevareministeriet.

³ Værdi fra første omsætningsled.

Industri

Produktionsindeks for industrien	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Firmaer med mindst 20 beskæftigede		1995 = 100									
Hele industrien ^{1,2}	84	86	86	87	90	87	96	100	102	107	109
Råstofudvinding ¹	106	111	103	100	102	94	100	100	104	88	94
Nærings- og nydelsesmiddelindustri ²	89	88	91	94	96	98	104	100	98	103	102
Tekstil-, beklædnings- og læderindustri	106	105	103	106	101	96	101	100	104	101	106
Træ-, papir- og grafisk industri	89	86	86	86	89	87	94	100	105	111	109
Mineralolie-, kemisk- og plastindustri mv.	77	79	80	80	86	85	94	100	103	112	117
Sten-, ler- og glasindustri mv.	98	95	94	90	87	82	95	100	100	105	110
Jern- og metalindustri	80	84	84	83	87	82	93	100	102	108	111
Møbelindustri og anden industri	83	88	88	89	89	87	97	100	97	100	106

Anm. Indekset er faktisk et mængdeindeks for industriens omsætning af egne varer og tjenester. Forudsat at lagerforskydningerne fra år til år er minimale, kan det anvendes som produktionsindeks.

¹ Ekskl olieudvinding og -efterforskning.

² Ekskl mejerier 1988-1994.

Afkastningsgrad	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Industrien i alt	8,9	9,7	9,8	9,7	9,6	10,6	10,4	11,0	...	11,0	12,2
Egenkapitalens forrentning	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Industrien i alt	8,0	10,5	12,1	12,0	9,5	11,1	9,9	11,8	15,4	13,4	16,7
Råstofudvinding ¹	9,0	12,0	13,1	43,0	6,9	5,7	8,8	12,9	13,9	11,4	9,2
Nærings- og nydelsesmiddelindustri	11,9	13,6	14,0	16,0	13,8	12,9	13,7	12,7	23,5	18,4	17,1
Tekstil-, beklædnings- og læderindustri	7,0	8,8	5,7	5,7	7,8	11,4	8,3	10,8	10,7	13,0	14,1
Træ-, papir- og grafisk industri	13,1	12,2	10,3	9,0	5,2	6,2	7,0	9,9	16,3	13,4	18,7
Mineralolie-, kemisk- og plastindustri mv.	11,9	12,1	14,0	14,7	12,7	15,0	11,3	13,9	13,8	14,4	17,2
Sten-, ler- og glasindustri mv.	12,8	13,1	15,0	6,5	5,5	7,6	10,0	16,0	15,8	16,2	20,4
Jern- og metalindustri	0,4	6,8	10,3	8,4	6,4	8,5	6,4	8,4	11,8	7,3	15,3
Møbelindustri og anden industri	7,9	7,7	12,8	11,6	7,4	14,6	13,4	19,7	14,8	15,7	15,6

¹ Ekskl olieudvinding.

Overskudsgrad	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Industrien i alt	4,6	5,2	5,5	5,0	5,2	6,0	6,0	6,5	6,0	5,8	7,0
Råstofudvinding ¹	10,2	9,5	9,3	8,2	8,4	4,6	11,7	12,5	10,9	9,6	7,8
Nærings- og nydelsesmiddelindustri	5,5	5,7	5,4	5,1	5,9	5,7	5,8	6,3	5,0	5,5	6,5
Tekstil-, beklædnings- og læderindustri	4,9	5,2	4,2	3,9	5,0	5,8	5,8	6,0	6,1	6,2	6,2
Træ-, papir- og grafisk industri	3,7	3,6	3,5	3,8	3,9	4,6	4,6	5,2	6,3	5,2	5,9
Mineralolie-, kemisk- og plastindustri mv.	7,1	6,5	8,5	7,4	7,6	9,2	9,5	10,0	9,2	8,9	11,1
Sten-, ler- og glasindustri mv.	8,3	8,1	7,1	5,5	4,6	6,3	7,1	8,4	8,9	9,3	11,1
Jern- og metalindustri	2,6	4,1	4,6	4,2	3,9	4,7	4,3	4,9	5,3	4,4	6,0
Møbelindustri og anden industri	5,3	6,4	7,4	6,6	6,8	8,2	9,1	8,7	6,8	7,2	6,8

¹ Ekskl olieudvinding.

Resultatopgørelse	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Milliarder kroner, løbende priser											
Industriens omsætning ¹ i alt	271,2	286,6	300,7	313,4	326,2	334,7	325,2	350,1	445,2	451,2	472,7
Procent											
Omsætning ¹	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Lagerforøgelse, ekskl. råvarer	0,0	0,5	0,8	0,3	0,1	0,4	-0,2	0,3	0,5	0,6	0,4
Vareforbrug mv.	54,9	55,3	55,9	55,5	54,1	53,9	52,4	53,0	52,1	52,0	51,5
Løn, pension mv.	24,6	23,2	23,9	23,3	23,2	23,2	23,4	23,1	23,5	23,9	23,4
Andre ordinære udgifter, netto	16,0	17,0	15,6	16,7	17,5	17,5	18,1	17,9	18,2	18,4	18,0
Ordinært resultat	4,5	5,0	5,4	4,8	5,3	5,8	5,9	6,3	6,6	6,4	7,5
Finansielle udgifter, netto	0,1	0,3	0,3	0,5	0,6	0,6	0,6	0,3	-0,2	-0,4	-0,4
Ekstraordinære udgifter, netto	0,2	-0,3	-0,3	-0,7	0,0	0,0	0,1	0,0	0,0	0,1	-0,2
Resultat før skat	4,2	5,0	5,4	5,0	4,7	5,2	5,2	6,0	6,9	6,7	8,1

Anm. Tabellen er fra og med 1995 baseret på samtlige firmaer, men før 1995 kun på firmaer med mindst 20 beskæftigede.

¹ inkl. andre (sekundære) driftsindtægter.

Balance	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Milliarder kroner, løbende priser											
Industriens aktiver i alt = passiver i alt	210,3	227,4	240,9	251,9	262,4	271,2	272,9	286,3	340,5	364,5	378,9
Procent											
Aktiver i alt = passiver i alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Anlægsaktiver	41,7	42,1	41,9	43,6	44,3	45,7	47,5	47,4	47,3	47,7	48,4
Omsætningsaktiver	58,3	57,9	58,1	56,4	55,7	54,3	52,5	52,6	52,7	52,3	51,6
Egenkapital	34,6	34,7	35,1	35,6	36,4	37,8	39,2	40,2	39,0	40,2	41,2
Gæld og hensættelser	65,4	65,3	64,9	64,4	63,6	62,2	60,8	59,8	61,0	59,8	58,8

Anm. Tabellen er fra og med 1995 baseret på samtlige firmaer, men før 1995 kun på firmaer med mindst 20 beskæftigede.

Soliditet	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Procent											
Industri i alt	36,0	36,0	36,5	36,6	37,2	39,1	40,7	41,6	39,8	40,9	41,8
Råstofudvinding ¹	53,9	52,3	53,9	64,1	48,9	48,3	43,0	48,2	46,6	49,8	50,1
Nærings- og nydelsesmiddelindustri	37,5	38,2	37,2	37,2	37,8	40,2	40,4	43,3	35,5	41,2	44,0
Tekstil, beklædnings- og læderindustri	33,1	33,6	34,1	35,6	36,2	40,1	39,8	42,2	42,4	44,1	45,0
Træ, papir- og grafisk industri	33,4	33,6	33,7	33,6	34,6	36,6	37,8	38,3	39,6	36,8	37,5
Mineralolie-, kemisk- og plastindustri mv.	45,3	41,5	41,8	44,7	44,9	46,4	49,9	49,6	52,0	52,8	53,9
Sten-, ler- og glasindustri mv.	40,3	39,7	39,5	33,3	37,1	39,4	42,5	44,0	50,8	47,2	46,1
Jern- og metalindustri	30,8	32,1	34,1	33,3	33,9	35,2	36,8	36,7	34,9	34,6	34,1
Møbelindustri og anden industri	31,4	32,3	30,6	32,3	33,3	35,4	34,8	34,5	35,9	35,0	37,6

Anm. Tabellen er fra og med 1995 baseret på samtlige A/S, ApS og AmbA, men før 1995 kun på A/S og ApS med mindst 20 beskæftigede.

¹ Ekskl. olieudvinding.

Resultat og resultatanvendelse i industrien (pct. af omsætningen. A/S og ApS mv.)

Byggeri og boligforhold

Husstande og personer fordelt efter boligens art pr. 1. januar	1988 Tusinde	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998
Husstande i alt	2 190	2 207	2 229	2 251	2 270	2 286	2 299	2 315	2 332	2 344	2 357	100,0	100,0
Husstande i:													
Stuehuse	148	147	146	145	144	142	141	140	140	135	131	6,8	5,6
Parcelhuse	921	925	928	932	935	939	942	947	953	962	971	42,1	41,2
Række-, kæde- og dobbelthuse	233	243	256	267	275	282	287	291	294	297	300	10,6	12,7
Etageboliger	852	855	861	868	876	881	887	894	902	908	911	38,9	38,7
Kollegier	22	23	24	24	25	26	26	27	27	28	28	1,0	1,2
Andre boliger	15	14	15	15	15	15	15	15	16	15	15	0,7	0,6
Personer i alt	5 017	5 013	5 028	5 042	...	5 075	5 093	5 109	5 142	5 164	5 180	100,0	100,0
Personer i:													
Stuehuse	414	408	403	400	...	391	388	386	386	376	365	8,3	7,0
Parcelhuse	2 540	2 529	2 520	2 515	...	2 509	2 508	2 510	2 520	2 537	2 557	50,6	49,4
Række-, kæde- og dobbelthuse	529	545	566	584	...	610	618	622	624	625	626	10,5	12,1
Etageboliger	1 468	1 465	1 472	1 477	...	1 497	1 509	1 521	1 540	1 556	1 561	29,3	30,1
Kollegier	29	29	30	31	...	33	33	34	35	35	35	0,6	0,7
Andre boliger	37	36	36	36	...	35	36	35	37	35	34	0,7	0,7
Heraf børn ¹ i alt	1 319	1 298	1 286	1 277	...	1 065	1 073	1 068	1 082	1 091	1 100	100,0	100,0
Børn i:													
Stuehuse	121	119	116	115	...	91	93	93	95	94	92	9,2	8,4
Parcelhuse	794	777	764	753	...	605	603	598	603	609	617	60,2	56,1
Række-, kæde- og dobbelthuse	150	152	155	159	...	144	146	145	145	144	142	11,4	12,9
Etageboliger	244	241	242	242	...	217	223	225	232	238	241	18,5	21,9
Kollegier	1	1	1	1	...	1	1	1	1	1	1	0,1	0,1
Andre boliger	8	8	8	7	...	6	6	6	6	6	6	0,6	0,5

Anm. Omfatter kun egentlige boliger dvs. samtlige boliger med undtagelse af sommerhuse og boliger i fælleshusholdninger.

¹ Aldersgrænsen for børn er fra og med 1. januar 1992 ændret fra 26 år til 18 år.

Husstande og personer fordelt efter boligens installationsforhold pr. 1. januar	1988 Tusinde	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998
Husstande i alt	2 190	2 207	2 229	2 251	2 270	2 286	2 299	2 315	2 332	2 344	2 357	100,0	100,0
Med eget køkken	2 144	2 161	2 182	2 203	2 222	2 239	2 254	2 271	2 287	2 300	2 314	97,9	98,2
Med eget vandskyllet toilet	2 127	2 146	2 170	2 195	2 216	2 234	2 250	2 268	2 286	2 302	2 316	97,1	98,3
Med eget bad	1 946	1 971	2 000	2 035	2 062	2 088	2 109	2 135	2 159	2 180	2 201	88,9	93,4
Med fjernvarme eller centralvarme	2 062	2 088	2 116	2 142	2 173	2 193	2 212	2 241	2 268	2 288	2 306	94,2	97,8
Personer i alt	5 017	5 013	5 028	5 042	...	5 075	5 093	5 109	5 142	5 164	5 180	100,0	100,0
Med eget køkken	4 958	4 955	4 969	4 981	...	5 017	5 036	5 053	5 085	5 109	5 126	98,8	99,0
Med eget vandskyllet toilet	4 920	4 920	4 938	4 958	...	4 999	5 020	5 040	5 075	5 101	5 120	98,1	98,8
Med eget bad	4 611	4 621	4 646	4 684	...	4 748	4 779	4 810	4 855	4 892	4 922	91,9	95,0
Med fjernvarme eller centralvärme	4 778	4 791	4 817	4 839	...	4 902	4 928	4 970	5 020	5 054	5 080	95,2	98,1

Husstande og personer fordelt efter ejer/lejerforhold pr. 1. januar	1988 Tusinde	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998
Husstande i alt	2 190	2 207	2 229	2 251	2 270	2 286	2 299	2 315	2 332	2 344	2 357	100,0	100,0
I ejerboliger	1 213	1 217	1 212	1 210	1 215	1 201	1 205	1 212	1 219	1 225	1 255	55,4	53,2
I lejeboliger	954	965	981	1 001	1 019	1 042	1 054	1 051	1 059	1 059	1 094	43,6	46,4
Personer i alt	5 017	5 013	5 028	5 042	...	5 075	5 093	5 109	5 142	5 164	5 180	100,0	100,0
I ejerboliger	3 235	3 220	3 189	3 170	...	3 124	3 122	3 123	3 133	3 140	3 205	64,5	61,9
I lejeboliger	1 734	1 744	1 773	1 803	...	1 872	1 895	1 885	1 900	1 906	1 959	34,6	37,8

Personer i boliger fordelt efter antal beboere pr. værelse pr. 1. januar	1988 Tusinde	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998
Personer i alt	5 017	5 013	5 028	5 042	...	5 075	5 093	5 109	5 142	5 164	5 180	100,0	100,0
Personer pr. værelse:													
2 eller flere beboere	85	85	86	85	...	87	87	88	92	93	93	1,7	1,8
mellom 1 og 2	429	425	429	433	...	450	462	470	480	485	482	8,6	9,3
1 beboer	1 072	1 058	1 055	1 053	...	1 056	1 056	1 050	1 054	1 052	1 047	21,4	20,2
mellom 0,5 og 1 beboer	1 767	1 746	1 727	1 707	...	1 671	1 654	1 643	1 638	1 638	1 641	35,2	31,7
0,5 eller færre beboere	1 664	1 698	1 731	1 763	...	1 812	1 832	1 858	1 878	1 895	1 916	33,2	37,0

Byggeri og boligforhold

Boliger fordelt efter opvarmningsmiddel pr. 1. januar	1988 Tusinde	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998
Boliger i alt	2 307	2 328	2 353	2 375	2 388	2 403	2 413	2 426	2 437	2 447	2 461	100,0	100,0
Med fjernvarme	956	1 010	1 063	1 104	1 136	1 200	1 238	1 283	1 320	1 354	1 385	41,4	56,3
Med oliefyr	936	887	824	801	759	689	653	618	570	542	522	40,6	21,2
Med naturgas	96	116	157	190	212	232	245	262	275	288	299	4,2	12,1
Med elektricitet	134	141	146	149	152	154	155	154	154	152	150	5,8	6,1
Anden og uoplyst opvarmningsform	184	174	163	131	129	126	121	109	118	111	105	8,0	4,3

Reguleringsindeks for boligbyggeri (eksl. moms)	1988 1. januar	1989 1987= 100	1990	1991	1992	1993	1994	1995	1996	1997	1998
Samlet indeks	108	114	120	124	128	130	133	138	142	146	150
Indeks for materialer	107	114	121	125	129	131	133	139	142	145	149
Indeks for arbejdsløn	112	113	116	120	123	126	131	136	141	148	155

Tusinde

Beskæftigede arbejdere og medarbejdende mestre ved bygge- og anlægsvirksomhed

Millioner m²

Fuldført byggeri (etageareal)

Byggeri og boligforhold

Beskæftigede arbejdere og medarbejdende mestre ved bygge- og anlægsvirksomhed

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988	1998
	Antal											Procent	
I alt	129 522	125 394	118 065	112 175	112 554	101 701	109 690	112 870	109 303	114 184	115 306	100,0	100,0
Fordelt på brancher (fag)													
Entreprenører	31 598	29 806	27 199	25 613	26 634	27 666	31 338	32 484	29 731	30 264	30 566	24,4	26,5
Murermestre	14 026	13 350	12 455	11 344	11 560	9 150	10 283	10 691	10 816	11 840	11 244	10,8	9,8
Tømrermestre og bygningssnedkere	26 449	26 524	24 252	22 595	23 280	18 622	19 562	20 039	20 668	22 346	23 055	20,4	20,0
Malermestre ¹	11 213	11 174	10 820	10 466	10 239	9 833	10 847	10 954	10 899	11 299	10 282	8,7	8,9
Glamestre	1 051	...	0,9
VS-installatører	16 366	15 668	15 574	15 614	15 347	12 313	12 841	13 686	12 242	12 639	12 770	12,6	11,1
Elinstallatører	16 426	16 475	16 128	15 467	15 155	14 334	15 278	16 117	16 309	17 349	17 957	12,7	15,6
Offentlige virksomheder	13 444	12 397	11 637	11 076	10 339	9 783	9 541	8 899	8 640	8 449	8 380	10,4	7,3
Fordelt efter arbejdsartsart													
Nybyggeri og tilbygning	42 087	39 967	35 927	33 620	32 833	27 542	31 053	31 670	30 935	36 238	36 806	32,5	31,9
Reparation og vedligeholdelse, ombygning	44 687	45 012	43 863	43 430	44 681	41 754	44 053	45 079	43 859	42 756	42 920	34,5	37,2
Anlægsarbejde	24 551	21 491	20 860	18 863	18 994	17 890	19 357	20 147	18 453	20 674	21 577	19,0	18,7
Anden virksomhed	8 400	8 876	8 640	8 629	8 863	7 051	7 098	7 785	6 931	6 183	5 351	65	4,6
Ikke på arbejde pga. ferie, sygdom, dårligt vejr og lignende	9 798	10 049	8 776	7 633	7 183	7 465	8 130	8 189	9 125	8 333	8 653	7,6	7,5

Beskæftigede funktionærer mv. ved privat bygge- og anlægsvirksomhed

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988	1998
	Antal											Procent	
I alt	26 448	27 198	26 237	25 297	25 801	23 810	25 293	26 416	25 398	25 041	25 392	100,0	100,0
Indehavere ²	4 183	4 854	3 950	3 713	3 749	3 248	3 028	2 984	2 840	2 552	2 466	15,8	9,7
Funktionærer	19 813	19 982	20 169	19 609	20 170	18 839	20 542	21 617	20 973	20 800	21 223	74,9	83,6
Andre ansatte ³	2 453	2 362	2 118	1 975	1 882	1 724	1 723	1 815	1 586	1 689	1 703	9,3	6,7

Anm. Tallene for 1993 og 1996 er korrigerede på baggrund af en kombineret register- og skemabaseret opgørelse for maj 1993 og maj 1996. Årstallene er et simpelt gennemsnit af de kvartalsvise tællinger, hvor beskæftigelsen opgøres på en bestemt dag midt i

kvartalet. Der er ca. 11.000 beskæftigede arbejdere, medarbejdende mestre og funktionærer, som ikke indgår i de kvartalsvise tællinger.

¹ Fra 1988 til 1997 er malermestre inkl. glamestre.

² Mestre med overvejende administrative funktioner samt medhjælpende ægtetfæller.

³ Formænd, plads- og lagerpersonale, chauffører, reparatører mv.

Millioner m² etageareal

30

Fuldførte boliger

Byggeri og boligforhold

Samlet byggeri	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997*	1987	1997*
	Tusinde m ² etageareal											Procent	
Fuldført	9 173	9 522	8 378	7 749	6 432	5 858	4 636	4 544	5 525	6 312	7 561	100,0	100,0
Beboelsesbygninger ¹	3 032	2 693	2 546	2 393	1 773	1 499	1 263	1 347	1 452	1 779	2 304	33,1	30,5
Enfamiliehuse ²	2 483	2 171	1 930	1 688	1 127	997	766	833	952	1 303	1 821	27,1	24,1
Flerfamiliehuse ³	476	467	554	638	599	467	427	461	452	412	398	5,2	5,3
Produktion, administration mv. ⁴	4 960	5 502	4 651	4 301	3 716	3 384	2 606	2 301	3 052	3 371	3 843	54,1	50,8
Bygninger i øvrigt ⁵	987	1 131	1 033	904	793	777	608	730	836	973	1 205	10,8	15,9
Sommerhuse	194	196	148	151	150	198	159	166	185	189	210	2,1	2,8
Påbegyndt	9 687	8 525	7 512	6 609	5 766	5 415	4 039	5 065	5 856	7 351	8 234	100,0	100,0
Beboelsesbygninger ¹	2 751	2 390	2 280	1 675	1 403	1 381	1 134	1 443	1 567	2 231	2 578	28,4	31,3
Enfamiliehuse ²	2 183	1 891	1 663	1 061	963	887	684	910	1 116	1 707	2 129	22,5	25,9
Flerfamiliehuse ³	505	446	558	576	407	452	398	465	402	416	371	5,2	4,5
Produktion, administration mv. ⁴	5 706	4 958	4 167	4 043	3 483	3 137	2 132	2 649	3 145	3 714	4 168	58,9	50,6
Bygninger i øvrigt ⁵	1 045	1 036	907	761	696	707	622	789	967	1 197	1 260	10,8	15,3
Sommerhuse	185	141	158	130	184	189	151	184	178	209	227	1,9	2,8
Under opførelse pr. 31.12.	10 919	9 749	8 600	7 220	6 358	5 711	4 970	5 684	5 993	6 931	7 487	100,0	100,0
Beboelsesbygninger ¹	3 078	2 784	2 508	1 774	1 390	1 266	1 147	1 341	1 523	1 958	2 174	28,2	29,0
Enfamiliehuse ²	2 327	2 031	1 744	1 107	935	813	723	823	1 038	1 421	1 696	21,3	22,7
Flerfamiliehuse ³	661	667	679	615	412	401	383	459	421	427	394	6,1	5,3
Produktion, administration mv. ⁴	6 365	5 669	4 906	4 424	4 034	3 593	2 971	3 319	3 280	3 571	3 783	58,3	50,5
Bygninger i øvrigt ⁵	1 249	1 131	1 013	874	752	678	686	836	1 004	1 200	1 311	11,4	17,5
Sommerhuse	227	166	174	148	182	174	166	188	186	203	219	2,1	2,9

¹ Bygninger med over halvdelen af etageareal til beboelse.

³ Herunder kollegier.

² Herunder stuehuse, række-, kæde- og dobbelthuse.

⁴ Herunder offentligt byggeri af erhvervsmæssig karakter (el-, gas- og vandværker, remiser mv.)

⁵ Herunder skoler, sygehuse, militære bygninger mv. samt institutioner og bygninger til kulturelle formål.

Fuldført byggeri	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997*	1987	1997*
	Tusinde m ² etageareal											Procent	
Hele landet	9 173	9 522	8 378	7 749	6 432	5 858	4 636	4 544	5 525	6 312	7 561	100,0	100,0
Ikke fordelt byggevirksomhed	-	-	-	-	-	-	-	-	-	-	8	-	0,1
Hovedstadsregionen	1 874	1 850	1 733	1 474	1 406	996	864	971	1 086	1 064	1 250	20,4	16,5
Sjælland i øvrigt, Bornholm og Lolland-Falster	950	963	829	817	652	653	477	415	479	606	744	10,4	9,8
Fyn	836	866	852	702	435	504	376	401	397	509	669	9,1	8,8
Jylland	5 512	5 844	4 964	4 756	3 938	3 705	2 919	2 757	3 564	4 133	4 891	60,1	64,7

Boligbyggeri	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997*	1987	1997*
	Antal boliger											Procent	
Fuldført byggeri, hele landet	27 853	25 935	26 815	27 237	20 447	16 355	14 131	13 787	13 503	14 239	16 929	100,0	100,0
Ikke fordelt boliger	-	-	-	-	-	-	-	-	-	-	493	-	-2,9
Hovedstadsregionen	7 957	5 907	6 739	6 194	6 253	4 567	3 700	4 479	4 700	4 105	3 607	28,6	21,3
Sjælland i øvrigt, Bornholm og Lolland-Falster	2 883	3 445	3 327	3 130	2 272	1 963	1 578	1 099	1 416	1 148	1 535	10,4	9,1
Fyn	2 627	2 973	2 678	2 759	1 750	1 541	1 045	1 370	1 197	1 220	1 598	9,4	9,4
Jylland	14 386	13 610	14 071	15 154	10 172	8 284	7 808	6 839	6 190	7 766	10 682	51,6	63,1
Fordeling efter ejendommens art													
Fritliggende enfamiliehuse ¹	8 524	6 460	4 886	3 392	2 271	1 989	1 576	2 327	3 357	4 597	6 413	30,6	37,9
Række-, kæde- og dobbelthuse	11 384	11 404	11 773	12 431	7 263	5 991	4 108	3 279	2 444	2 250	3 386	40,9	20,0
Flerfamiliehuse ² (etagehuse)	6 549	6 875	8 216	9 417	9 332	6 880	6 545	6 282	6 266	5 552	5 363	23,5	31,7
Kollegier	777	459	960	833	516	658	653	517	306	472	426	2,8	2,5
Erhvervsbygninger, institutioner	619	737	980	1 164	1 065	837	1 249	1 382	1 130	1 368	1 341	2,2	7,9
Heraf til- og ombygninger	1 589	1 756	2 640	3 066	2 888	2 566	2 701	2 306	2 562	2 840	2 690	5,7	15,9
Fordeling efter bygherre													
Private bygherrer	19 651	17 718	16 856	15 024	10 967	9 894	7 881	8 312	8 745	10 378	11 670	70,6	68,9
Boligforeninger	7 594	7 642	8 977	10 657	8 601	5 366	4 965	4 260	3 139	2 792	4 253	27,3	25,1
Stat og kommune	608	575	982	1 556	879	1 095	1 285	1 215	1 619	1 069	1 006	2,2	5,9
Påbegyndt byggeri, hele landet	26 981	24 379	25 816	19 691	15 298	14 811	12 276	13 357	13 538	17 558	17 078	100,0	100,0
Ikke fordelt boliger	-	-	-	-	-	-	-	-	-	-	310	-	1,8
Hovedstadsregionen	5 874	5 232	5 577	5 141	3 929	3 755	3 574	4 641	3 706	4 096	3 654	21,8	21,4
Sjælland i øvrigt, Bornholm og Lolland-Falster	3 382	2 925	2 765	2 392	1 585	1 982	1 259	1 329	1 198	1 589	1 504	12,5	8,8
Fyn	3 044	2 549	2 833	1 899	1 459	1 174	1 047	1 184	1 257	1 646	1 769	11,3	10,4
Jylland	14 681	13 673	14 641	10 259	8 325	7 900	6 396	6 203	7 377	10 227	9 841	54,4	57,6

¹ Inkl. stuehuse.

² Inkl. tofamiliehuse.

Turisme

Overnatninger på hoteller, moteller, kroer og pensionater	1988 Tusinde	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Overnatninger i alt	9 033,3	9 836,8	10 634,6	11 230,9	11 556,5	11 568,4	11 970,4	12 175,9	12 919,6	12 830,7	13 011,7
Danmark	4 655,6	4 949,8	5 205,2	5 267,8	5 378,5	5 655,4	6 038,1	6 291,7	6 687,1	6 605,8	6 927,8
Udlandet	4 377,7	4 887,0	5 429,5	5 963,0	6 178,0	5 913,0	5 932,2	5 884,2	6 232,5	6 225,0	6 084,0
Kapacitetsudnyttelse	Procent										
Senge	32	34	35	36	35	34	35	36	37	38	38
Værelser	46	48	48	48	48	47	49	50	52	52	53

Anm. 1988 omfatter hoteller med mindst 10 faste gæstesenge.
 1989-1998 omfatter kun hoteller med mindst 40 faste gæste-
 senge. Opgørelserne for 1989-1998 inkluderer feriecentre som
 ikke tidligere har været med.

Overnatninger på campingpladser	1988 Tusinde	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Overnatninger i alt	9 678,6	10 465,5	11 049,2	11 595,7	13 083,8	11 792,0	11 955,2	12 392,3	11 677,9	12 123,8	11 061,2
Danmark	6 698,8	7 227,7	7 610,5	7 650,4	8 155,6	7 687,7	7 721,7	7 943,6	7 559,8	7 877,2	7 297,6
Udlandet	2 979,8	3 237,8	3 438,7	3 945,3	4 928,1	4 104,3	4 233,5	4 448,6	4 118,1	4 246,5	3 763,6

Anm. Omfatter campingpladser med mindst 75 campingenheder.

Overnatninger på vandrermøbler	1988 Tusinde	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Overnatninger i alt	871,9	949,0	985,3	1 044,7	1 048,3	1 024,0	1 044,6	1 056,7	1 090,7	1 072,1	1 097,3
Danmark	457,0	503,0	517,7	521,9	521,2	537,8	575,5	599,9	631,1	625,0	657,3
Udlandet	415,0	446,0	467,6	522,9	527,1	486,1	469,1	456,8	459,5	447,1	440,0

Overnatninger i havne med gæsteovernatninger	1991 Tusinde	1992	1993	1994	1995	1996	1997	1998
Overnatninger i alt	1 630,2	1 777,9	1 546,7	1 716,4	1 744,4	1 608,3	1 717,0	1 461,4
Danmark	771,8	837,9	707,6	791,9	787,5	731,2	789,3	641,0
Udlandet	858,4	940,0	839,1	924,5	956,9	877,1	927,7	820,4

Anm. Statistikken dækker kun månederne juni-august.

Overnatninger i lejede sommerhuse	1988 Tusinde	1989	1989-90	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1998
Overnatninger i alt	5 811,0	6 978,2	8 983,2	12 945,7	15 341,3	17 461,2	17 107,3	16 846,9	16 711,3	16 357,5	16 593,1
Danmark	657,8	853,8	1 115,9	1 212,2	1 058,1	1 347,3	1 615,6	1 428,2	1 391,6	1 564,4	1 755,9
Udlandet	5 153,2	6 124,4	7 867,3	11 733,5	14 283,2	16 113,9	15 491,7	15 418,7	15 319,7	14 793,1	14 837,2

Anm. Statistikken dækker kun udlejning gennem danske udlejningsbureauer. 1988-1989 omfatter kun ugerne 19-38. 1989-90 til 1996-97 omfatter 4. kvart.-3. kvart.

Feriehyppighed mv. for personer på mindst 16 år Ferierejser uden for hjemmet	1987 Procent	1990	1992	1994	1995	1996	1997
0	32	34	33	29	36	37	38
1	50	43	43	37	35	34	36
2	13	15	17	20	16	18	17
3 eller flere	5	8	7	14	12	12	10
Personer i tusinde	Personer i tusinde	Personer i tusinde	Personer i tusinde	Personer i tusinde	Personer i tusinde	Personer i tusinde	Personer i tusinde
Personer med mindst 1 ferierejse	2 811	2 760	2 740	2 808	2 786	2 737	2 704
Ferierejser i alt	3 790 ¹	4 045	4 037	4 755	4 503 ²	4 989 ²	4 624
Indenlands	1 302	1 515	1 622	2 078	1 752	1 904	1 631
Udenlands	2 464	2 531	2 415	2 677	2 751	3 085	2 993

Anm. Opgørelserne er baseret på stikprøveundersøgelser.
 Ferierejser omfatter rejser på mindst 5 dage, dvs. mindst 4 overnatninger, tilbragt uden for hjemmet. Opgørelsen fra 1995 dækker personer på mindst 15 år.

¹ Som følge af manglende oplysninger fra de udspurgte, er der mindre uoverensstemmelser i summen.

Kilde: 1987-1994 Danmarks Turistråd.

² For personer med mere end 5 rejser er der kun indhentet oplysninger om de 5 vigtigste rejser. Disse rejser dækker ca. 98 pct af samtlige ferierejser

Transport

Nyregistrerede køretøjer	1989 Antal	1990	1991	1992	1993	1994	1995	1996	1997	1998	1989 Procent	1998	
I alt	125 334	127 318	130 726	130 416	129 195	194 712	200 588	212 990	229 161	243 487			
Biler	100 198	104 216	107 983	108 055	106 196	163 860	165 990	174 456	188 289	197 996	100,0	100,0	
Personbiler	78 453	80 837	83 828	84 170	82 145	138 973	135 245	142 175	152 819	162 635	78,3	82,1	
Busser	671	786	1 002	1 705	2 111	1 105	584	879	665	891	0,7	0,5	
Varebiler (0-3.000 kg totalvægt)	14 452	16 239	17 190	16 063	16 227	20 245	25 073	26 388	29 660	28 651	14,4	14,5	
Lastbiler (over 3.000 kg totalvægt)	6 622	6 354	5 963	6 117	5 713	3 537	5 088	5 014	5 145	5 819	6,6	2,9	
Motorcykler	1 127	1 677	1 740	1 257	1 673	2 013	2 240	2 989	3 237	3 375			
Påhængs- og sættevogne	19 408	17 171	16 997	17 533	18 137	25 187	28 073	30 855	32 902	36 906			
Campingvogne	4 601	4 254	4 006	3 571	3 189	3 652	4 285	4 690	4 733	5 210			
Køretøjer	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998
Køretøjsbestanden pr. 31.12.	Tusinde												
I alt	2 617	2 636	2 635	2 654	2 680	2 715	2 606	2 718	2 828	2 928	3 026		
Biler	1 897	1 901	1 892	1 903	1 921	1 942	1 947	2 026	2 092	2 142	2 189	100,0	100,0
Personbiler	1 596	1 598	1 590	1 594	1 605	1 615	1 611	1 679	1 739	1 783	1 817	84,1	83,0
Busser	8	8	8	10	11	13	14	14	14	14	14	0,4	0,6
Varebiler (0-3.000 kg totalvægt)	202	204	205	211	217	224	276	286	293	298	309	10,6	14,1
Lastbiler (over 3.000 kg totalvægt)	92	91	89	88	89	89	46	47	47	48	49	4,8	2,2
Motorcykler	42	43	44	45	46	47	49	52	56	60	64		
Knallert-45	1	6	18	34	48		
Traktorer (inkl. landbrugstraktorer)	176	174	171	165	160	159	128	126	125	124	122		
Påhængs- og sættevogne	287	304	318	332	347	363	384	409	437	465	497		
Campingvogne	88	90	90	91	93	95	96	98	100	102	105		
Motorkøretøjsbestanden pr. 31.12.	Antal pr. 1.000 indb.												
Biler	369,9	370,2	367,9	369,8	370,8	373,8	373,3	385,9	396,7	404,7	413,4		
Personbiler	311,1	311,2	309,0	309,7	309,8	310,9	308,9	319,7	329,6	336,8	343,2		
Busser	1,6	1,6	1,6	1,9	2,1	2,5	2,6	2,6	2,6	2,6	2,6		
Vare- og lastbiler	57,3	57,3	57,2	58,1	59,1	60,1	61,7	63,6	64,4	65,3	67,5		
Motorcykler	8,3	8,4	8,6	8,7	8,9	9,1	9,4	9,9	10,5	11,3	12,1		
Personbiler efter alder pr. 31.12	1989 Antal	1990	1991	1992	1993	1994	1995	1996	1997	1998	1989 Procent	1998	
Personbiler	1 597 969	1 590 345	1 593 936	1 604 638	1 615 444	1 611 191	1 679 007	1 738 854	1 783 098	1 817 147			
Under 1 år	78 184	80 431	83 622	83 808	81 434	137 538	134 111	140 452	150 642	159 544	4,9	8,8	
1 år	87 437	76 982	79 113	82 261	82 761	80 616	136 261	132 809	139 216	148 747	5,5	8,2	
2 år	121 210	85 718	75 818	78 170	81 264	81 458	79 433	134 624	131 001	136 662	7,6	7,5	
3 år	164 042	119 040	84 830	74 836	77 566	80 432	80 819	78 689	132 795	127 964	10,2	7,0	
4 år	152 788	162 504	118 938	84 743	75 200	77 384	80 409	81 506	78 844	131 281	9,6	7,2	
5-9 år	453 909	532 672	623 226	659 108	632 792	579 584	507 856	431 796	398 638	392 114	28,4	21,6	
10 år eller mere	540 399	532 998	528 389	541 712	584 418	574 179	660 118	738 978	751 962	720 835	33,8	39,7	

Anm. Fra 1994 går varebiler til 3.500 kg totalvægt, mens lastbiler er over 3.500 kg. Traktorer omfatter fra 1994 kun de registrerede og godkendte. Reviderede tal fra 1994.

Transport

Nationalt trafikarbejde	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
	Millioner vognkilometer										
Trafikarbejde i alt	37 488	40 023	40 667	41 398	42 143	42 974	43 223	44 404	45 826	46 776	48 245
Cyklér	4 550	5 560	5 207	5 358	5 207	5 308	5 106	5 207	5 055	4 772	4 913
Motorkøretøjer i alt	32 938	34 463	35 461	36 040	36 936	37 666	38 117	39 197	40 772	42 004	43 332
Personbiler	25 029	26 387	27 305	28 012	28 939	29 616	30 064	30 940	32 176	33 164	34 313
Hyrevogne	509	505	489	472	461	449	438	436	441	446	454
Motorcykler	277	285	289	295	291	296	305	317	333	356	384
Varebiler under 2 tons	980	1 005	1 023	1 020	1 033	1 055	1 071	1 109	1 147	1 146	1 163
Varebiler 2-3 tons	2 916	3 098	3 179	3 218	3 281	3 368	3 464	3 532	3 489	3 383	3 360
Lastbiler 3-6 tons	1 271	1 252	1 213	1 148	1 076	1 017	977	1 073	1 288	1 545	1 695
Lastbiler 6-12 tons	206	180	190	151	164	146	120	103	127	116	106
Lastbiler 12-18 tons	410	408	412	358	373	360	311	319	329	273	270
Lastbiler over 18 tons	240	233	266	223	231	246	238	247	265	268	245
Påhængsvogne	353	369	352	390	339	387	375	338	350	379	377
Sættevogne	237	235	237	247	254	240	259	283	275	326	367
Renovationskørsel	21	20	20	20	23	24	26	27	26	26	21
Bybusser	288	291	286	277	268	261	259	258	255	251	253
Turistbusser	201	198	200	209	206	202	211	218	273	325	325
Persontransportarbejde efter transportmåde	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
	Milliarder personkilometer										
I alt	63,1	65,7	67,3	68,9	70,4	71,8	72,9	74,9	78,1	80,7	82,9
Bil	48,1	50,6	52,3	53,6	55,3	56,6	57,4	59,1	61,5	63,3	65,5
heraf personbil	46,1	48,6	50,2	51,5	53,2	54,5	55,3	56,9	59,2	61,0	63,2
Bane	4,8	4,9	4,8	4,9	4,9	5,0	4,9	5,0	5,0	4,9	5,2
Bus	9,2	9,2	9,2	9,3	9,2	9,2	9,5	9,7	10,6	11,4	11,2
Færge	0,6	0,6	0,6	0,6	0,5	0,6	0,5	0,6	0,6	0,5	0,9
Fly	0,4	0,5	0,5	0,5	0,4	0,5	0,4	0,5	0,5	0,5	0,7

Kilde: Trafikministeriet.

Jernbaner	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Rejsere											
DSBs baner og overfarter i øvrigt	145,8	140,1	140,7	145,4	144,7	142,9	145,8	147,3	145,5	144,3	144,4
Private baner	11,0	11,0	11,4	11,4	11,6	11,5	11,5	11,7	12,0	11,5	11,4
Persontransportarbejde	Millioner personkilometer										
DSBs baner og overfarter	4 782	4 726	4 733	4 851	4 711	4 648	4 727	4 834	4 783	4 718	4 988
Private baner	190	191	196	200	202	202	202	205	204	200	195
Befordret gods mv.	Tusinde ton										
DSBs baner og overfarter	7 231	7 371	7 656	7 973	8 108	8 245	8 351	9 661	9 472	8 141	8 311
Private baner	387	455	416	444	408	408	421	387	412	327	311
Til udlandet	950	1 006	1 106	1 172	1 277	1 275	1 406	1 592	1 610	1 454	1 528
Fra udlandet	1 840	1 748	1 810	1 864	1 883	1 819	1 892	2 479	2 604	2 429	2 477
Rejsegods og gods mv. ¹	Millioner ton-km										
DSBs baner og overfarter	1 699	1 639	1 723	1 787	1 858	1 870	1 751	2 008	1 985	1 757	1 691
Private baner	11	14	13	14	13	13	13	13	13	10	9

¹ Ekskl. motorkøretøjsstrafik på overfarterne.

Skibs fart	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Skibsbestanden (Danmark inkl. Grønland)											
Antal											Procent
Skibe i alt	2 698	2 667	2 642	2 627	2 141	2 027	1 911	1 841	1 761	1 696	1 695
Passagerskibe og færger	166	177	184	186	168	165	164	163	164	163	162
Tørlastskibe	686	694	729	765	652	662	615	594	566	547	537
Tankskibe	75	71	73	88	111	114	110	104	95	84	86
Fiskerfartøjer over 20 BT	1 479	1 427	1 368	1 305	920	790	729	688	656	623	624
Andre skibe	292	298	288	283	290	296	293	292	280	279	286
Tonnage	Tusinde BT										
Skibe i alt	4 576	4 965	5 485	5 916	5 415	5 325	5 679	5 804	5 927	5 798	5 735
Passagerskibe og færger	310	364	384	373	371	367	507	507	506	542	545
Tørlastskibe	1 969	2 563	3 065	3 513	3 120	3 119	3 370	3 147	3 296	3 543	3 621
Tankskibe	2 008	1 749	1 748	1 753	1 683	1 613	1 573	1 922	1 893	1 475	1 312
Fiskerfartøjer over 20 BT	238	238	239	228	142	121	117	115	118	119	123
Andre skibe	50	51	49	48	100	105	112	114	119	134	11,1
Tonnagens alder	Procentvis fordeling af samlet tonnage										
Under 5 år	28	32	31	32	30	37	34	31	32	33	35
5-14 år	60	56	50	43	46	45	45	47	46	45	43
15 år og derover	12	12	19	25	25	18	21	21	21	22	22

Anm. Til og med 1991 indgår skibe hjemmehørende på Færøerne i opgørelsen. Desuden blev klassifikationen af fartøjerne revideret.

Transport

Godstransportarbejde efter transportmåde	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1987 Milliarder tonkilometer	1997 Procent
I alt (eksl. pipeline)	13,1	13,2	13,5	13,7	13,9	14,0	12,8	13,9	14,3	15,1	15,0	100,0	100,0
Lastbil	10,0	10,3	10,5	10,7	10,4	10,8	10	10,8	10,9	11,0	11,1	76,1	73,7
Bane	1,1	1,1	1,1	1,2	1,2	1,2	1,1	1,2	1,3	1,3	1,2	8,6	7,8
Skib	2,0	1,8	2,0	1,9	2,3	2,0	1,8	1,9	2,2	2,8	2,8	15,3	18,6
Pipeline	1,6	1,6	1,9	2,0	2,4	2,6	2,8	3,1	3,1	3,5	3,7		

Kilde: Trafikministeriet.

Godstransport fordelt på danske havne	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
	Tusende ton										
Færgegods i alt	23 777	24 050	24 873	26 678	28 228	29 011	29 075	32 449	32 384	30 833	28 444
International	14 426	15 134	15 868	16 497	17 704	18 242	18 283	20 907	20 836	19 258	17 315
National	9 350	8 916	9 005	10 182	10 524	10 769	10 791	11 542	11 547	11 575	11 128
Fragtskibsgods i alt	55 577	54 907	56 683	56 102	62 620	63 915	62 009	66 096	69 102	70 294	72 028
Fra udlandet	32 317	30 501	30 695	30 018	32 664	34 010	33 056	35 885	37 314	37 124	38 291
Til udlandet	12 020	13 480	14 719	15 596	17 446	18 500	19 297	20 682	20 284	19 854	21 060
Udlosset gods fra indland	11 240	10 926	11 269	10 488	12 510	11 406	9 655	9 529	11 505	13 317	12 677
Heraf opfiskning af sten, sand og grus	2 322	2 093	2 174	1 822	1 625	1 616	1 518	1 884	1 759	1 697	1 452

Tusinde personer

Antal

Transport

Færdselsuheld	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Færdselsuheld med personskade	10 164	9 978	9 922	9 155	8 757	8 965	8 513	8 279	8 373	8 080	8 004
heraf spiritusuheld	2 054	1 929	1 975	1 613	1 491	1 534	1 423	1 349	1 282	1 248	1 253
Personskader i alt	12 714	12 503	12 315	11 287	10 871	11 091	10 489	10 303	10 573	10 324	10 106
Dræbte	698	713	670	634	606	577	559	546	582	514	489
Alvorligt tilskadekomne	7 357	7 321	7 266	6 396	6 231	6 031	5 735	5 661	5 624	5 339	4 424
Lettere tilskadekomne	4 659	4 469	4 379	4 257	4 034	4 483	4 195	4 096	4 367	4 471	5 193
Personskader i spiritusuheld	2 683	2 555	2 582	2 057	1 871	1 925	1 758	1 713	1 672	1 653	1 569
Dræbte	222	228	200	154	172	167	141	137	123	130	108
Alvorligt tilskadekomne	1 524	1 491	1 513	1 176	1 027	1 051	972	956	893	872	688
Lettere tilskadekomne	937	836	869	727	672	707	645	620	656	651	773
Fordeling af personskader og dræbte efter benyttet færdselselement og køn	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Personskader i alt	12 714	12 503	12 315	11 287	10 871	11 091	10 489	10 303	10 573	10 324	10 106
Personbil	5 936	5 780	5 452	4 843	4 666	4 692	4 619	4 509	4 930	4 981	4 830
Vare- og lastbil mv. ¹	1 038	943	965	729	825	801	814	744	692	780	781
Motorcykel	690	635	639	626	548	546	483	536	512	547	631
Knallert	1 155	1 240	1 282	1 169	1 113	1 159	937	987	884	817	702
Cykel	2 370	2 473	2 676	2 615	2 419	2 666	2 457	2 423	2 404	2 237	2 153
Fodgænger	1 525	1 432	1 301	1 305	1 300	1 227	1 179	1 104	1 151	962	1 009
Dræbte i alt	698	713	670	634	606	577	559	546	582	514	489
Personbil	337	364	300	284	284	261	254	267	290	266	259
Vare- og lastbil mv. ¹	56	46	60	39	46	40	42	32	34	43	32
Motorcykel	44	40	33	39	32	41	26	40	36	24	23
Knallert	33	43	52	44	35	41	35	36	27	25	23
Cykel	87	81	94	110	68	83	69	77	77	88	65
Fodgænger	141	139	131	118	141	111	133	94	118	68	87
Mænd											
Personskader i alt	8 008	7 866	7 836	7 065	6 765	6 950	6 449	6 404	6 457	6 318	6 308
Personbil	3 633	3 500	3 331	2 961	2 784	2 897	2 763	2 674	2 901	2 974	2 903
Vare- og lastbil mv. ¹	767	710	764	585	632	600	600	572	512	573	589
Motorcykel	616	558	565	565	482	483	421	473	447	471	555
Knallert	992	1 063	1 111	981	959	970	785	839	742	684	585
Cykel	1 268	1 351	1 435	1 370	1 267	1 383	1 302	1 251	1 278	1 118	1 162
Fodgænger	732	684	630	603	641	617	578	595	577	498	514
Dræbte i alt	461	492	472	438	434	416	398	386	383	370	367
Personbil	228	265	213	194	203	191	178	192	197	188	196
Vare- og lastbil mv. ¹	48	35	53	36	40	32	37	26	28	36	28
Motorcykel	41	37	29	36	31	39	22	37	33	24	22
Knallert	30	36	49	40	34	39	33	31	24	24	20
Cykel	41	47	51	72	44	52	48	40	43	58	41
Fodgænger	73	72	77	60	82	63	80	60	58	40	60
Kvinder											
Personskader i alt	4 638	4 577	4 409	4 183	4 040	4 097	3 984	3 882	4 106	4 000	3 793
Personbil	2 263	2 237	2 072	1 864	1 841	1 762	1 819	1 825	2 023	2 002	1 922
Vare- og lastbil mv. ¹	260	230	197	140	192	197	210	172	180	206	192
Motorcykel	73	75	73	59	62	62	60	59	65	76	76
Knallert	161	175	169	186	154	187	151	148	142	133	117
Cykel	1 094	1 117	1 233	1 237	1 139	1 281	1 147	1 171	1 122	1 119	991
Fodgænger	787	743	665	697	652	608	597	507	574	464	495
Dræbte i alt	236	220	195	196	170	159	158	160	199	144	122
Personbil	108	98	85	90	81	69	74	75	93	78	63
Vare- og lastbil mv. ¹	8	11	7	3	6	7	5	6	6	7	4
Motorcykel	3	3	4	3	1	2	4	3	3	-	1
Knallert	3	7	3	4	1	2	2	5	3	1	3
Cykel	46	34	43	38	24	31	21	37	34	30	24
Fodgænger	68	67	53	58	57	48	52	34	60	28	27

¹ Inkl. busser, traktorer, rytttere og hestevogne.

Anm. Summen af tallene for mænd og kvinder vil ikke altid udgøre den anførte total, da der ikke for alle personskader foreligger oplysning om køn.

Penge og kredit

Danmarks Nationalbanks balance ved årets udgang	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Aktiver:											
	Millioner kroner										
I alt	142 625	119 593	132 357	102 887	144 505	210 602	166 045	157 441	179 536	209 817	185 277
Guldbeholdning	4 595	4 340	3 720	3 464	3 456	4 339	3 789	3 531	3 652	3 331	3 934
Fordringer på Den Internationale Valutafond (SDR)	1 542	1 850	1 246	1 431	528	580	1 107	880	997	2 291	2 208
Fordringer på Det Europæiske Monetære Institut	10 455	4 625	5 200	2 814	2 757	4 947	3 460	4 521	4 979	4 790	-
Fordringer på udlandet	59 063	33 180	52 707	38 588	63 540	62 818	44 658	53 578	73 624	115 844	89 416
Danmarks kvote i Den internationale Valutafond	6 566	6 173	5 844	6 017	9 208	9 953	9 502	8 818	9 134	9 856	9 605
Udlån	1 712	19 536	6 246	5 320	29 132	81 689	61 750	49 670	49 659	37 116	40 225
Obligationer og aktier	26 911	32 431	37 717	42 345	32 018	41 235	39 505	34 096	35 108	33 767	37 487
Statens garanti for møntomløbet	639	639	639	639	539	539	•	•	•	•	•
Andre aktiver	31 142	16 819	19 038	2 269	3 327	4 502	2 274	2 347	2 384	2 822	2 402
Passiver:											
I alt	142 625	119 593	132 357	102 887	144 505	210 602	166 045	157 441	179 536	209 817	185 277
Seddelenløb	22 094	23 290	24 453	25 565	25 391	26 880	29 708	31 434	33 187	35 078	37 199
Møntomløb	1 776	1 755	2 530	2 645	2 629	2 776	2 980	3 222	3 426	3 631	3 816
Tildelte særlige trækningsrettigheder (SDR)	1 652	1 553	1 470	1 514	1 539	1 664	1 589	1 474	1 527	1 648	1 606
Forpligtelser over for udlandet	1 582	1 304	1 361	3 888	28 292	790	1 537	2 200	1 634	876	1 253
Den internationale Valutafond	4 399	3 960	4 037	3 863	6 233	7 077	6 886	5 521	5 533	5 545	2 483
Indlån	7 864	8 978	13 115	16 109	4 800	5 455	4 591	3 219	28 070	33 863	21 231
Indlånsbeviser	-	-	-	-	5 743	27 812	25 979	33 813	30 865	52 738	34 752
Statens løbende konto	44 137	34 504	38 405	16 010	35 075	94 548	56 910	38 808	34 995	33 954	37 131
Andre passiver	59 121	44 249	46 986	33 293	34 803	43 600	35 865	37 750	40 299	42 483	45 807
Pengemængden											
	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
	Millioner kroner										
Pengemængden	356 500	367 900	391 000	379 090	374 595	416 564	393 961	410 136	439 835	462 642	477 606
Sedler og mønt uden for pengeinstitutsektoren	21 900	23 100	23 600	24 244	24 968	25 772	28 933	30 595	31 617	33 246	34 490
Indlån i banker og sparekasser											
Anfordring	184 900	187 700	202 800	224 752	218 453	246 412	243 357	251 665	278 440	295 137	317 917
Opsigelse	42 000	37 100	42 400	36 932	33 595	29 655	27 045	31 831	32 750	30 825	30 457
Tidsindskud	107 700	120 000	122 200	93 162	97 579	114 725	94 626	96 045	97 028	103 434	94 742
Pengeinstitutternes resultatopgørelse											
	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Millioner kroner										
Renteindtægter, mv.	68 776	87 280	103 599	{	95 234	93 388	90 288	69 282	69 679	64 411	67 707
Gebryrer og provisionsindtægter mv., netto				{	4 542	4 724	5 400	7 017	6 460	7 510	8 035
Renteudgifter	44 703	61 504	75 254	65 373	63 651	58 619	38 235	40 340	35 937	39 616	
Nettorente- og gebryrndtægter	24 073	25 776	28 345	34 403	34 461	37 069	38 064	35 799	35 984	36 126	
Kursregulering af værdipapirer	8 823	- 591	- 2 120	4 583	- 3 027	9 168	- 4 967	6 360	4 564	1 992	
Andre ordinære indtægter	4 856	5 214	5 067	944	947	1 018	962	933	909	857	
Udgifter til administration	{	20 135	21 383	22 200	{	21 204	20 941	20 003	20 040	19 960	20 084
Andre driftsudgifter					{	3 908	3 859	3 756	3 610	3 598	3 776
Afskrivninger og hensættelser på debitorer					{	13 592	15 826	15 108	7 382	5 542	3 681
Afskrivninger på materielle og immaterielle aktiver					{	1 521	1 505	1 543	1 542	1 500	1 471
Kursreguleringer i øvrigt	1 982	1 813	988	608	- 755	84	- 143	2 711	2 319	2 809	
Ekstraordinære indtægter, netto	- 1 877	734	80	- 407	- 1 149	- 835	- 1 301	- 2 175	- 1 824	- 615	
Resultat før skat	8 306	2 786	- 2 951	- 94	- 11 654	6 094	41	13 028	12 940	12 720	
Skat	2 572	522	- 238	331	189	2 114	361	2 261	2 107	1 178	
Årets resultat	5 734	2 264	- 2 713	- 425	- 11 843	3 980	- 320	10 767	10 832	11 542	
Dankort											
	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Tusinde										
Kort, antal	1 321	1 617	1 731	2 104	2 299	2 412	2 552	2 703	2 818	2 825	2 621
Transaktioner, antal											
	Tusinde										
Elektronisk	21 934	42 881	65 783	92 035	119 264	147 314	181 456	218 119	251 963	289 888	328 975
Notaer	6 262	12 107	15 803	18 841	22 755	24 868	26 284	22 622	23 112	16 600	10 867
Omsætning											
	Millioner kroner										
Elektronisk	11 175	19 560	30 844	42 388	44 853	46 586	58 666	71 026	83 568	97 593	113 203
Notaer	3 863	7 260	8 010	7 512	8 635	9 170	11 242	10 870	12 103	8 588	5 658

Anm. Transaktioner i de såkaldte KONTANTEN-automater er ikke medregnet.

Kilde: Pengeinstitutternes Betalingsservice.

Penge og kredit

Vigtige rentesatser	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Procent p.a.										
Nationalbankens diskonto ultimo året	7,00	7,00	8,50	9,50	9,50	6,25	5,0	4,25	3,25	3,50	3,50
Effektiv udlånsrente i pengeinstitutterne gnsntl.	13,2	13,3	14,1	11,4	11,6	10,5	10,0	10,3	8,7	7,8	7,9
Effektiv indlånsrente i pengeinstitutterne gnsntl.	7,0	7,0	7,9	7,1	7,5	6,5	3,5	3,9	2,8	2,7	3,1
 Effektiv nominel kreditorrente	 1988	 1989	 1990	 1991	 1992	 1993	 1994	 1995	 1996	 1997	 1998
Statsobligationer:											
5-årige: Ultimo året	8,98	10,56	10,71	9,14	9,67	5,71	8,77	6,26	5,34	5,12	3,95
Årsgrsn.	9,76	9,75	10,74	9,59	9,52	7,14	7,47	7,69	6,11	5,18	4,58
10-årige: Ultimo året	9,03	10,26	10,50	8,76	8,91	6,09	9,14	7,23	6,52	5,63	4,27
Årsgrsn.	9,87	9,70	10,63	9,27	8,99	7,28	7,85	8,27	7,19	6,26	4,93
Enhedsprioritetsobligationer:											
20-årige: Ultimo året	9,82	10,57	11,17	9,83	10,34	7,17	9,53	7,98	7,09	7,11	5,53
Årsgrsn.	11,26	10,16	10,98	10,09	10,14	8,16	8,39	9,09	7,84	7,22	5,98
30-årige: Ultimo året	9,92	10,49	11,15	9,80	10,17	7,11	9,73	8,36	7,87	7,28	6,37
Årsgrsn.	11,40	10,16	10,88	10,06	10,07	8,07	8,61	9,38	8,44	7,65	7,65

Procent pr. år

Renter

Gennemsnitlig effektiv obligationsrente ved årets udgang	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Procent pr. år										
Total	9,78	10,79	11,01	9,90	10,25	7,74	9,17	7,40	6,55	6,16	5,40
Statsobligationer	8,77	10,78	10,71	9,35	9,70	5,97	8,48	6,15	5,35	5,08	4,06
Almindelige og særlige realkreditobligationer	10,06	10,64	10,93	10,12	10,50	9,33	9,65	8,19	6,86	7,19	7,02
Enhedsprioritetsobligationer	10,44	10,95	11,30	10,27	10,64	8,84	9,80	8,47	7,64	7,04	6,44
 Aktieindeks ved årets udgang	 1988	 1989	 1990	 1991	 1992	 1993	 1994	 1995	 1996	 1997	 1998
	Ultimo 1982= 100										
Aktier i alt	272	363	315	353	262	366	349	366	472	676	638
Pengeinstitutter	282	273	218	221	153	229	212	241	289	507	452
Forsikring	571	854	713	798	488	755	666	633	628	896	784
Handel og service	318	457	378	418	357	515	532	557	691	870	1 259
Rederier	385	674	504	662	531	833	755	669	942	1 850	1 268
Industri	200	259	246	291	233	303	300	336	449	539	478
Investeringsselskaber	308	484	488	419	205	211	184	187	238	254	239
 Finansielle institutioners beholdninger af obligationer og aktier (bogført værdi)	 1988	 1989	 1990	 1991	 1992	 1993	 1994	 1995	 1996	 1997	 1998
	Millioner kroner										
Nationalbanken	26 911	32 431	37 717	42 345	32 018	41 235	39 505	34 096	35 108	33 766	37 487
Postgirokontoret	12 390	14 902	15 514								
Forretningsbanker	139 010	163 252	177 617	198 547	194 748	184 277	219 073	213 548	226 444	249 368	288 115
Sparekasser	48 683	59 047	29 056								
Livsforsikringsselskaber	162 406	180 289	196 205	214 578	233 215	277 142	296 864	324 962	374 089	434 481	...
Skadesforsikringsselskaber	47 018	54 151	61 100	66 627	58 737	52 489	66 963	71 808	80 267	81 195	...
Pensionskasser	77 890	89 144	96 839	108 486	116 943	127 984	149 217	158 737	176 839	165 551	...

Penge og kredit

Cirkulerende børsnoterede papirer (pålydende værdi) ved årets udgang	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Millioner kroner										
Obligationer i alt	1 123 556	1 163 607	1 224 139	1 315 375	1 376 794	1 578 335	1 562 512	1 645 517	1 820 274	1 807 260	1 875 552
Enhedsprioritsobligationer	723 973	739 319	762 818	790 319	795 040	936 708	861 549	904 266	945 438	1 013 152	1 098 461
Indenlandske statsobligationer	353 557	375 750	405 630	461 991	501 670	552 323	609 049	649 608	779 458	681 509	656 419
Børsnoterede obligationer i øvrigt	46 026	48 538	55 691	63 065	80 084	89 304	91 914	91 643	95 378	112 599	120 672
Aktier i alt	47 293	53 181	54 924	58 756	60 985	56 605	56 944	58 075	57 585	60 209	70 828
Banker	10 113	13 839	14 698	15 035	15 818	15 642	17 101	17 057	17 935	18 138	21 903
Forsikring	906	945	1 479	1 727	1 727	1 737	1 776	2 397	2 962	2 679	3 086
Handel og service	5 482	5 786	5 737	7 183	6 653	7 326	8 300	8 851	8 654	8 831	8 948
Rederer	1 036	1 040	1 059	1 509	1 625	1 697	1 968	1 989	1 717	1 702	3 187
Industri	10 331	11 063	10 446	11 308	11 847	11 775	12 334	13 734	13 972	14 434	14 550
Investeringsselskaber	4 241	5 388	6 370	7 925	10 449	6 667	6 071	5 168	3 524	3 750	3 450
Investeringsforeninger	15 184	15 120	15 135	14 069	12 866	11 761	9 394	8 879	8 821	10 675	15 704
Børsomsætningen	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Obligationer	Milliarder kroner										
Samlet årlig omsætning	988	1 760	1 875	2 189	5 059	11 260	6 577	5 983	6 661	6 834	8 152
Aktier											
Samlet årlig omsætning	9	23	17	16	36	46	41	31	40	46	53

Anm. Udvidet indberetningspligt pr. 1. nov. 1991.

Pengeinstitutternes balance ved årets udgang	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Procent	1998 Procent
	Milliarder kroner												
Aktiver i alt	988	1 073	1 145	1 002	949	1 061	983	1 024	1 168	1 326	1 456	100,0	100,0
heraf udenlandske mellenværender	196	321	363	305	310	415	340	372	471	559	620	•	•
Kassebeholdning sedler, mønt, postgiro og checks	10	10	9	1,0	...
Tilgodehavender i:													
Danmarks Nationalbank	6	7	5	20	15	9	7	7	23	21	21	0,6	1,4
Indenlandske pengeinstitutter	50	50	52	42	32	99	84	97	108	137	138	5,1	9,5
Udenlandske pengeinstitutter mv.	121	124	123	153	152	214	164	166	207	222	287	12,2	19,7
Obligationsbeholdning	163	189	171	202	193	186	226	238	257	273	297	16,5	20,4
Aktiebeholdning mv.	24	33	36	36	39	34	39	39	45	54	62	2,4	4,3
Udlån	424	467	511	520	490	491	439	450	506	588	626	42,9	43,0
Garantidebitorer	123	119	132	-	-	-	-	-	-	-	-	12,5	-
Andre aktiver	67	74	106	29	28	28	24	27	22	31	25	6,8	1,7
Passiver i alt	988	1 073	1 145	1 002	949	1 061	983	1 024	1 168	1 326	1 456	100,0	100,0
heraf udenlandske mellenværender	194	389	426	359	288	256	255	273	370	489	559	•	•
Indlån	474	495	525	542	531	587	556	587	653	696	756	48,0	51,9
Gæld til:													
Danmarks Nationalbank	3	20	5	-	-	-	-	-	-	-	-	0,3	-
Indenlandske pengeinstitutter	46	48	51	86	96	211	146	159	168	170	203	4,7	14,0
Udenlandske pengeinstitutter mv.	190	226	248	259	203	157	164	167	228	294	351	19,2	24,1
Garantikreditorer	123	119	132	-	-	-	-	-	-	-	-	12,4	-
Egenkapital	61	70	71	70	68	54	63	62	71	77	83	6,2	5,7
Andre passiver	91	95	113	45	51	52	54	49	48	89	63	9,2	4,3
Udlån som % af indlån	89	94	97	96	92	84	79	77	77	84	83	•	•

Anm. Til og med 1988: Statustal. Fra og med 1989: Balance pr. ultimo december. Fra og med 1991 inkl. Postgiro/Girobank.

Branchefordeling af pengeinstitutternes udlån ved årets udgang	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1989 Procent	1998 Procent
	Millioner kroner											
I alt	323 851	349 899	334 045	331 449	299 983	275 793	291 478	305 834	332 386	375 020	100,0	100,0
Landbrug, fiskeri og råstofudvinding	17 282	18 631	18 327	20 883	17 888	17 699	16 209	16 710	17 658	21 694	5,3	5,8
Industri	29 831	33 411	29 726	25 817	22 938	24 203	28 925	28 538	29 380	37 108	9,2	9,9
Energi- og vandforsyning	1 791	962	828	1 069	1 607	1 300	1 433	1 593	1 585	1 505	0,6	0,4
Bygge- og anlægsvirksomhed	11 558	12 604	14 107	16 175	8 410	7 620	6 754	6 722	6 981	7 941	3,6	2,1
Handel, hotel- og restaurationsvirksomhed mv.	40 938	39 875	39 350	36 835	34 169	30 118	34 345	35 899	36 935	40 125	12,6	10,7
Transportvirksomhed, post og telekommunikation ...	8 051	7 673	7 278	8 326	7 270	7 356	9 734	9 954	11 220	12 072	2,5	3,2
Finansieringsvirksomhed mv., forretningsservice.	66 570	65 833	65 860	70 690	69 662	55 934	59 049	66 114	71 270	83 030	20,6	22,1
Offentlige og personlige tjenesteydelser	10 891	10 799	14 361	13 691	11 852	11 895	13 801	13 774	17 413	21 712	3,4	5,8
Uoplyst erhverv	16 483	32 467	16 802	17 373	20 405	12 501	5 988	3 885	6 971	7 357	5,1	2,0
Lønmodtagere, pensionister, mv.	120 456	127 644	127 406	120 590	105 782	107 167	115 240	122 645	132 973	142 476	37,2	38,0

Udenrigshandel

Importen (cif) fordelt på oprindelseslande/afsendelseslande ¹	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*	1988	1998*
	Millioner kroner											Procent	
Import i alt.....	183 296	204 792	206 295	218 677	215 506	202 753	231 475	255 265	260 848	293 522	305 680	100,0	100,0
Europa i alt	142 228	155 796	161 553	171 018	170 350	163 933	188 088	212 280	215 326	241 026	252 650	77,6	82,7
Belgien og Luxembourg	6 082	6 526	6 681	6 628	6 867	7 348	8 433	9 342	9 079	10 502	11 137	3,3	3,7
Finland	5 554	5 836	6 147	5 804	5 625	5 544	6 717	7 423	7 212	8 586	8 002	3,0	2,6
Frankrig og Monaco	8 994	10 076	10 821	13 460	11 938	10 812	12 800	13 889	14 278	15 656	17 568	4,9	5,8
Grækenland	501	564	544	481	489	392	473	372	421	498	545	0,3	0,2
Holland	10 842	11 504	11 934	12 486	11 974	13 567	16 611	19 213	19 196	22 832	23 347	5,9	7,6
Irland	1 040	1 272	1 523	1 614	1 873	1 236	1 810	2 588	3 116	3 468	3 334	0,5	1,1
Island	338	472	555	526	647	562	697	837	872	788	702	0,2	0,2
Italien	7 128	8 027	8 486	9 076	8 750	8 381	10 349	11 744	11 821	12 771	14 687	3,9	4,8
Norge	8 139	8 983	10 194	12 317	11 348	10 014	11 057	12 102	13 339	15 658	14 323	4,4	4,7
Polen	1 626	1 668	2 195	2 633	2 795	2 993	3 858	4 097	4 123	5 022	5 252	0,9	1,7
Portugal	1 825	2 072	2 359	2 477	2 620	2 253	3 022	2 965	2 789	3 019	2 706	1,0	0,9
Spanien	1 901	2 062	2 157	2 477	2 429	2 322	2 675	3 074	3 293	3 952	4 470	1,0	1,5
Schweiz	3 939	4 070	4 116	4 292	4 289	4 377	4 168	4 241	4 150	3 966	3 786	2,1	1,2
Sverige	22 047	24 403	23 681	23 424	22 983	21 591	25 774	30 999	31 971	37 411	38 723	12,2	12,7
Tjekkoslovakiet ²	478	593	561	582	661	531	824	920	1 002	1 087	1 229	0,3	0,4
Tyskland ³	41 986	45 486	46 052	47 754	49 317	47 792	53 100	60 283	59 280	63 203	67 010	22,9	21,9
UK	12 892	14 262	15 823	17 585	17 693	15 821	16 469	18 886	19 922	21 895	23 589	7,0	7,7
Ungarn	334	306	390	379	355	278	328	357	426	561	759	0,2	0,2
Østrig	2 206	2 424	2 445	2 601	2 529	2 315	2 292	2 640	2 528	2 815	3 042	1,2	1,0
Europa i øvrigt	4 373	5 192	4 886	4 425	5 170	5 805	6 632	6 308	6 507	7 335	8 440	2,4	2,8
Andre lande	41 068	48 996	44 743	47 659	45 156	38 820	43 388	42 985	45 522	52 496	53 030	22,4	17,3
Afrika	1 247	1 574	1 459	1 064	1 093	1 600	1 965	1 891	2 536	2 129	1 854	0,7	0,6
Australien og Oceanien	721	781	609	839	711	432	569	658	792	877	1 249	0,4	0,4
Brasilien	1 345	1 864	1 391	1 144	1 205	1 369	1 542	1 495	1 277	1 741	1 637	0,7	0,5
Canada	1 000	1 209	1 102	1 242	1 334	851	947	859	956	1 153	1 077	0,6	0,4
Hongkong	1 356	1 465	1 165	1 232	1 130	1 026	1 113	1 179	1 370	1 438	1 532	0,7	0,5
Japan	8 327	8 594	9 104	9 028	9 550	6 736	7 227	6 508	5 847	5 888	5 758	4,5	1,9
Kina	2 205	2 439	2 121	3 389	3 640	3 714	4 198	4 255	4 722	6 004	6 451	1,2	2,1
Sydkorea	1 371	1 916	1 416	2 688	1 066	1 537	1 762	1 330	1 356	1 682	2 245	0,8	0,7
USA ⁴	11 209	14 336	13 098	13 998	12 617	9 216	11 288	11 190	12 577	14 939	15 258	6,1	5,0
Øvrige Asien	7 293	9 121	7 993	7 208	7 281	7 551	7 913	8 761	8 743	10 642	10 805	4,0	3,5
Øvrige Nordamerika (inkl. Grønland), Syd - og Mellermomerika	4 483	4 844	4 421	4 895	4 561	4 398	4 488	4 626	5 090	5 721	4 913	2,4	1,6
Uoplyst land	511	855	863	931	969	390	375	231	256	282	252	0,3	0,1
Norden	37 087	40 715	41 672	43 207	41 702	38 877	45 213	52 129	54 202	63 203	62 627	20,2	20,5
EU-handel ⁵	123 000	134 513	138 655	145 865	145 086	139 373	160 523	183 418	184 907	206 609	218 160	67,1	71,4
EFTA-handel ⁵	12 416	13 524	14 865	17 135	16 283	14 953	15 923	17 196	18 384	20 428	18 816	6,8	6,2
OECD-handel ⁶	160 506	177 399	182 042	194 466	190 522	177 475	204 013	227 357	231 336	259 608	271 429	87,6	88,8

¹ Fra 1. januar 1993 er importen fra andre EU-lande fordelt på afsendelseslande.

² Tallene fra og med 1993 indeholder Tjekkiske Rep. og Slovakiet.

³ Inkl. Tyske Demokratiske Republik.

⁴ Inkl. Porto Rico.

⁵ Island, Norge, Liechtenstein og Schweiz

⁶ Fra 1993 inkl. Tjekkiske Rep.

Importen 1988 procentvis fordelt på lande

Importen 1998* procentvis fordelt på lande
(Ekskl. ikke fordelt EU-handel)

Udenrigshandel

Eksporten (fob) fordelt på bestemmeseslande	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1988 Millioner kroner	1988 Procent	1988* Procent
Eksport i alt.....	191 957	216 158	228 187	241 923	250 854	244 755	269 712	283 447	295 884	321 185	319 111	100,0	100,0	
Europa	149 469	170 030	183 369	195 867	201 162	193 768	210 297	225 775	238 206	257 715	259 589	77,9	81,3	
Belgien og Luxembourg	3 892	4 339	4 821	5 170	5 196	4 700	4 999	5 696	5 953	6 395	6 874	2,0	2,2	
Finland	4 827	6 025	5 952	5 701	5 309	4 609	6 267	7 479	8 030	8 463	9 903	2,5	3,1	
Frankrig og Monaco	10 751	12 715	13 430	13 902	14 102	12 796	13 993	15 445	15 317	16 964	16 762	5,6	5,3	
Grækenland	1 594	1 780	1 752	1 804	2 120	1 981	1 954	2 065	2 262	2 550	2 669	0,8	0,8	
Holland	7 916	9 045	10 817	11 416	11 312	10 979	11 920	13 300	13 189	14 169	14 981	4,1	4,7	
Irland	930	1 155	1 139	1 112	1 279	1 256	1 418	1 577	1 683	2 340	2 427	0,5	0,8	
Island	1 179	1 127	1 125	1 205	1 147	1 080	1 197	1 257	1 354	1 458	1 628	0,6	0,5	
Italien	8 839	10 137	11 228	11 650	11 228	9 410	9 891	10 419	10 939	11 523	12 695	4,6	4,0	
Norge	13 820	13 063	14 075	14 661	15 588	16 399	17 391	17 429	19 205	20 065	18 899	7,2	5,9	
Polen	764	1 299	1 624	4 186	3 153	3 208	3 761	3 911	5 021	5 937	6 196	0,4	1,9	
Portugal	1 050	1 403	1 379	1 484	1 535	1 238	1 314	1 737	1 743	1 361	1 591	0,6	0,5	
Spanien	3 028	3 862	3 915	4 320	4 746	4 107	4 527	5 236	5 678	6 230	7 095	1,6	2,2	
Schweiz	4 388	4 714	4 610	4 912	4 813	4 416	4 997	5 095	4 671	4 575	4 415	2,3	1,4	
Sverige	22 641	27 060	29 733	28 348	27 555	24 437	27 544	30 446	33 165	36 400	35 802	11,8	11,2	
Tjekkoslovakiet ¹	425	452	573	508	940	981	1 215	1 388	1 533	1 489	1 629	0,2	0,5	
Tyskland ²	33 814	37 820	44 589	53 724	57 810	60 153	63 508	67 009	66 628	68 131	67 279	17,6	21,1	
UK	22 197	25 469	23 797	24 119	24 725	22 808	23 387	22 857	26 398	31 076	30 671	11,6	9,6	
Ungarn	389	477	459	458	455	540	766	693	700	772	964	0,2	0,3	
Østrig	1 718	2 029	2 176	2 468	2 666	2 582	2 799	2 925	3 025	3 066	3 349	0,9	1,0	
Øvrige Europa	5 306	6 059	6 176	4 720	5 483	6 086	7 450	9 811	11 711	14 752	13 762	2,8	4,3	
Andre lande	42 488	46 128	44 818	46 056	49 692	50 987	59 415	57 672	57 678	63 470	59 522	22,1	18,7	
Afrika	4 493	4 216	6 034	3 472	4 953	3 672	5 446	5 385	3 725	3 884	3 914	2,3	1,2	
Australien og Oceanien	1 634	1 722	1 445	1 345	1 405	1 634	2 006	1 910	2 086	2 418	2 238	0,8	0,7	
Brasilien	221	499	319	579	405	540	707	1 075	820	1 261	1 315	0,1	0,4	
Canada	1 335	1 502	1 206	1 241	1 145	1 203	1 385	1 126	1 226	1 499	1 808	0,7	0,6	
Hongkong	1 014	1 236	1 017	1 396	1 378	1 644	2 043	2 121	2 721	3 091	2 995	0,5	1,0	
Japan	7 931	8 987	7 417	8 591	9 090	9 507	10 529	10 579	10 058	10 776	8 759	4,1	2,8	
Kina	884	737	644	642	770	881	1 106	1 483	1 789	2 425	1 929	0,5	0,6	
Sydkorea	915	898	1 274	1 472	1 225	1 290	2 225	2 348	2 965	2 764	1 873	0,5	0,6	
USA ³	10 954	11 797	11 252	10 925	10 561	12 090	14 045	11 213	11 974	14 863	14 750	5,7	4,6	
Øvrige Asien	7 779	9 324	9 565	10 441	11 872	12 057	12 515	14 041	13 802	13 762	13 703	4,1	4,3	
Øvrige Nordamerika, (inkl. Grønland, Syd- og Mellomamerika)	5 229	5 136	4 493	5 708	6 637	6 042	6 903	6 339	6 470	6 612	6 168	2,7	1,9	
Uoplyst land	99	73	151	245	251	427	505	51	43	113	71	0,1	0,0	
Norden	44 353	48 925	52 072	51 058	50 732	47 371	53 290	57 676	62 956	67 641	67 564	23,1	21,2	
EU-lande ²	123 197	142 839	154 728	165 218	169 582	161 058	173 520	186 189	194 010	208 668	212 097	64,3	66,5	
EFTA-lande ⁴	19 387	18 904	19 810	20 778	21 548	21 895	23 585	23 792	25 252	26 109	24 953	10,1	7,8	
OECD-lande ⁵	166 785	189 145	200 151	215 262	219 515	214 715	234 237	244 119	255 672	276 548	276 619	87,0	86,7	

¹ Tallene fra og med 1993 indeholder Tjekkiske Rep. og Slovakiet.

³ inkl. Porto Rico.

⁴ Island, Norge, Liechtenstein og Schweiz

⁵ Fra 1993 inkl. Tjekkiske Rep.

Eksporten 1988 procentvis fordelt på lande

Eksporten 1998* procentvis fordelt på lande (Ekskl. ikke fordelt EU-handel)

Udenrigshandel

Importen (cif) fordelt på varegrupper	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*	1988	1988*Procent
	Millioner kroner												
Import i alt	183 296	204 792	206 295	218 677	215 572	202 753	231 475	255 265	260 848	293 522	305 680	100,0	100,0
Varer fortrinsvis til direkte anvendelse i landbrug og gartneri i alt	6 988	7 433	6 742	6 671	7 665	7 788	7 550	7 461	7 570	8 395	7 873	3,8	2,6
Varer fortrinsvis til direkte anvendelse i bygge- og anlægsvirksomhed i alt	13 553	14 602	15 188	15 168	15 835	14 562	17 645	19 424	19 462	22 990	23 724	7,4	7,8
Varer fortrinsvis til direkte anvendelse i øvrige byerhverv i alt	71 250	78 197	77 020	79 165	79 884	73 762	85 376	96 993	93 595	103 672	108 923	38,9	35,6
Papir, pap og varer deraf	5 990	6 528	6 730	6 960	6 673	6 020	6 866	7 785	7 461	7 825	7 987	3,3	2,6
Tekstilfibre, tekstilgarn og tekstilstoffer	4 718	4 954	4 942	5 115	5 120	4 414	5 099	5 310	5 195	5 728	6 279	2,6	2,0
Kemiske materialer og produkter	16 208	17 148	17 083	17 498	17 265	16 626	18 424	20 751	19 934	22 244	22 608	8,8	7,4
Metaller og metalvarer	12 644	14 871	13 841	13 547	13 831	11 308	14 449	16 753	14 217	16 084	17 114	6,9	5,6
Øvrige råvarer og halvfabrikata	12 415	12 908	11 398	11 434	11 691	11 076	13 035	14 027	13 946	16 331	16 966	6,8	5,6
Dele til bil og motorer	18 465	20 854	22 011	23 510	24 251	23 162	26 460	30 991	31 727	34 309	36 961	10,1	12,1
Motorer til transportmidler	810	934	1 016	1 101	1 053	1 155	1 043	1 374	1 116	1 150	1 008	0,4	0,3
Brændselsstoffer, smørestoffer og elektrisk strøm i alt	11 059	13 943	13 489	14 392	12 626	11 832	11 472	10 660	12 643	14 785	10 456	6,0	3,4
Kul, koks, briketter	2 750	3 473	2 889	3 717	3 160	2 281	2 389	2 843	2 861	3 701	2 132	1,5	0,7
Rå jordolie	3 245	3 875	4 100	4 943	4 327	4 116	3 874	3 866	4 988	5 031	3 333	1,8	1,1
Lette og middelsvære olier (motorbenzin mv.)	1 528	2 156	2 275	2 138	1 737	1 753	1 719	1 263	1 547	2 087	1 597	0,8	0,5
Gasolier og brændselsolier	2 503	2 909	2 797	2 756	2 285	2 578	2 771	1 718	2 133	2 768	2 329	1,4	0,8
Andre brændselsstoffer, smørestoffer og elektrisk strøm	1 033	1 530	1 428	838	1 117	1 104	719	970	1 114	1 198	1 065	0,5	0,3
Maskiner og andet kapitaludstyr i alt	20 800	21 999	23 526	23 636	23 037	22 303	26 346	30 459	32 018	36 744	37 181	11,4	12,2
Transportmidler i alt	10 076	14 795	14 350	17 466	13 011	11 515	16 014	18 774	20 371	21 899	26 904	5,5	8,8
Varer fortrinsvis til direkte forbrug i alt ..	45 512	49 868	52 145	57 728	59 097	56 590	63 430	68 114	71 558	79 835	84 957	24,8	27,8
Næringsmidler, drikkevarer og tobak ..	15 318	16 835	18 343	20 114	19 841	18 380	20 191	21 536	22 752	25 147	26 158	8,4	8,6
Andre ikke-varige forbrugsvarer	6 177	6 958	7 237	7 969	8 719	8 134	9 275	9 686	10 327	11 152	12 361	3,4	4,0
Fodtøj ogbeklædning	8 510	9 086	9 123	11 000	11 301	11 375	12 839	13 889	14 353	17 094	18 449	4,6	6,0
Andre halvvarige forbrugsvarer	7 799	8 593	8 832	9 715	10 389	10 195	11 000	12 128	12 444	13 597	14 226	4,2	4,7
Varige forbrugsvarer (undtagen personautomobiler)	7 708	8 396	8 610	8 930	8 847	8 505	10 124	10 876	11 681	12 846	13 763	4,2	4,5
Varer ikke andetsteds medtaget	4 058	3 954	3 836	4 451	4 418	4 400	3 642	3 379	3 632	5 202	5 662	2,2	1,8
 Eksporten (fob) fordelt på varegrupper	 1988	 1989	 1990	 1991	 1992	 1993	 1994	 1995	 1996	 1997	 1998*	 1988	 1988*Procent
	Millioner kroner												
Eksport i alt	191 957	216 158	228 187	241 923	250 960	244 755	269 712	283 447	295 884	321 185	319 111	100,0	100,0
Animalske landbrugsprodukter i alt	21 584	24 471	23 817	25 719	27 592	26 460	29 476	28 725	29 380	33 286	29 769	11,2	9,3
Levende hornkvæg, okse- og kalvekød	3 010	3 327	2 718	2 549	2 842	2 916	3 009	2 592	2 142	2 440	2 506	1,6	0,8
Levende svin og svinekød	11 050	12 868	12 806	14 480	15 888	14 041	16 537	16 068	16 804	19 707	16 152	5,7	5,0
Smør	1 312	1 382	1 171	1 196	1 173	1 018	1 094	1 071	1 184	1 051	1 001	0,7	0,3
Ost	3 719	4 206	4 462	4 710	4 737	5 373	5 362	5 737	5 886	6 305	6 347	1,9	2,0
Andre anim. landbrugsprodukter	2 493	2 688	2 661	2 784	2 953	3 112	3 474	3 257	3 365	3 782	3 763	1,3	1,2
Vegetabiliske landbrugsprodukter i alt ...	7 736	7 967	9 456	9 130	7 880	6 966	7 027	7 887	7 547	7 560	6 914	4,0	2,2
Kød- og mælkekonserver i alt	5 329	6 137	6 387	6 369	6 029	6 026	6 332	5 626	5 929	6 286	6 268	2,8	2,0
Andre industriprodukter i alt	136 878	154 862	165 324	174 413	183 954	179 151	200 074	216 982	222 323	241 997	247 154	71,3	77,4
Drikkevarer	1 471	1 500	1 652	1 910	1 991	1 880	2 061	2 062	1 912	2 089	2 024	0,8	0,6
Animalske og vegetabiliske olier og fedtstoffer	692	755	774	793	807	762	1 042	1 431	1 348	1 563	1 512	0,4	0,5
Kemiske artikler	18 525	20 925	20 875	22 539	24 741	24 940	27 364	29 893	31 605	35 350	34 952	9,7	11,0
Træ- og korkvarer, undt. møbler	2 341	2 715	2 848	2 952	3 140	3 286	3 888	4 401	4 245	4 421	4 308	1,2	1,3
Tekstil ogbeklædning	9 489	10 100	10 774	11 962	12 805	11 803	12 462	13 641	14 944	15 992	18 125	4,9	5,7
Varer af ikke-metalliske mineraler	2 592	3 102	3 446	3 758	4 155	4 237	4 764	4 920	4 863	4 724	4 724	1,3	1,5
Metaller og metalvarer	9 396	10 527	11 065	11 899	12 143	11 199	12 649	15 086	14 388	15 589	16 272	4,9	5,1
Maskiner og instrumenter	46 242	53 187	56 442	57 351	60 548	57 646	66 170	72 358	75 782	84 005	84 969	24,1	26,6
Skibe over 250 BT ¹	3 637	2 500	2 708	3 054	4 751	4 870	5 612	4 451	4 783	4 420	4 077	1,9	1,3
Andre transportmidler	5 224	6 724	8 960	8 476	7 688	6 002	6 672	7 102	8 286	9 092	10 289	2,7	3,2
Møbler	7 134	8 398	9 488	10 762	11 149	11 269	12 297	13 122	12 896	13 128	13 767	3,7	4,3
Øvrige industriprodukter	30 134	34 429	36 294	38 958	40 036	41 258	45 092	47 613	47 272	51 626	52 135	15,7	16,3
Fisk, krebsdyr og bløddyr	9 378	10 064	10 901	11 971	11 205	10 492	10 133	10 130	10 391	10 740	11 066	4,9	3,5
Brændselsstoffer, smørestoffer og elektrisk strøm	4 686	6 807	7 976	9 505	9 419	9 678	9 528	8 625	13 391	14 393	10 458	2,5	3,3
heraf: Rå jordolie og naturgas	1 866	2 957	3 737	4 967	4 827	5 110	4 924	4 531	5 317	8 202	6 818	1,0	2,1
Andre varer (herunder rå pelsskind)	6 365	5 850	4 325	4 815	4 881	5 982	7 141	6 373	6 923	7 483	3,3	2,3	
 Handelsbalance	 8 661	 11 365	 21 892	 23 246	 35 387	 42 002	 38 236	 28 181	 35 037	 27 663	 13 431		

¹ Fra 1997 er BRT ændret til BT.

Udenrigshandel

Kvantumindeks	1988 1985 = 100	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
Hele importen¹	108	111	117	122	128	123	139	150	152	166	171
Varer fortrinsvis til direkte anvendelse i landbrug og gartneri ...	100	99	105	107	126	130	127	131	120	122	126
Varer fortrinsvis til direkte anvendelse i bygge- og anlægsvirksomhed	104	104	109	108	116	115	132	141	143	167	174
Varer fortrinsvis til direkte anvendelse i øvrige byerhverv	111	114	119	123	127	121	134	146	144	157	162
Brændselsstoffer, smørestoffer, elektrisk strøm	86	87	82	87	89	90	90	85	85	92	82
Maskiner og andet kapitaludstyr (undt. bore- og produktionsplatforme)	99	101	111	109	110	103	123	142	148	164	165
Transportmidler (undt. skibe over 250 BT og fly)	65	62	67	76	80	69	99	110	117	129	144
Varer fortrinsvis til direkte forbrug	128	136	146	160	167	164	187	201	208	224	232
Hele eksporten^{1,2}	113	121	128	136	143	144	155	164	168	179	178
Animalske landbrugsprodukter	110	111	112	125	133	141	153	149	147	161	161
Vegetabiliske landbrugsprodukter	102	105	138	130	107	96	100	109	100	102	97
Kød- og mælkekonserveres	88	88	92	93	88	94	99	87	88	87	87
Industriprodukter (undt. kød- og mælkekonserveres, skibe mv.) ..	112	121	129	137	145	144	156	170	175	186	187
Fisk, krebssdyr og bløddyr	118	127	131	135	136	140	134	136	146	148	142
Rå pelsskind	164	175	140	140	168	142	114	118	108	129	115
Brændselsstoffer, smørestoffer og elektrisk strøm	127	151	164	207	235	246	263	250	311	322	313
Enhedsværdiindeks	1985 = 100										
Hele importen¹	87	93	90	90	87	85	86	88	89	91	91
Varer fortrinsvis til direkte anvendelse i landbrug og gartneri ...	85	91	78	76	74	73	72	70	77	83	76
Varer fortrinsvis til direkte anvendelse i bygge- og anlægsvirksomhed	102	109	108	109	106	98	104	107	106	107	106
Varer fortrinsvis til direkte anvendelse i øvrige byerhverv	92	99	93	93	91	88	92	96	94	96	97
Brændselsstoffer, smørestoffer og elektrisk strøm	40	50	51	51	44	41	40	39	46	50	40
Maskiner og andet kapitaludstyr (undt. bore- og produktionsplatforme)	100	105	101	103	101	101	103	104	104	109	109
Transportmidler (undt. skibe over 250 BT og fly)	121	125	125	128	131	135	137	141	145	145	144
Varer fortrinsvis til direkte forbrug	94	97	95	96	94	92	90	90	91	94	97
Hele eksporten^{1,2}	94	100	98	99	97	95	96	96	98	100	99
Animalske landbrugsprodukter	89	99	96	93	93	85	87	87	90	93	84
Vegetabiliske landbrugsprodukter	96	96	86	89	94	92	89	91	95	93	90
Kød- og mælkekonserveres	79	92	91	90	90	85	84	85	89	95	95
Industriprodukter (undt. kød- og mælkekonserveres, skibe mv.) ..	101	106	105	105	105	103	106	106	106	108	110
Fisk, krebssdyr og bløddyr	110	109	115	122	114	104	105	103	98	100	108
Rå pelsskind	67	52	37	51	41	40	60	49	82	68	65
Brændselsstoffer, smørestoffer og elektrisk strøm	39	48	52	49	43	42	38	37	46	47	35
Bytteforholdet^{1,2}	1985 = 100										
Enhedsværdiindeks for eksporten	94	100	98	99	97	95	96	96	98	100	99
Enhedsværdiindeks for importen	87	93	90	90	87	85	86	88	89	91	91
Bytteforholdet	108	107	110	110	111	111	112	110	111	109	109
Vægten af import og eksport³	Tusinde tons										
Importen	39 120	40 076	38 866	42 676	44 709	43 297	46 979	48 662	47 872	52 027	48 549
Eksporten	21 343	23 280	24 920	27 541	29 175	30 766	32 643	33 158	32 307	34 613	41 740

Anm. I forhold til tidligere offentligjorte tal er der foretaget revisioner af kvantumindeksene.

¹ Skibe over 250 BT, fly, bore- og produktionsplatforme samt, fortrolige forsendelser (forsvars materiel F 16 projektet) og varer ikke klassificeret efter art, er ikke medtaget i beregningerne.

² Ved beregning af indeks for udførselen samt bytteforholdet er udførselsværdien ikke korrigeret for restitutions- og udligningsbeløb fra Landbrugsfonden i Bruxelles (FEOGA), der udbetales eller opkræves af landbrugsministeriets EU-direktorat.

³ Da der fra 30. juni 1997 er en række varer, hvor nettovægt ikke opgøres i samhandelen mellem EU-landene, er vægten ikke fuldt dækende.

Betalings- og kapitalbalance

Betalingsbalansen	1988	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*
Løbende poster	Millioner kroner										
Indtægter	292 083	328 651	359 098	400 482	431 709	454 804	484 222	492 377	514 696	558 221	559 844
Varer (fob)	188 367	212 749	226 893	239 632	248 335	242 831	267 285	282 651	294 651	317 650	317 287
Tjenester	62 119	67 458	73 292	85 099	81 219	81 060	79 376	78 797	83 754	92 938	97 989
Søtransport	18 623	23 407	22 056	28 897	26 481	32 985	36 284	35 390	38 852	46 347	48 271
Rejser	18 290	18 586	22 557	24 147	25 677	21 092	22 058	20 577	19 858	21 023	21 521
Øvrige	25 206	25 465	28 679	32 055	29 061	26 983	21 034	22 830	25 044	25 570	28 193
Aflønning af ansatte	3 906	4 644	4 051	4 838	5 259	6 717	6 481	6 697	6 654	5 637	5 540
Formueindkomst	20 269	26 641	35 863	49 021	75 874	101 293	110 043	103 094	108 622	118 214	115 868
Løbende overførslер	17 422	17 159	18 999	21 892	21 022	22 903	21 037	21 138	21 016	23 781	23 162
EU's institutioner	10 288	9 324	9 853	10 582	10 287	12 817	11 368	11 507	10 653	10 105	9 977
Andre	7 134	7 835	9 146	11 310	10 735	10 086	9 669	9 631	10 363	13 676	13 185
 Udgifter	 302 337	 338 937	 352 078	 388 790	 408 813	 425 522	 466 557	 480 100	 497 215	 552 166	 575 785
Varer (fob)	173 989	193 190	194 303	206 550	203 619	192 353	220 129	245 325	249 141	282 172	294 242
Tjenester	56 813	62 484	62 263	65 857	65 766	68 742	75 004	73 971	78 858	90 747	102 253
Søtransport	22 277	26 693	24 844	29 029	26 866	30 688	35 389	35 209	38 143	45 387	44 468
Rejser	22 166	22 451	24 020	22 948	24 432	21 233	23 276	24 451	24 494	27 783	30 307
Øvrige	12 370	13 340	13 399	13 880	14 468	16 821	16 339	14 311	16 221	17 576	27 476
Aflønning af ansatte	1 295	1 449	1 604	1 624	1 679	1 805	2 205	1 982	2 044	2 444	2 334
Formueindkomst	48 757	58 667	70 654	85 967	109 666	132 132	139 090	128 044	134 472	143 988	143 579
Løbende overførslер	21 483	23 146	23 254	28 792	28 083	30 491	30 129	30 778	32 700	32 814	33 378
EU's institutioner	8 371	8 037	7 052	9 380	9 034	9 723	10 356	10 033	10 518	11 910	13 577
Andre	13 112	15 109	16 202	19 412	19 049	20 768	19 773	20 745	22 182	20 904	19 801
Overskud	-10 254	-10 285	7 020	11 692	22 896	29 282	17 665	12 277	17 482	6 058	-15 942
 Kapital- og finanzielle poster	 1988	 1989	 1990	 1991	 1992	 1993	 1994	 1995*	 1996*	 1997*	 1998*
Kapitaloverførsler mv. fra udlandet, netto	107	1 162	566	-127	109	260	-61	-349	158	824	191
Fordringserhvervelse, netto	-10 147	-9 123	7 586	11 565	23 005	29 542	17 604	11 928	17 640	6 882	-15 753
Finansielle transaktioner, netto fra udlandet	18 839	-18 537	13 976	-32 403	-24 133	-4 701	-30 565	1 425	3 208	36 135	-13 427
Forøgelse af Nationalbankens valutareserve	8 692	-27 660	21 562	-20 838	-1 128	24 841	-12 961	13 353	20 848	43 017	-29 180
 Overskud på betalingsbalancens løbende poster	 1988	 1989	 1990	 1991	 1992	 1993	 1994	 1995*	 1996*	 1997*	 1998*
I procent af bruttonationalproduktet	-1,4	-1,3	0,9	1,4	2,6	3,3	1,8	1,2	1,6	0,5	-1,4

Milliarder kr.

Milliarder kr.

Betalings- og kapitalbalance

Kapitalbalancen

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997*	1998*
Milliarder kroner pr. 31. december											
Tilgodehavender i alt (aktiver)	415	452	563	628	676	786	698	718	891	1 098	1 228
Private ikke-banksektor	120	155	196	271	292	298	309	311	399	481	587
Obligationer mv.	9	15	22	49	31	32	31	32	41	52	64
Aktier	22	30	27	34	35	47	45	49	76	121	169
Øvrige aktiver	89	110	147	188	226	219	233	230	282	308	355
Offentlig sektor	11	12	30	17	21	20	23	23	28	35	41
Staten	11	12	12	16	17	16	17	14	13	13	13
Obligationer udstedt i Danmark	-	-	-	-	-	-	-	-	-	-	-
Øvrige aktiver	18	1	4	4	6	9	15	22	28
Pengeinstitutterne	207	239	273	291	290	392	310	318	377	451	497
Nationalbanken	77	46	64	49	73	76	56	66	87	131	103
Gæld i alt (passiver)	708	742	845	960	988	1 077	957	984	1 144	1 366	1 508
Private ikke-banksektor	235	247	278	426	416	428	444	440	498	570	675
Obligationer mv.	30	23	23	61	65	74	85	86	122	131	179
Aktier	5	8	7	11	9	13	32	37	55	90	81
Øvrige passiver	200	216	248	354	342	341	327	317	321	349	414
Offentlig sektor	260	244	291	241	308	456	318	347	384	412	399
Staten	123	115	118	91	104	164	130	106	102	104	82
Obligationer udstedt i Danmark	54	47	72	132	186	278	169	225	266	294	302
Øvrige passiver	83	82	101	18	18	14	19	16	16	14	14
Pengeinstitutterne	212	250	275	289	236	192	193	195	260	383	433
Nationalbanken	1	1	1	4	28	1	2	2	2	1	1

Kilde: Nationalbanken

Nettogaeld (passiver - aktiver)

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997*	1998*
Milliarder kroner pr. 31. december											
I alt	293	290	282	332	312	291	259	266	253	268	280
Private ikke-banksektor	115	92	82	155	124	130	135	129	99	89	88
Offentlig sektor	249	232	261	224	287	436	295	324	356	377	357
Pengeinstitutterne	5	11	2	+ 2	+ 54	+ 200	+ 117	+ 123	+ 117	+ 68	+ 64
Nationalbanken	÷ 76	÷ 45	÷ 63	÷ 45	÷ 45	÷ 75	÷ 54	÷ 64	÷ 85	÷ 130	÷ 101

Kilde: Nationalbanken

Nettogaeld

Nettogaelden over for udlandet ultimo året i procent af bruttonationalproduktet

	1988	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*
Procent	39,2	36,8	34,2	38,7	35,1	32,3	26,8	26,4	23,8	24,0	24,0

Valutareserven ved årets udgang

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Millioner kroner											
Nationalbanken											
Guldbeholdning	4 595	4 340	3 720	3 464	3 456	4 339	3 790	3 531	3 652	3 331	3 934
Særlige trækningsrettigheder i Den internationale Valutafond (SDR)	1 542	1 850	1 246	1 430	528	580	1 107	880	997	2 291	2 208
Europæiske valutaenheder (ECU)	10 454	4 625	5 200	2 814	2 757	4 947	3 460	4 521	4 979	4 790	-
Bruttofordringer på udlandet	59 063	33 180	52 707	38 588	63 540	62 818	44 658	53 577	73 624	115 844	89 416
Reservesættelse i IMF	2 167	2 213	1 807	2 155	2 975	2 876	2 616	3 297	3 601	4 310	7 122
Valutareserven, brutto	77 821	46 208	64 680	48 451	73 256	75 560	55 631	65 806	86 853	130 566	102 680
Forpligtelser over for udlandet	1 582	1 304	1 361	3 888	28 292	790	1 537	2 200	1 634	876	1 253
Valutareserven, netto	76 239	44 904	63 319	44 563	44 964	74 770	54 094	63 606	85 219	129 690	101 427

Nyt nationalregnskab

Nationalregnskabstabellerne på de følgende sider er baseret på beregninger i overensstemmelse med retningslinierne i det europæiske nationalregnskabssystem ENS95. Disse beregninger er det samlede resultat af i alt fire omlægninger:

- nye definitioner
- revision af kilder og metoder
- nye klassifikationer
- overgang til 1990 som basisår

som offentligjedes første gang i Statistiske Undersøgelser nr. 46 Nyt nationalregnskab 1988-1996.

Disse beregninger omfatter indtil videre perioden 1988-1997. Ultimo 1999 vil reviderede tal tilbage til 1966 blive offentligjort. På grund af omlægningerne er tallene ikke direkte sammenlignelige med tallene i udgaverne af Statistik tiårsoversigt for 1997.

Grundlag og afgrensning

Nationalregnskabet tilstræber at give et helhedsbillede af den samfundsøkonomiske aktivitet. Det viser, hvorledes indkomst skabes som resultat af en produktionsproces, og hvordan denne indkomst dernæst fordeles og omfordeles, før den giver anledning til efterspørgsel efter varer og tjenester til konsum og investering. Da næsten alle aktiviteter har et økonomisk element, må en statistisk belysning af den samfundsøkonomiske aktivitet nødvendigvis suppleres med en nærmere afgrensning af de aktiviteter, der skal blyses.

De varer og tjenester, der indgår i nationalregnskabet, afgrenses først og fremmest ved, at de skal være produceret med **markedsmæssigt** salg for øje, dvs. et salg, hvor hensigten normalt er at opnå en fortjeneste. Dette princip er begrundet med, at omsætning af varer og tjenester via et marked sker til markedspriser, der kan opfattes som en objektiv værdiansættelse af de omsatte varer og tjenester.

På enkelte områder fraviges principippet om, at kun observerbar markedsmæssig økonomisk aktivitet skal medtages. Således indgår værdien af varer produceret i husholdningerne til eget brug, eksempelvis landmænds forbrug af egne produkter. Derimod indgår værdien af tjenesteydelser produceret i hjemmene til eget brug (eksempelvis madlavning og rengøring i hjemmet) ikke i nationalregnskabet med undtagelse af værdien af ejerbolig ved boligbenyttelse. De medtagne ydelser værdiansættes på grundlag af markedspriser for samme vare eller tjenestetype eller et nærliggende alternativ.

Endvidere er en række **andre ikke-markedsmæssige** aktiviteter med i nationalregnskabet. Det gælder primært produktionen af offentlige tjenesteydelser. Værdien heraf opgøres som omkostninger ved at producere tjenesteydelsen.

Geografisk dækker nationalregnskabet det egentlige Danmark, idet Færøerne og Grønland behandles som udland.

Nationalregnskabet udarbejdes i overensstemmelse med definitionerne i EU's 'Det europæiske nationalregnskabssystem, 1995' (ENS95), der er videreudvikling af FN's 'A System of National Accounts 1993' (SNA93). Erhvervsgrupperingen følger Danmarks Statistik's "Dansk Branchekode 1993" (DB93), der er baseret på EU's branchnomenklatur, NACE Rev.1.

I de følgende afsnit gives en nærmere beskrivelse af nationalregnskabets formelle opbygning samt en række analysemuligheder. Afsnittet *Oversigt*,

er en summarisk gennemgang af de dele af nationalregnskabet, der i praksis anvendes mest.

Værdibegreber

Værdien af den ovenfor nævnte markeds mæssige og ikke-markeds mæssige aktivitet er produktionsværdien. Produktionsværdien fratrukket forbrug i produktionen er værditilvæksten. Den kan værdiansættes ved hjælp af tre prisbegreber: **Markedspriser** er de priser, som produktionsværdiens varer og tjenester rent faktisk omsættes til, altså inklusive indirekte skatter og fratrukket subsidier.

Basispriser fremkommer ved at trække produkt skatter, fx moms og punktafgifter, fra markedsprisen og tillægge produktsubsidier. Dette pris begreb bruges ved opgørelsen af de enkelte erhvervs produktionsværdi og værditilvækst.

Faktorpriser er basispriser fratrukket andre produktionsskatter, fx vægt afgifter og ejendoms skatter, samt tillagt andre produktionssubsidier.

De økonomiske transaktioner, der omfatter regulære vare- og tjenestestrømme, opgøres både i *årets priser* (= løbende priser) og *faste priser* (pt. 1990-priser). Værdier i faste priser anvendes til belysning af den mængdemæssige udvikling.

Brutto- og nettobegreber

Betegnelsen netto anvendes i to betydninger i nationalregnskabet. En nettostørrelse er enten forskellen mellem to bruttostørrelser, fx bruttoindtægter og bruttoudgifter, altså nettoindtægter, eller en bruttostørrelse fratrukket *forbrug af fast realkapital* (= "afskrivninger"). Forbrug af fast real kapital er et mål for kapitalapparatets fysiske og tekniske forringelse i løbet af en periode. Forbrug af fast real kapital i nationalregnskabet må ikke forveksles med de skattemæssige afskrivninger, idet skatellovgivningen bl. a. åbner mulighed for tidsmæssigt at fremskynde afskrivninger, og generelt tager udgangspunkt i historiske anskaffelsespriser.

Oversigt (s. 108)

Forsyningbalancen giver et summarisk billede af de vigtigste realøkonomiske størrelser, der kan udledes fra nationalregnskabets system af *Hovedkonti* (jf. nedenfor). Forsyningbalancen viser værdien af de varer og tjenester, som går til *endelig anvendelse* samt deres fordeling på efterspørgselskomponenter, dvs. dels den indenlandske endelige anvendelse: Privat og offentlig konsumudgift, investeringer, dels eksport af varer og tjenester til udlandet. Denne anvendelse af varer og tjenester er alene mulig, fordi der har været en tilsvarende *tilgang*, som enten kan stamme fra den værditilvækst, der skabes indenlands (bruttonationalproduktet, BNP) eller via tilgang fra udlandet (import).

I tabelafsnittet er udviklingen vist i 1990-priser for hermed at belyse den mængdemæssige, dvs. den reale, vækst i de enkelte størrelser. Den reale vækst er endvidere angivet ved præsentationen af stigningsprocenter.

Særlig interesse knytter sig til den reale vækst i BNP, fordi den i daglig tale forbides med begrebet **økonomisk vækst**. Et mere velegnet mål for de enkelte erhvervs vækst er imidlertid væksten i *bruttonærertilvæksten i basispriser* (herefter blot benævnt *bruttonærertilvæksten*), dvs. væksten i bruttonationalproduktet ekskl. produkt skatter, netto, fordi den viser den økonomiske vækst uafhængig af produkt skatter og -subsider.

Udviklingen i forsyningbalancens hovedtal er også illustreret grafisk ved hjælp af indeks tal med basisår 1990 lig 100.

Et lands velstandsudvikling bestemmes i høj grad af udviklingen i *produktiviteten*, dvs. den reale værditilvækst pr. enhed af indsat produktions faktor. Det mest enkle mål for produktiviteten er arbejdskraftproduktiviteten, målt ved den reale værditilvækst (*bruttonærertilvæksten* i 1990-priser) i forhold til antallet af beskæftigede. Selve resultatet af denne division er uinteressant, da det vil afhænge af det basisår, der anvendes ved fast prisberegnningen. Derimod er udviklingen i produktivitetsmålet interessant, og derfor er væksten i produktiviteten angivet ved den årlige procentvise stigning.

Væksten i produktiviteten er kun anført for en række udvalgte erhvervsgrupper, og ikke for økonomien under et. Det skyldes, at bruttonærertilvæksten i faste priser for den offentlige sektor beregnes fra omkostringssiden og dermed hovedsageligt består af lønomkostninger. Udviklingen heri er derfor blot et andet udtryk for beskæftigelsesudviklingen, som sat i forhold til udviklingen i antal ansatte ikke siger noget om produktivitetsudviklingen i den offentlige sektor. En række af nationalregnskabets størrelser værdiansættes både i årets priser og faste priser. Forholdet mellem værdiansættelsen i årets priser og faste priser giver de såkaldte *implicitte prisindeks*.

Beregningen af implicite prisindeks sker for at få et mål for prisudviklingen for en gruppe af varer og tjenester. Fx beregnes det implicite prisindeks for de varer og tjenester, der indgår i det private konsum. Det er det prisindeks, der bredest dækker som udtryk for *inflationen*.

Prisudviklingen for de varer og tjenester, der er resultatet af den samlede samfundsøkonomiske aktivitet, illustreres ved den årlige procentvise stigning i det implicite prisindeks for BNP eller Bruttonærertilvæksten.

Den *funktionelle indkomstfordeling* viser fordelingen af den samlede værditilvækst (i faktorpriser, BFI) på produktionsfaktorer. *Lønkvote* angiver den andel af BFI, der tilfaldet lønmodtagerne i form af direkte lønudbetaling og en række indirekte personaleomkostninger (arbejdsgiverbidrag mv.). Resten af BFI tilfaldet de øvrige produktionsfaktorer til dækning af *forbrug af fast realkapital* og som nettooverskud af produktion og blandet indkomst

Udviklingen i den funktionelle indkomstfordeling for økonomien under et påvirkes både af forskydninger i fordelingen inden for de enkelte erhverv og af forskydninger i erhvervenes indbyrdes betydning i forhold til den samlede brutto faktorindkomst.

Forskydninger i erhvervenes indbyrdes betydning kan neutraliseres ved hjælp af en standard beregning. En sådan standard beregning er foretaget for lønkvetens vedkommende. Den *standard beregnede lønkvote* viser for de enkelte år, hvor stor lønkvote ville have været, hvis erhvervenes indbyrdes betydning havde været uændret og alene lønkvetene i de enkelte erhverv var ændret siden basisåret for standard beregningen (her 1990). Hvis den standard beregnede lønkvote fx er højere end den faktiske lønkvote, er det udtryk for, at erhverv med forholdsvis lav lønkvote har fået en større relativ betydning, dvs. en større andel af den samlede brutto faktorindkomst.

Begreber

Hovedkonti (s. 110)

Nedenfor gennemgås kontosystemets logiske opbygning, og der ses for forståelsens skyld bort fra forskellen mellem *Brutto- og nettobegreber* samt forskelle i *Værdibegreber*.

Konto for varer og tjenester viser værdien af den samlede tilgang af varer og tjenester, dvs. produktionsværdi og import. Tilgangen modsvarer pr. definition af den samlede anvendelse, som opdeles i hovedgrupperne forbrug i produktionen, konsumudgift, faste bruttoinvesteringer, lagerførelser samt eksport.

Produktionskontoen viser nationalproduktet dvs. den værditilvækst, som er skabt ved hjælp af indenlandske produktionsfaktorer. Nationalproduktet fås ved at trække forbrug i produktionen fra produktionsværdien.

Konto for indkomstdannelse viser hvorledes den i Danmark skabte værditilvækst anvendes til betaling af produktionsskatter, netto, aflønning af ansatte eller tilfalder residente produktionseenheder i form af bruttooverskud af produktionen og blandet indkomst.

Til forskel fra Konto for indkomstdannelse betragtes i *konto for allokering af primær indkomst* de residente enheder i deres egenskab af modtagere i modsætning til producenter af indkomst. Således vises bruttooverskud af produktionen og blandet indkomst, der tilfalder danske produktionsenheder, den aflønning som danske lønmodtagere modtager (hvadenten den kommer fra ind- eller udland) og de produktionsskatter, netto, som tilfalder det offentlige (ikke alle produktionsskatter, netto, tilfalder det offentlige, idet en del tilfalder EU-institutioner). Tillægges yderligere formueindkomst fra udlandet, netto, som fortinvis består af renter og udbytter, fremkommer *bruttonationalindkomsten, BNI*.

I *konto for fordeling af sekundær indkomst* tillægges indkomst- og formueskatter samt andre løbende overførslер (herunder u-landshjælp) fra udlandet, netto, hvorev den disponibile bruttonationalindkomst fremkommer.

Konto for anvendelse af disponibelindkomst viser anvendelsen af den disponibile nationalindkomst til konsum og opsparring. Forskellen mellem konsum og opsparring er forbrugstidspunktet, idet den anvendelse, der sker i samme periode som indkomstskabelsen, er konsum.

Kapitalkontoen viser, hvorledes opsparingen er anvendt til investeringer, investeringstilskud til udlandet eller som fordringserhvervelse, netto. Sidstnævnte er kontokens saldo, der ofte betegnes som 'den finansielle opsparing'. Negativ fordringserhvervelse, netto, er udtryk for, at den disponibile nationalindkomst ikke har været tilstrækkelig til at dække periodens konsum og investeringsaktivitet. Da enhver økonomisk transaktion altid er finansieret, er en negativ fordringserhvervelse, netto, ensbetydende med udenlandske finansieringer, dvs. låntagning i udlandet.

Konto for udlandet afrunder nationalregnskabets kontosystem, idet alle transaktioner på de øvrige konti, der er relateret til udlandet, modposteres på denne konto. Saldoen er identisk med saldoen på kapitalkontoen. Den svarer til saldoen på *betalingsbalancens løbende poster*, når der tages hensyn til, at nationalregnskabet behandler Færøerne og Grønland som udland.

Institutionelle sektorer (s. 112)

Den detaljerede opdeling af økonomien, der sker i nationalregnskabet, tjener til at vise den funktionelle og den institutionelle fordeling.

Den *funktionelle* opdeling giver en økonomisk teknisk beskrivelse af økonomien, idet den viser, hvilke økonomiske enheder der producerer bestemte varer og tjenesteydelser og på hvilken måde. De økonomiske enheder, dvs. primært *arbejdsstederne*, er henført til *erhvervsgrupper*. En række hovedstørrelser fra den funktionelle opdeling gennemgås i afsnittet *Erhvervstabeller*.

Den *institutionelle* opdeling sigter på at belyse den økonomiske adfærd, hvorfor det er de beslutningsdygtige enheder, typisk *firmaer*, der er udgangspunktet for placeringen i *sektorer*.

I det danske nationalregnskab er økonomien delt op i 4 hovedsektorer: *Selskabssektoren, sektoren for offentlig forvaltning og service, husholdningssektoren og Udland* hvor selskabssektoren er yderligere opdelt i undersektorer. I tabellerne er kun hovedsektorerne vist.

For alle økonomiens indenlandske sektorer opstilles konti, som viser sektorens produktion og transaktioner med de øvrige indenlandske sektorer og udlandet, jf. principperne beskrevet i afsnittet om *Hovedkonti*, dog udelades konto for varer og tjenester samt konto for udlandet. En institutionel opsplittning af økonomien medfører, at der på de enkelte konti optræder en række særlige begreber, som ikke findes på hovedkontiene for hele økonomien under eet, idet de indbyrdes transaktioner mellem sektorerne ophæver hinanden ved den summation, der sker, når kontiene *konsolideres*. Det drejer sig primært om de omfordelende transaktioner på konti for indkomstfordeling.

Erhvervstabeller (s. 115)

Erhvervstabellerne giver en *funktionel* beskrivelse af økonomien fordelt på 26 erhvervsgrupper. For hver erhvervsgruppe præsenteres følgende hovedstørrelser:

Produktionsværdien er værdien af erhvervenes samlede markedsmæssige og ikke-markedsmæssige økonomiske aktivitet.

Bruttoværditilvæksten, BVT, i årets priser er den indkomst, der tilfalder produktionsfaktorerne som aflønning for den værditilvækst, erhvervet selv har skabt via produktionsprocessen.

Bruttoværditilvæksten i 1990-priser er et udtryk for erhvervenes skabelse af værditilvækst, når der ses bort fra prisstigninger siden 1990. Udviklingen i tallene tolkes som den mængdemæssige vækst - altså et mål for *økonomisk vækst*.

Indirekte målte finansielle formidlingstjenester er forskellen mellem pengeinstitutternes formueindkomst (renteindtægter mv.) og renteudgifter, dvs. rentemarginalen. Den fratrækkes under eet sammen af den erhvervsfordelte BVT. Formålet hermed er at kunne medregne rentemarginalen i de finansielle virksomheders produktionsværdi uden samtidig at være nødt til at foretage en skønsmæssig fordeling af beløbet på rå- og hjælpestoffer i de enkelte erhverv.

Aflønning af ansatte omfatter enhver form for udbetalt løn, lønmodtageres og arbejdsgiveres bidrag til sociale ordninger samt værdien af naturaleydeler ("frynsegoder"), der udbetales i Danmark uanset modtagerens nationalitet.

Bruttooverskud af produktionen og blandet indkomst beregnes ved fra bruttværditilvæksten at fradrage aflønning af ansatte og andre produk-

Nationalregnskab

tionsskatter, netto. Det er den indkomst, der er til aflønning af selvstændiges arbejde, aflønning af kapitalapparatet samt forbrug af fast realkapital ("afskrivninger"). I erhvervet offentlig forvaltning og service er bruttooverskuddet af produktionen lig med forbruget af fast realkapital og nettoverskuddet af produktionen derfor lig nul, idet produktionsværdien pr. konvention måles fra omkostningssiden.

Antal beskæftigede beregnes som antal beskæftigede vejet med længden af beskæftigelsesperioden. Det er således et gennemsnitsmål, hvori der dog ikke er taget hensyn til, at nogle af de beskæftigede er deltidsbeskæftigede og at andre har merarbejde. Beskæftigelsesmålet kan derfor ikke uden videre tolkes som et mængdemål for den ydede arbejdsindsats.

Lønmodtagere omfatter stillingskategorierne funktionærer samt faglærte og ikke-faglærte arbejdere. Antallet beregnes efter samme principper som den samlede beskæftigelse. Forskellen mellem antal beskæftigede i alt og lønmodtagerne er de selvstændige og de medhjælpende ægtefæller.

Konsumudgift (s. 119)

De private konsumudgifter består næsten udelukkende af husholdningernes udgifter til køb af varer og tjenesteydelser til direkte forbrug. De private konsumudgifter opdeles i følgende kategorier:

Husholdningernes konsum på dansk område, dels er vist opdelt i 10 forbrugsgrupper (fødevarer, beklædning osv.), dels er vist med en opdeling efter varighed.

Turistindtægter, dvs. udenlandske turisters forbrug i Danmark.

Turistudgifter, dvs. danske turisters forbrug i udlandet. Summen af husholdningernes konsum på dansk område og deres konsum i udlandet (turistudgifterne) fratrukket turistindtægterne er husholdningernes konsum i alt.

Foreninger, organisationer mv., fx kulturelle foreninger og andre foreninger, som leverer ydelser til husholdningerne.

De offentlige konsumudgifter opdeles i *individuelle og kollektive konsumudgifter*. Det offentliges udgifter til individuelt konsum er udgifter til ydelser, der konumeres af enkeltpersoner, fx en lang række ydelser inden for undervisnings- og sundhedsområdet. De kollektive konsumudgifter er udgifter til ydelser, der konumeres kollektivt, eksempelvis forsvar og retsvæsen.

Faktisk individuelt konsum er summen af de private konsumudgifter og de offentlige individuelle konsumudgifter. Denne størrelse viser de samlede udgifter til individuelt konsum og er upåvirket af eventuelle ændringer i fordelingen af betalingen mellem husholdningerne og det offentlige.

Investeringer (s. 120)

Investeringerne omfatter både faste investeringer og lagerforøgelser.

Faste investeringer er udgifter til varige goder. Varige goder er goder, der erhverves med henblik på benyttelse i produktionsprocessen i mere end 1 år, fx udgifter til anskaffelse af maskiner og inventar og til opførelse af bygninger. De faste investeringer opgøres både brutto og netto. Forskellen er forbrug af fast realkapital.

Lagerforøgelser er værdien af den mængdemæssige stigning i erhvervenes varebeholdninger fx forøgelsen af rå- og færdigvarelagre i industrien, og i engros- og detailhandel.

Nationalregnskab

Forsyningssbalance

	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*
1990-priser i millioner kroner										
Bruttonationalprodukt i markedspriser (BNP)	815 440	825 310	836 800	847 486	854 621	903 796	931 261	962 018	991 423	1 020 629
+ Import af varer og tjenester	250 022	253 832	263 649	264 094	260 995	295 536	324 769	336 716	369 867	387 146
Tilgang i alt = anvendelse i alt	1 065 462	1 079 142	1 100 449	1 111 580	1 115 616	1 199 332	1 256 030	1 298 734	1 361 290	1 407 775
+ Eksport af varer og tjenester	278 475	295 698	316 408	314 901	315 233	341 052	356 120	369 391	389 823	390 088
Indenlandsk endelig anvendelse i alt	786 987	783 444	784 041	796 679	800 383	858 280	899 910	929 343	971 467	1 017 687
Privat konsumudgift.....	403 904	404 915	412 091	422 669	428 618	458 910	474 079	487 046	504 569	522 246
Offentlig konsumudgift.....	211 459	210 930	212 327	214 132	222 866	229 357	234 346	241 831	244 401	250 649
Faste bruttoinvesteringer	167 406	165 954	161 442	159 844	156 753	168 368	189 013	198 218	219 205	232 500
Lagerforøgeler	4 217	1 645	-1 819	34	-7 854	1 645	2 473	2 248	3 291	12 293
Årlig realvækst i procent										
Bruttonationalprodukt i markedspriser	0,3	1,2	1,4	1,3	0,8	5,8	3,0	3,3	3,1	2,9
+ Import af varer og tjenester	4,2	1,5	3,9	0,2	-1,2	13,2	9,9	3,7	9,8	4,7
Tilgang i alt	1,2	1,3	2,0	1,0	0,4	7,5	4,7	3,4	4,8	3,4
+ Eksport af varer og tjenester	4,3	6,2	7,0	-0,5	0,1	8,2	4,4	3,7	5,5	0,1
Indenlandsk endelig anvendelse i alt	0,1	-0,5	0,1	1,6	0,5	7,2	4,9	3,3	4,5	4,8
Privat konsumudgift.....	-0,3	0,3	1,8	2,6	1,4	7,1	3,3	2,7	3,6	3,5
Offentlig konsumudgift	-0,8	-0,3	0,7	0,9	4,1	2,9	2,2	3,2	1,1	2,6
Faste bruttoinvesteringer	0,2	-0,9	-2,7	-1,0	-1,9	7,4	12,3	4,9	10,6	6,1

Bruttoværditilvækst (BVT)

	1990-priser									
I millioner kroner	1990-priser									
Årlig stigning i procent (vækstrate)	1990-priser									

Produktivitetsudviklingen i udvalgte erhverv (BVT i 1990-priser pr. beskæftiget)

	Årlig stigning i procent									
Landbrug, gartneri, skovbrug og fiskeri	Årlig stigning i procent									
Industri	16,1	7,4	1,7	2,6	15,0	8,4	13,4	-1,0	3,6	4,6

Prisindeks

	Årlig stigning i procent									
Bruttonationalprodukt i markedspriser (BNP)	Årlig stigning i procent									
Bruttoværditilvækst (BVT)	5,1	3,4	2,5	2,2	0,5	1,4	1,4	2,2	1,8	1,4
Privat konsum	5,7	3,8	3,2	2,4	0,5	1,3	0,5	2,0	1,6	1,2

Den funktionelle indkomstfordeling

	Procent af bruttofaktorindkomst (BFI)									
Forbrug af fast realkapital	Procent af bruttofaktorindkomst (BFI)									
Nettooverskud af produktionen og blandet indkomst..	18,3	18,1	18,3	18,3	18,3	17,5	17,9	18,4	18,7	19,2
Aflønning af ansatte (lønkvote)	16,4	17,5	17,9	18,7	18,9	21,4	20,6	20,4	18,9	16,8
Standardberegnet lønkvote	65,4	64,4	63,8	63,0	62,8	61,1	61,5	61,2	62,4	64,0

Indeks 1990 = 100

Indeks 1990 = 100

Forsyningssbalancen. 1990-priser

Nationalregnskab

Centrale størrelser i nationalregnskabet	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*
	Årets priser i millioner kroner									
Bruttofaktorinkomsten (BFI)	675 047	712 305	741 969	774 535	783 411	834 740	872 162	917 200	956 282	988 689
+ Andre produktionskatter minus -subsider	-1 300	-2 190	-1 195	-6 327	154	-334	-1 813	-3 281	-426	3 471
Bruttoværditilvæksten (BVT)	673 747	710 115	740 773	768 208	783 564	834 406	870 348	913 919	955 857	992 159
+ Produktskatter	127 732	128 413	130 682	134 148	135 162	149 913	157 252	169 282	179 660	191 831
- Produktsubsider	12 879	13 217	13 804	14 488	18 574	18 601	18 841	18 166	17 692	17 354
Bruttonationalproduktet (BNP)	788 600	825 310	857 652	887 868	900 153	965 718	1 008 760	1 065 035	1 117 824	1 166 636
÷ Aflønning af ansatte, formueindkomst mv. fra udlandet netto og produktions- og importskatter minus -subsider fra udlandet	21 662	24 752	26 393	22 323	15 974	16 039	11 524	13 368	14 237	19 469
Bruttonationalindkomsten (BNI)	766 938	800 558	831 259	865 545	884 179	949 679	997 236	1 051 667	1 103 587	1 147 167
÷ Forbrug af fast realkapital	123 234	128 959	135 521	141 857	143 471	145 953	155 977	168 830	179 045	189 374
Nettonationalindkomsten (NNI)	643 704	677 324	708 025	742 311	760 945	826 445	874 002	928 433	980 353	1 023 933

Milliarder kr.

Procent

Nationalregnskab

Konto for varer og tjenester

	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*
Årets priser i milliarder kroner										
Produktion	1 332,3	1 390,1	1 430,6	1 467,7	1 487,0	1 584,2	1 650,9	1 720,5	1 812,7	1 873,2
+ Produktkatter minus produktsubsidier	114,9	115,2	116,9	119,7	116,6	131,3	138,4	151,1	162,0	174,5
Produktkatter	127,7	128,4	130,7	134,1	135,2	149,9	157,3	169,3	179,7	191,8
Produktsubsidier	12,9	13,2	13,8	14,5	18,6	18,6	18,8	18,2	17,7	17,4
+ Import af varer og tjenester	252,2	253,8	268,7	265,6	257,3	291,0	314,8	323,4	369,3	382,0
Import af varer	201,5	203,1	215,3	212,1	200,9	229,5	255,2	259,4	293,5	305,3
Import af tjenester	50,7	50,7	53,4	53,5	56,4	61,5	59,6	64,0	75,9	76,7
Tilgang i alt	1 699,4	1 759,1	1 816,1	1 853,0	1 860,9	2 006,5	2 104,2	2 195,0	2 344,0	2 429,6
Forbrug i produktionen	658,6	680,0	689,8	699,5	703,4	749,8	780,6	806,6	856,8	881,0
+ Konsumudgift	597,8	615,8	643,6	668,4	691,1	744,1	775,1	811,6	853,1	897,8
Privat konsumudgift	393,3	404,9	423,0	439,3	450,2	493,8	515,9	538,0	569,9	600,1
Offentlig konsumudgift	204,6	210,9	220,5	229,2	240,9	250,3	259,2	273,7	283,2	297,7
+ Faste bruttoinvesteringer mv. ¹	163,2	166,0	165,6	161,0	155,7	168,4	189,2	201,4	225,8	242,6
+ Lagerændringer	3,2	1,6	-1,9	-0,2	-7,9	1,6	2,0	1,7	3,1	6,1
+ Eksport af varer og tjenester	276,7	295,7	319,1	324,2	318,6	342,6	357,2	373,7	405,3	402,2
Eksport af varer	213,6	226,6	240,2	249,2	244,2	269,3	284,2	296,3	319,4	318,5
Eksport af tjenester	63,0	69,1	78,9	75,0	74,4	73,3	73,1	77,4	85,9	83,7
Anvendelse i alt	1 699,4	1 759,1	1 816,1	1 853,0	1 860,9	2 006,5	2 104,2	2 195,0	2 344,0	2 429,6
1990-priser i milliarder kroner										
Produktion	1 367,1	1 390,1	1 396,2	1 406,2	1 426,8	1 496,5	1 537,4	1 571,4	1 623,7	1 666,9
+ Produktkatter minus produktsubsidier	116,3	115,2	119,2	121,0	117,2	128,5	126,7	134,0	139,4	146,8
+ Import af varer og tjenester	250,0	253,8	263,6	264,1	261,0	295,5	324,8	336,7	369,9	387,1
Import af varer	200,8	203,1	213,3	214,3	208,1	238,8	268,9	277,9	302,6	317,9
Import af tjenester	49,2	50,7	50,3	49,8	52,9	56,8	55,9	58,8	67,3	69,2
Tilgang i alt	1 733,4	1 759,1	1 779,1	1 791,3	1 805,0	1 920,6	1 988,9	2 042,1	2 132,9	2 200,9
Forbrug i produktionen	668,0	680,0	678,7	679,7	689,4	721,2	732,8	743,4	771,6	793,1
+ Konsumudgift	615,4	615,8	624,4	636,8	651,5	688,3	708,4	728,9	749,0	772,9
Privat konsumudgift	403,9	404,9	412,1	422,7	428,6	458,9	474,1	487,0	504,6	522,2
Offentlig konsumudgift	211,5	210,9	212,3	214,1	222,9	229,4	234,3	241,8	244,4	250,6
+ Faste bruttoinvesteringer mv. ¹	167,4	166,0	161,4	159,8	156,8	168,4	189,0	198,2	219,2	232,5
+ Lagerændringer	4,2	1,6	1,8	0,0	-7,9	1,6	2,5	2,2	3,3	12,3
+ Eksport af varer og tjenester	278,5	295,7	316,4	314,9	315,2	341,1	356,1	369,4	389,8	390,1
Eksport af varer	217,9	226,6	239,3	241,6	245,3	271,3	283,3	293,4	310,7	312,8
Eksport af tjenester	60,6	69,1	77,1	73,3	69,9	72,8	76,0	79,2	77,3	77,3
Anvendelse i alt	1 733,4	1 759,1	1 779,1	1 791,3	1 805,0	1 920,6	1 988,9	2 042,1	2 132,9	2 200,9

¹ Inklusive anskaffelser minus afhændelser af værdigenstande

Produktionskonto

	Årets priser i milliarder kroner									
Produktion	1 332,3	1 390,1	1 430,6	1 467,7	1 487,0	1 584,2	1 650,9	1 720,5	1 812,7	1 873,2
+ Produktkatter minus produktsubsidier	114,9	115,2	116,9	119,7	116,6	131,3	138,4	151,1	162,0	174,5
Tilgang fra Danmark i alt	1 447,2	1 505,3	1 547,5	1 587,4	1 603,6	1 715,5	1 789,3	1 871,6	1 974,6	2 047,6
÷ Forbrug i produktionen	658,6	680,0	689,8	699,5	703,4	749,8	780,6	806,6	856,8	881,0
Bruttonationalprodukt, BNP	788,6	825,3	857,7	887,9	900,2	965,7	1 008,8	1 065,0	1 117,8	1 166,6
÷ Forbrug af fast realkapital	123,2	129,0	135,5	141,9	143,5	146,0	156,0	168,8	179,0	189,4
Nettonationalprodukt, NNP	665,4	696,4	722,1	746,0	756,7	819,8	852,8	896,2	938,8	977,3
1990-priser i milliarder kroner										
Produktion	1 367,1	1 390,1	1 396,2	1 406,2	1 426,8	1 496,5	1 537,4	1 571,4	1 623,7	1 666,9
+ Produktkatter minus produktsubsidier	116,3	115,2	119,2	121,0	117,2	128,5	126,7	134,0	139,4	146,8
Tilgang fra Danmark i alt	1 483,4	1 505,3	1 515,5	1 527,2	1 544,0	1 625,0	1 664,1	1 705,4	1 763,1	1 813,7
÷ Forbrug i produktionen	668,0	680,0	678,7	679,7	689,4	721,2	732,8	743,4	771,6	793,1
Bruttonationalprodukt, BNP	815,4	825,3	836,8	847,5	854,6	903,8	931,3	962,0	991,4	1 020,6
÷ Forbrug af fast realkapital	126,6	129,0	130,8	132,4	135,5	138,3	145,2	152,6	161,7	171,3
Nettonationalprodukt, NNP	688,8	696,4	706,0	715,1	719,2	765,5	786,1	809,4	829,7	849,3

Konto for indkomstdannelsen

	Årets priser i milliarder kroner									
Bruttonationalprodukt, BNP	788,6	825,3	857,7	887,9	900,2	965,7	1 008,8	1 065,0	1 117,8	1 166,6
÷ Produktkatter minus produktsubsidier	114,9	115,2	116,9	119,7	116,6	131,3	138,4	151,1	162,0	174,5
Bruttoværditilvækst	673,7	710,1	740,8	768,2	783,6	834,4	870,3	913,9	955,9	992,2
÷ Andre produktionsskatter minus -subsider	-1,3	-2,2	-1,2	-6,3	0,2	-0,3	-1,8	-3,3	-0,4	3,5
Bruttofaktorindkomst, BFI	675,0	712,3	742,0	774,5	783,4	834,7	872,2	917,2	956,3	988,7
÷ Afslørring af ansatte (residente producenters udg.)	441,4	458,4	473,6	487,6	492,2	509,9	536,7	561,0	596,3	632,9
Bruttooverskud af prod. og blandet indkomst ¹	233,7	253,9	268,4	286,9	291,2	324,8	335,5	356,2	360,0	355,8
1990-priser i milliarder kroner										
Bruttonationalprodukt, BNP	815,4	825,3	836,8	847,5	854,6	903,8	931,3	962,0	991,4	1 020,6
÷ Produktkatter minus produktsubsidier	116,3	115,2	119,2	121,0	117,2	128,5	126,7	134,0	139,4	146,8
Bruttoværditilvækst ¹	699,2	710,1	717,6	726,5	737,4	775,3	804,5	828,0	852,0	873,8

¹ Den tilhørende nettostørrelse fremkommer ved at fratrække forbrug af fast realkapital

Nationalregnskab

Ålokering af primær og sekundær indkomst	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*
	Årets priser i milliarder kroner									
Bruttooverskud af produktionen og blandet indkomst	233,7	253,9	268,4	286,9	291,2	324,8	335,5	356,2	360,0	355,8
+ Aflønning af ansatte (modtaget af residente lønmodtagere)	444,8	461,0	477,0	491,4	497,3	514,3	541,5	565,8	599,7	635,1
+ Produktions- og importskatter minus -subsider	119,7	119,5	122,0	120,2	125,8	139,1	144,9	155,3	168,0	183,9
+ Formueindkomst fra udlandet, netto	-31,2	-33,9	-36,2	-33,0	-30,2	-28,6	-24,7	-25,6	-24,0	-27,6
Bruttonationalindkomst, BNI¹	766,9	800,6	831,3	865,5	884,2	949,7	997,2	1 051,7	1 103,6	1 147,2
+ Løbende indkomst- og formueskatter mv. fra udlandet, netto	-0,6	-0,6	-0,6	-0,7	-0,7	-0,9	-0,8	-0,9	-1,0	-0,9
+ Andre løbende overførslер mv. fra udlandet, netto	-14,6	-13,3	-15,8	-16,6	-19,1	-20,1	-20,6	-22,0	-18,7	-19,7
Disponibel bruttonationalindkomst¹	751,8	786,9	814,9	848,3	864,1	928,9	975,8	1 028,9	1 084,5	1 127,3

¹ Den tilhørende nettotorrelse fremkommer ved at fratække forbrug af fast realkapital.

Anvendelse af disponibel indkomst	Årets priser i milliarder kroner									
Disponibel bruttonationalindkomst	751,8	786,9	814,9	848,3	864,1	928,9	975,8	1 028,9	1 084,5	1 127,3
÷ Konsumudgift	597,8	615,8	643,6	668,4	691,1	744,1	775,1	811,6	853,1	897,8
Bruttoopsparing¹	154,0	171,0	171,3	179,9	173,0	184,8	200,7	217,3	231,4	229,5

¹ Den tilhørende nettotorrelse fremkommer ved at fratække forbrug af fast realkapital.

Kapital	Årets priser i milliarder kroner									
Bruttoopsparing	154,0	171,0	171,3	179,9	173,0	184,8	200,7	217,3	231,4	229,5
+ Kapitaloverførslер fra udlandet, netto	1,1	0,5	-0,2	0,0	0,2	-0,1	-0,4	0,1	0,8	0,1
Ændringer i nettoformue forårsaget af opsparing og kap. overførslер	155,1	171,5	171,1	179,9	173,3	184,7	200,3	217,4	232,2	229,6
÷ Faste bruttoinvesteringer mv. ¹	163,2	166,0	165,6	161,0	155,7	168,4	189,2	201,4	225,8	242,6
÷ Lagerændringer	3,2	1,6	-1,9	-0,2	-7,9	1,6	2,0	1,7	3,1	6,1
Fordringserhvervelse, netto	-11,3	3,9	7,4	19,1	25,5	14,7	9,0	14,3	3,3	-19,0

¹ Inklusive anskaffelser minus afhændelser af værdigenstande.

Konto for transaktioner med udlandet	Årets priser i milliarder kroner									
Løbende transaktioner	213,6	226,6	240,2	249,2	244,2	269,3	284,2	296,3	319,4	318,5
Eksport af varer	18,9	22,7	24,2	25,8	21,5	22,4	20,9	20,2	21,3	22,1
+ Turistindtægter	44,2	46,4	54,6	49,2	53,0	50,9	52,2	57,2	64,6	61,6
+ Eksport af øvrige tjenester	4,9	4,3	5,1	5,5	6,9	6,6	6,8	6,8	5,8	4,5
+ Aflønning af ansatte fra udlandet	8,8	9,0	9,2	9,4	11,4	10,5	10,6	9,6	9,0	8,7
+ Subsider fra udlandet	26,8	36,0	49,2	76,0	101,4	110,1	103,2	108,7	112,5	115,7
+ Løbende indkomst- og formueskatter mv. fra udlandet	0,6	0,6	0,6	0,7	0,7	0,9	0,8	0,9	1,0	0,9
+ Andre løbende overførslер mv. fra udlandet	7,8	9,4	12,0	11,0	10,8	9,69	9,7	10,5	13,8	13,3
Løbende indtægter fra udlandet i alt	325,5	355,0	395,2	426,8	449,8	480,4	488,4	510,3	547,3	545,3
+ Modtagne kapitaloverførslер fra udlandet	1,7	0,9	0,8	0,7	0,8	0,9	1,1	0,6	1,2	1,9
Indtægter fra udlandet i alt	327,2	355,9	396,0	427,5	450,7	481,4	489,5	510,8	548,5	547,3
Import af varer	201,5	203,1	215,3	212,1	200,9	229,5	255,2	259,4	293,5	305,3
+ Turistudgifter mv.	22,8	24,3	23,1	24,8	21,6	23,5	24,7	24,7	28,3	30,6
+ Import af øvrige tjenester	28,0	26,4	30,3	28,7	34,8	38,0	34,9	39,3	47,6	46,1
+ Aflønning af ansatte til udlandet	1,4	1,6	1,6	1,7	1,8	2,2	2,0	2,0	2,4	2,3
+ Produktions- og importskatter til udlandet	2,7	2,5	2,9	2,5	2,3	2,3	2,2	2,2	2,6	2,7
+ Formueindkomst til udlandet	58,1	69,9	85,4	109,0	131,6	138,8	127,8	134,3	136,5	143,4
+ Løbende indkomst- og formueskatter mv. til udlandet	1,2	1,0	1,2	1,3	1,7	1,6	1,6	1,6	1,4	1,1
+ Andre løbende overførsler mv. til udlandet	22,3	22,7	27,8	27,6	30,0	29,7	30,4	32,5	32,5	33,0
Løbende udgifter til udlandet i alt	337,9	351,6	387,6	407,7	424,6	465,6	479,0	496,1	544,8	564,5
+ Betalede kapitaloverførsler til udlandet	0,6	0,4	1,0	0,7	0,6	1,0	1,5	0,4	0,5	1,8
Udgifter til udlandet i alt	338,5	351,9	388,6	408,4	425,2	466,6	480,4	496,5	545,2	566,3
Varebalance (handelsbalance)	12,1	23,5	24,9	37,1	43,3	39,8	28,9	36,9	25,9	13,1
Tjenestebalance	12,3	18,4	25,5	21,5	18,0	11,8	13,5	13,5	10,0	7,0
Vare- og tjenestebalancen	24,4	41,9	50,4	58,7	61,3	51,6	42,4	50,3	35,9	20,2
Løbende saldo over for udlandet	-12,4	3,4	7,6	19,1	25,2	14,8	9,4	14,2	2,6	-19,2
Fordringserhvervelse, netto	-11,3	3,9	7,4	19,1	25,5	14,7	9,0	14,3	3,3	-19,0

Nationalregnskab

Offentlig forvaltning og service	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*
Produktionskonto										
Produktion	217,2	225,9	236,0	245,7	258,9	269,7	279,1	293,8	305,7	320,2
÷ Forbrug i produktionen	56,2	59,4	62,8	65,8	71,3	74,5	77,8	82,9	85,8	90,7
Bruttoværditilväxt	161,0	166,5	173,2	179,9	187,6	195,2	201,4	210,9	219,9	229,4
÷ Forbrug af fast realkapital	18,9	19,9	20,8	21,9	22,8	24,5	24,7	25,3	25,1	25,1
Nettværditilväxt	142,1	146,7	152,4	158,0	164,8	170,7	176,7	185,6	194,7	204,3
Konto for indkomstdannelse										
Bruttoværditilväxt	161,0	166,5	173,2	179,9	187,6	195,2	201,4	210,9	219,9	229,4
÷ Andre produktionskatter minus -subsider	0,4	0,4	0,3	0,3	1,9	1,9	1,7	1,7	2,1	1,3
Bruttofaktorindkomst, BFI	160,6	166,1	172,9	179,6	185,7	193,2	199,6	209,1	217,8	228,2
÷ Aflønning af ansatte (residente producenters udg.)	141,7	146,3	152,0	157,7	162,9	168,7	174,9	183,9	192,7	203,1
Bruttooverskud af produktionen ¹	18,9	19,9	20,8	21,9	22,8	24,5	24,7	25,3	25,1	25,1
Konto for allokering af primær indkomst										
Bruttooverskud af produktionen	18,9	19,9	20,8	21,9	22,8	24,5	24,7	25,3	25,1	25,1
+ Produktions- og importskatter	136,9	138,0	140,4	144,6	149,5	164,3	170,9	183,2	195,4	209,6
÷ Subsider	17,2	18,5	18,4	24,4	23,7	25,2	26,1	28,0	27,4	25,6
+ Formueindkomst, netto	-20,2	-21,7	-24,7	-13,7	-18,5	-22,5	-28,4	-21,8	-23,5	-21,5
Primær bruttoindkomst ¹	118,5	117,6	118,2	128,4	130,1	141,1	141,1	158,7	169,7	187,5
Konto for fordeling af sekundær indkomst										
Primær bruttoindkomst	118,5	117,6	118,2	128,4	130,1	141,1	141,1	158,7	169,7	187,5
+ Løbende indkomst og formueskatter mv.	236,3	233,7	244,5	257,4	271,0	297,4	307,5	324,9	335,4	344,9
+ Bidrag til sociale ordninger	17,0	18,8	19,6	21,2	22,6	26,9	26,4	27,8	29,1	30,3
+ Sociale ydelser undtagen sociale overførslер i naturaler	-	-	-	-	-	-	-	-	-	-
+ Andre løbende overførslер	3,8	4,7	5,2	4,9	7,1	6,3	6,9	7,1	7,6	7,1
I alt bruttoindtægter	375,6	374,9	387,4	412,0	430,7	471,8	481,9	518,6	541,8	569,8
Løbende indkomst- og formueskatter mv.										
+ Bidrag til sociale ordninger	-	-	-	-	-	-	-	-	-	-
+ Sociale ydelser undtagen sociale overførslер i naturaler	-	-	-	-	-	-	-	-	-	-
140,4	147,4	157,7	167,7	178,4	204,3	206,2	210,3	210,2	212,9	
+ Andre løbende overførslер	15,6	14,7	17,8	18,2	20,8	22,7	22,3	25,4	27,0	29,9
I alt bruttoudgifter	156,0	162,2	175,5	186,0	199,3	227,0	228,5	235,7	237,2	242,8
Disponibel bruttoindkomst ¹	219,6	212,7	211,9	226,0	231,5	244,8	253,5	282,9	304,6	327,0
Konto for indkomstomfordeling via naturaleydelser										
Disponibel bruttoindkomst	219,6	212,7	211,9	226,0	231,5	244,8	253,5	282,9	304,6	327,0
÷ Sociale overførslер i naturaler	134,3	138,5	145,6	153,7	162,9	166,3	174,5	185,1	192,4	202,4
Korrigeret disponibel bruttoindkomst ³	85,2	74,2	66,3	72,3	68,6	78,5	79,0	97,7	112,3	124,6
Konto for anvendelse af disponibel indkomst										
Disponibel bruttoindkomst	219,6	212,7	211,9	226,0	231,5	244,8	253,5	282,9	304,6	327,0
÷ Konsumudgift	204,6	210,9	220,5	229,2	240,9	250,3	259,2	273,7	283,2	297,7
Bruttoopsparing ¹	15,0	1,8	-8,6	-3,2	-9,5	-5,5	-5,8	9,2	21,4	29,3
Konto for anvendelse af korrigeret disponibel indkomst										
Korrigeret disponibel bruttoindkomst	85,2	74,2	66,3	72,3	68,6	78,5	79,0	97,7	112,3	124,6
÷ Faktisk kollektivt konsum	70,2	72,4	74,9	75,5	78,0	84,0	84,8	88,5	90,9	95,3
Bruttoopsparing ¹	15,0	1,8	-8,6	-3,2	-9,5	-5,5	-5,8	9,2	21,4	29,3
Kapitalkonto										
Bruttoopsparing ¹	15,0	1,8	-8,6	-3,2	-9,5	-5,5	-5,8	9,2	21,4	29,3
+ Kapitaloverførslер, netto	0,7	2,8	0,8	0,4	0,1	-0,8	0,4	0,5	0,7	-0,6
Ændringer i nettoformue forårsaget af opsparing og kap. overførslер	15,7	4,6	-7,8	-2,8	-9,3	-6,3	-5,3	9,7	22,1	28,7
÷ Faste bruttoinvesteringer mv. ²	14,6	13,4	12,9	16,8	16,4	17,4	18,4	20,4	20,7	20,0
÷ Lagerændringer	-0,5	0,4	0,2	0,1	0,0	-0,2	-0,5	-0,1	0,0	0,1
÷ Anskaffelser af ikke-finansielle ikke-producerede aktiver, netto	0,7	0,8	0,3	0,0	-	-	-	-	-	-
Fordringserhvervelse, netto	2,4	-8,4	-20,6	-19,7	-25,7	-23,4	-23,3	-10,6	1,3	8,6

¹ Den tilhørende nettostørrelse fremkommer ved at fratrække forbrug af fast realkapital.

² Inklusive anskaffelser minus afhændelser af værdigenstande.

Nationalregnskab

Selskabssektor	1988	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*
Produktionskonto										
Produktion	826,5	888,8	937,0	963,4	988,0	994,4	1 067,6	1 114,7	1 160,3	1 229,6
+ Forbrug i produktionen	451,2	483,9	504,2	511,7	519,5	517,6	554,9	580,8	598,6	640,5
Bruttoværditilvækst	375,3	405,0	432,8	451,7	468,5	476,7	512,6	533,9	561,7	589,0
+ Forbrug af fast realkapital	63,9	68,5	72,6	77,3	82,9	83,5	84,3	90,6	97,5	103,5
Nettoværditilvækst	311,4	336,5	360,2	374,4	385,6	393,2	428,3	443,3	464,2	485,6
Konto for indkomstdannelse										
Bruttoværditilvækst	375,3	405,0	432,8	451,7	468,5	476,7	512,6	533,9	561,7	589,0
+ Andre produktionsskatter minus -subsider	-1,1	-2,3	-2,9	-1,5	-5,6	-1,6	-2,0	-2,6	-3,6	-1,4
Bruttofaktorindkomst, BFI	376,4	407,3	435,7	453,2	474,1	478,3	514,6	536,5	565,3	590,4
+ Aflønning af ansatte (residente producenters udgifter) ...	253,9	264,8	277,0	287,2	295,0	292,5	302,8	321,1	334,6	358,1
Bruttooverskud af produktionen ¹	122,5	142,5	158,7	166,0	179,0	185,8	211,8	215,4	230,7	232,3
Konto for allokering af primær indkomst										
Bruttooverskud af produktionen	122,5	142,5	158,7	166,0	179,0	185,8	211,8	215,4	230,7	232,3
+ Formueindkomst, netto	12,2	9,3	6,5	6,7	-0,3	6,9	7,7	11,9	5,3	11,1
+ Indirekte målte finansielle formidlingsstjenester	28,7	33,1	33,8	31,7	30,4	32,0	32,2	30,8	30,2	30,5
Primær bruttoindkomst ¹	105,9	118,7	131,4	141,0	148,3	160,8	187,3	196,5	205,7	212,9
+ Heraf udloddet selskabsudbytte, udgift	28,5	29,6	20,6	27,5	37,1	29,6	25,9	24,4	26,6	30,2
+ Heraf reinvesteret indtjening på direkte udenlandske investeringer, udgifter	-1,0	-1,0	-1,9	-1,6	-1,2	-0,8	-0,8	-1,3	-1,3	-1,3
Bruttovirksomhedsindkomst	134,4	148,3	152,0	168,5	185,4	190,4	212,4	219,5	231,0	241,8
Konto for fordeling af sekundær indkomst										
Primær bruttoindkomst	105,9	118,7	131,4	141,0	148,3	160,8	187,3	196,5	205,7	212,9
+ Løbende indkomst- og formueskatter mv.	-	-	-	-	-	-	-	-	-	-
+ Bidrag til sociale ordninger	16,3	17,0	19,5	19,7	21,4	24,9	29,2	25,7	30,7	33,6
+ Sociale ydelser undtagen sociale overførslær i naturalier	-	-	-	-	-	-	-	-	-	-
+ Andre løbende overførslær	32,5	32,9	35,6	42,0	42,7	42,3	40,5	35,8	43,8	42,4
I alt bruttoindtægter	154,7	168,6	186,5	202,7	212,3	228,0	257,1	258,0	280,3	289,0
Løbende indkomst- og formueskatter mv.	15,6	16,1	12,4	13,4	13,8	19,0	19,6	20,6	20,6	20,6
+ Bidrag til sociale ordninger	-	-	-	-	-	-	-	-	-	-
+ Sociale ydelser undtagen sociale overførslær i naturalier	11,0	12,3	14,2	14,6	16,3	17,9	17,7	19,4	20,4	21,8
+ Andre løbende overførslær	33,0	32,7	36,3	41,1	41,4	42,4	39,8	36,0	45,3	42,3
I alt bruttoudgifter	59,6	61,1	62,9	69,2	71,4	79,3	77,1	76,0	86,2	84,7
Disponibel bruttoindkomst ¹	95,1	107,5	123,6	133,6	140,9	148,6	179,9	182,0	194,0	204,3
Konto for anvendelse af disponibel indkomst										
Disponibel bruttoindkomst	95,1	107,5	123,6	133,6	140,9	148,6	179,9	182,0	194,0	204,3
+ Korrektion for ændringer i husholdningernes nettoformue i pensionskasser	5,2	4,6	5,3	5,1	5,1	7,0	11,5	6,4	10,3	11,8
Bruttoopsparing ¹	89,9	102,8	118,3	128,5	135,8	141,6	168,4	175,7	183,7	192,4
Kapitalkonto										
Bruttoopsparing ¹	89,9	102,8	118,3	128,5	135,8	141,6	168,4	175,7	183,7	192,4
+ Kapitaloverførslær, netto	0,2	0,1	0,4	1,1	-0,8	1,7	2,1	1,4	1,0	1,1
Ændringer i nettoformue forårsaget af opsparing og kap. overførslær	90,0	102,9	118,6	129,6	135,0	143,3	170,5	177,1	184,7	193,6
+ Faste bruttoinvesteringer mv. ²	106,5	116,5	117,9	117,4	113,9	110,0	118,8	135,6	143,8	163,4
+ Lagerændringer	1,0	4,2	1,2	-1,9	0,0	-7,2	2,3	2,4	1,7	3,2
+ Anskaffelser af ikke-finansielle ikke-producerede aktiver, netto	0,1	1,0	0,5	-0,7	-0,1	-0,4	0,1	-1,0	-2,1	-2,1
Fordingserhvervelse, netto	-17,6	-18,8	-1,0	14,8	21,2	41,0	49,3	40,1	41,2	29,1

¹ Den tilhørende nettostørrelse fremkommer ved at fratrække forbrug af fast realkapital.

² Inklusive anskaffelser minus afhændelser af værdigenstande.

Anm. Tallene for seiskabssektor og husholdningssektor på detaljert niveau er ført frem til og med 1997.

Nationalregnskab

Husholdningssektor ¹	1988	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*
Produktionkonto										
Produktion	216,1	226,3	227,2	231,2	234,0	233,8	247,0	257,1	266,4	277,4
÷ Forbrug i produktionen	83,1	85,4	82,6	83,6	83,8	82,6	88,2	91,2	94,8	100,0
Bruttoværditilväest	133,0	140,9	144,6	147,5	150,2	151,2	158,8	165,9	171,6	177,4
÷ Forbrug af fast realkapital	33,9	35,9	36,5	37,4	37,1	37,2	37,2	40,7	46,1	50,4
Nettværditilväest	99,0	105,1	108,1	110,1	113,1	114,0	121,7	125,1	125,5	127,0
Konto for indkomstdannelse										
Bruttoværditilväest	133,0	140,9	144,6	147,5	150,2	151,2	158,8	165,9	171,6	177,4
÷ Andre produktionsskatter minus -subsider	0,8	0,6	0,3	0,0	1,1	0,1	-0,3	-0,9	-1,4	-1,2
Bruttofaktorindkomst, BFI	132,2	140,3	144,3	147,6	151,3	151,3	159,1	166,8	173,0	178,6
÷ Aflønning af ansatte (residente producenters udgifter) ..	35,0	34,9	35,1	34,4	34,9	36,8	38,4	40,6	42,6	45,5
Bruttooverskud af produktionen og blandet indkomst ²	97,2	105,4	109,2	113,2	116,4	114,6	120,7	126,2	130,4	133,1
Konto for allokering af primær indkomst										
Bruttooverskud af produktionen og blandet indkomst.....	97,2	105,4	109,2	113,2	116,4	114,6	120,7	126,2	130,4	133,1
+ Aflønning af ansatte (modtaget af residente lønmotdagere)	427,8	444,8	461,0	477,0	491,4	497,3	514,3	541,5	565,8	599,6
+ Produktions- og importskatter	-	-	-	-	-	-	-	-	-	-
+ Subsider	-	-	-	-	-	-	-	-	-	-
+ Formueindkomst, netto	-15,8	-20,4	-18,7	-18,1	-18,9	-18,6	-13,8	-8,1	-9,0	-11,7
Primær bruttoindkomst ²	509,2	529,7	551,5	572,1	588,9	593,3	621,2	659,6	687,2	721,0
Konto for fordeling af sekundær indkomst										
Primær bruttoindkomst	509,2	529,7	551,5	572,1	588,9	593,3	621,2	659,6	687,2	721,0
+ Løbende indkomst- og formueskatter mv.	-	-	-	-	-	-	-	-	-	-
+ Bidrag til sociale ordninger	-	-	-	-	-	-	-	-	-	-
+ Sociale ydelser undtagen sociale overførsler i naturalier	138,3	153,0	162,2	172,8	184,6	196,9	222,7	226,1	231,4	233,1
9,3	8,5	9,8	9,9	10,7	16,7	17,4	17,1	20,8	23,2	
I alt bruttoindtægter	656,8	691,3	723,5	754,8	784,2	806,9	861,3	902,8	939,4	977,3
Løbende indkomst- og formueskatter mv.	211,9	220,8	221,7	231,6	244,3	252,9	278,5	287,7	305,0	315,2
+ Bidrag til sociale ordninger	33,3	34,9	39,2	40,3	43,7	48,9	57,5	53,6	59,9	63,8
+ Sociale ydelser undtagen sociale overførsler i naturalier	-	-	-	-	-	-	-	-	-	-
+ Andre løbende overførsler	10,9	10,8	12,0	13,5	14,8	21,2	21,1	21,4	22,5	22,7
I alt bruttoudgifter	256,1	266,6	272,9	285,5	302,8	322,9	357,1	362,6	387,4	401,7
Disponibel bruttoindkomst ²	400,8	424,8	450,6	469,4	481,4	484,0	504,2	540,3	552,0	575,6
Konto for indkomstomfordeling via naturalleydelser										
Disponibel bruttoindkomst	400,8	424,8	450,6	469,4	481,4	484,0	504,2	540,3	552,0	575,6
+ Sociale overførsler i naturalier	129,1	134,3	138,5	145,6	153,7	162,9	166,3	174,5	185,1	192,4
Korrigeret disponibel bruttoindkomst ²	529,9	559,1	589,1	614,9	635,1	646,9	670,5	714,7	737,1	767,9
Konto for anvendelse af disponibel indkomst										
Disponibel bruttoindkomst	400,8	424,8	450,6	469,4	481,4	484,0	504,2	540,3	552,0	575,6
+ Korrektion for ændringer i husholdningernes nettoformue i pensionskasser	5,2	4,6	5,3	5,1	5,1	7,0	11,5	6,4	10,3	11,8
÷ Individuel konsumudgift	375,8	393,3	404,9	423,0	439,3	450,2	493,8	515,9	538,0	569,9
Bruttoopsparing ²	30,1	36,2	51,0	51,4	47,2	40,8	21,9	30,8	24,3	17,6
Konto for anvendelse af korrigeret disponibel indkomst										
Korrigeret disponibel bruttoindkomst	529,9	559,1	589,1	614,9	635,1	646,9	670,5	714,7	737,1	767,9
+ Korrektion for ændringer i husholdningernes nettoformue i pensionskasser	5,2	4,6	5,3	5,1	5,1	7,0	11,5	6,4	10,3	11,8
÷ Faktisk individuelt konsum	504,9	527,6	543,5	568,6	592,9	613,0	660,1	690,3	723,1	762,2
Bruttoopsparing ²	30,1	36,2	51,0	51,4	47,2	40,8	21,9	30,8	24,3	17,6
Kapitalkonto										
Bruttoopsparing	30,1	36,2	51,0	51,4	47,2	40,8	21,9	30,8	24,3	17,6
+ Kapitaloverførsler, netto	-1,5	0,3	-2,7	-2,1	0,4	-1,6	-1,3	-2,2	-1,3	-1,0
Ændringer i nettoformue forårsaget af opsparing og kap.overførsler										
28,7	36,5	48,3	49,3	47,7	39,2	20,5	28,6	23,0	16,5	
÷ Faste bruttoinvesteringer mv. ³	32,8	32,1	34,6	35,3	30,3	29,4	32,2	35,2	37,2	41,6
÷ Lagerændringer	-0,7	-0,5	0,0	-0,2	-0,3	-0,7	-0,4	0,1	0,1	-0,1
÷ Anskaf. af ikke-finansielle ikke-producerede aktiver, netto	0,9	-0,3	0,3	1,0	0,1	0,4	-0,1	1,0	2,1	2,1
Fordringserhvervelse, netto	-4,2	5,1	13,3	13,2	17,6	10,2	-11,1	-7,8	-16,4	-27,1

Anm. Tallene for selskabssektor og husholdningssektor på detaljert niveau er ført frem til og med 1997.

¹ Inkl. non-profit institutioner rettet med husholdningerne.

² Den tilhørende nettostørrelse fremkommer ved at fratrække forbrug af fast realkapital.

³ Inklusive anskaffelser minus afaændelser af værdigenstande.

Nationalregnskab

Produktion i basispriser i de enkelte erhverv

	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*	1989	1998*
	Årets priser i milliarder kroner											Procent
Produktion i alt	1 332,3	1 390,1	1 430,6	1 467,7	1 487,0	1 584,2	1 650,9	1 720,5	1 812,7	1 873,2	100	100
heraf offentlig forvaltning og service	217,2	225,9	236,0	245,7	258,9	269,7	279,1	293,8	305,7	320,2	16,3	17,1
Landbrug, fiskeri og råstofudvinding	75,0	75,2	74,0	74,4	73,4	73,9	77,4	82,0	86,2	77,4	5,6	4,1
Landbrug, gartneri og skovbrug	60,7	60,0	58,1	58,3	58,7	58,6	62,2	63,3	63,9	59,5	4,6	3,2
Fiskeri mv.	5,1	5,0	5,1	4,9	3,8	4,2	4,4	4,4	5,0	5,2	0,4	0,3
Råstofudvinding	9,2	10,2	10,8	11,2	10,9	11,1	10,8	14,3	17,3	12,7	0,7	0,7
Industri	358,5	370,1	376,0	385,3	377,2	405,4	431,0	443,0	465,1	478,2	26,9	25,5
Nærings- og nydelsesmiddelindustri	107,7	110,0	110,6	116,4	113,9	116,2	115,1	114,9	121,4	119,9	8,1	6,4
Tekstil-, beklædnings- og læderindustri	16,1	16,2	16,3	17,3	15,4	15,7	16,7	15,7	15,1	15,3	1,2	0,8
Træ-, papir- og grafisk industri	44,6	44,5	45,6	45,3	42,6	45,5	50,6	54,5	56,8	59,2	3,3	3,2
Mineralolie-, kemisk- og plastindustri. mv.	48,2	49,8	50,3	52,1	50,6	55,3	59,8	64,5	68,1	68,4	3,6	3,7
Sten-, ler- og glasindustri mv.	13,5	13,6	13,2	13,4	12,5	14,7	15,6	16,2	17,7	18,3	1,0	1,0
Jern- og metalindustri	110,0	116,7	119,1	120,3	121,0	134,3	148,7	153,2	161,4	171,1	8,3	9,1
Møbelindustri og anden industri	18,3	19,3	20,9	20,6	21,2	23,7	24,4	24,1	24,6	25,9	1,4	1,4
Energi- og vandforsyning	24,8	25,8	29,7	29,5	30,2	31,6	32,0	34,3	34,4	33,4	1,9	1,8
Bygge- og anlægsvirksomhed	103,9	103,4	97,5	99,8	100,9	105,3	111,4	122,9	133,9	138,5	7,8	7,4
Handel, hotel- og restaurationsvirksomhed mv.	169,3	183,9	193,1	199,5	199,4	217,3	228,2	236,1	248,2	260,3	12,7	13,9
Handel m. biler, autorep., servicestationer	21,2	22,5	24,2	25,0	25,0	29,3	31,3	32,9	34,3	35,9	1,6	1,9
Engros- og agenturhandel undt. m. biler	85,0	91,0	95,9	95,8	93,3	103,3	110,8	114,2	121,2	125,0	6,4	6,7
Detailh. og reparationsvirks. undt. biler	41,2	47,1	49,1	53,1	52,6	54,7	56,4	57,7	60,4	64,4	3,1	3,4
Hotel- og restaurationsvirksomhed mv.	21,8	23,2	23,9	25,6	28,5	30,0	29,7	31,3	32,3	35,0	1,6	1,9
Transportvirks., post og telekommunikation	116,7	117,4	125,4	126,8	132,1	142,3	143,3	147,1	156,5	163,8	8,8	8,7
Transportvirksomhed	95,0	94,6	101,8	101,5	106,6	115,7	117,5	123,1	130,1	134,9	7,1	7,2
Post og telekommunikation	21,7	22,8	23,6	25,4	25,5	26,5	25,9	24,0	26,4	28,9	1,6	1,5
Finansieringsvirksomhed mv., forretningsservice	234,5	248,6	257,1	262,4	266,5	286,5	293,7	302,8	321,7	337,5	17,6	18,0
Finansierings- og forsikringsvirksomhed	58,3	59,0	57,5	57,3	63,1	68,0	64,8	65,9	71,8	74,3	4,4	4,0
Udlejning og ejendomsformidling	102,6	110,2	116,6	118,5	118,2	127,1	130,2	133,1	139,6	145,2	7,7	7,7
Forretningsservice mv.	73,6	79,4	82,9	86,5	85,2	91,4	98,6	103,8	110,3	118,0	5,5	6,3
Offentlige og personlige tjenesteydelser	249,7	265,7	277,8	290,0	307,2	322,0	334,0	352,4	366,9	384,1	18,7	20,5
Offentlig administration mv.	69,3	72,5	75,9	81,5	85,6	89,1	92,4	97,3	101,2	106,2	5,2	5,7
Undervisning	49,1	50,0	53,0	54,2	56,9	60,7	62,9	65,8	68,4	71,4	3,7	3,8
Sundhedsvæsen mv.	40,9	44,0	45,9	47,6	51,7	53,5	55,3	58,3	60,7	63,8	3,1	3,4
Sociale institutioner mv.	51,1	53,3	54,7	56,7	59,9	62,0	64,4	67,8	70,5	73,5	3,8	3,9
Renovation, foreninger og forlystelser mv.	39,2	45,9	48,3	50,0	53,1	56,6	59,0	63,2	66,2	69,1	2,9	3,7

1990-priser i milliarder kroner

	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*	1989	1998*
	Årets priser i milliarder kroner											Procent
Produktion i alt	1 367,1	1 390,1	1 396,2	1 406,2	1 426,8	1 496,5	1 537,4	1 571,4	1 623,7	1 666,9	100	100
heraf offentlig forvaltning og service	225,6	225,9	226,7	229,3	239,5	246,8	252,5	259,6	263,6	270,3	100	100
Landbrug, fiskeri og råstofudvinding	73,3	75,2	75,7	76,1	83,3	83,7	87,0	87,9	91,7	92,4	100	100
Landbrug, gartneri og skovbrug	57,4	60,0	58,9	58,2	65,1	64,5	67,5	67,3	68,9	69,4	100	100
Fiskeri mv.	5,8	5,0	4,8	5,2	4,7	4,8	4,8	4,1	4,3	4,7	100	100
Råstofudvinding	10,1	10,2	12,0	12,8	13,5	14,4	14,7	16,5	18,6	18,3	100	100
Industri	366,9	370,1	371,4	373,7	375,2	401,9	416,4	422,9	436,3	449,4	100	100
Nærings- og nydelsesmiddelindustri	105,4	110,0	111,0	113,6	119,3	120,9	116,6	114,9	117,8	117,4	100	100
Tekstil-, beklædnings- og læderindustri	16,9	16,2	16,0	16,7	14,7	14,8	15,4	14,5	14,0	14,1	100	100
Træ-, papir- og grafisk industri	47,1	44,5	44,2	43,1	41,3	43,8	45,3	49,0	51,1	51,8	100	100
Mineralolie-, kemisk- og plastindustri. mv.	49,9	49,8	49,7	51,9	51,6	57,0	60,8	63,7	66,9	70,2	100	100
Sten-, ler- og glasindustri mv.	14,2	13,6	12,9	12,7	11,6	13,5	13,9	14,3	15,2	15,8	100	100
Jern- og metalindustri	114,4	116,7	117,1	116,6	117,4	130,4	142,6	145,3	150,3	158,4	100	100
Møbelindustri og anden industri	19,1	19,3	20,5	19,3	19,2	21,4	21,6	21,1	21,1	21,7	100	100
Energi- og vandforsyning	25,0	25,8	29,3	30,6	30,5	31,3	32,7	33,9	32,7	31,1	100	100
Bygge- og anlægsvirksomhed	108,9	103,4	94,1	94,2	94,9	96,6	98,0	105,2	111,3	111,8	100	100
Handel, hotel- og restaurationsvirksomhed mv.	177,1	183,9	190,1	192,8	193,3	203,5	210,9	216,4	225,6	231,3	100	100
Handel m. biler, autorep., servicestationer	22,6	22,5	22,9	23,5	23,3	26,8	27,9	28,7	29,3	30,3	100	100
Engros- og agenturhandel undt. m. biler	89,3	91,0	95,6	92,8	91,6	96,2	102,2	105,3	111,7	110,0	100	100
Detailh. og reparationsvirks. undt. biler	42,6	47,1	48,4	51,9	51,5	52,7	54,0	54,6	56,4	61,3	100	100
Hotel- og restaurationsvirksomhed mv.	22,5	23,2	23,2	24,6	26,8	27,8	26,8	27,8	28,2	29,7	100	100
Transportvirks., post og telekommunikation	116,7	117,4	119,5	121,5	122,3	132,2	135,1	135,9	139,4	145,5	100	100
Transportvirksomhed	94,2	94,6	96,4	96,9	97,8	106,9	108,3	111,2	112,6	118,3	100	100
Post og telekommunikation	22,5	22,8	23,1	24,5	24,4	25,4	26,8	24,7	26,8	27,2	100	100
Finansieringsvirksomhed mv., forretningsservice	240,9	248,6	248,7	245,8	243,4	253,5	256,3	258,7	270,1	281,7	100	100
Finansierings- og forsikringsvirksomhed	58,0	59,0	57,2	53,2	55,3	56,1	53,1	52,7	56,4	56,7	100	100
Udlejning og ejendomsformidling	107,9	110,2	111,7	110,2	105,8	110,4	110,8	111,3	114,9	117,1	100	100
Forretningsservice mv.	75,1	79,4	79,8	82,4	82,4	87,1	92,4	94,7	98,8	107,8	100	100
Offentlige og personlige tjenesteydelser	258,3	265,7	267,5	271,3	283,9	293,7	301,0	310,4	316,4	323,7	100	100
Offentlig administration mv.	71,4	72,5	73,6	76,4	79,5	81,9	83,7	86,1	87,5	89,3	100	100
Undervisning	50,9	50,0	51,0	50,6	52,5	55,0	56,2	57,9	58,8	59,7	100	100
Sundhedsvæsen mv.	42,1	44,0	44,4	44,7	48,1	49,2	50,3	51,7	52,6	54,5	100	100
Sociale institutioner mv.	52,9	53,3	52,1	52,6	54,9	56,6	58,1	59,7	60,6	61,7	100	100
Renovation, foreninger og forlystelser mv.	41,1	45,9	46,5	47,1	48,9	51,0	52,7	55,1	56,9	58,6	100	100

Nationalregnskab

Bruttoværditilväxst i de enkelte erhverv

	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*	1989	1998*
	Årets priser i milliarder kroner											Procent
Bruttoværditilväxst i alt	673,7	710,1	740,8	768,2	783,6	834,4	870,3	913,9	955,9	992,2	100	100
heraf offentlig forvaltning og service	161,0	166,5	173,2	179,9	187,6	195,2	201,4	210,9	219,9	229,4	23,9	23,1
Landbrug, fiskeri og råstofudvinding	39,2	39,3	38,2	37,7	35,3	36,3	40,0	43,4	45,6	37,7	5,8	3,8
Landbrug, gartneri og skovbrug	29,7	29,1	27,7	26,8	25,8	26,6	30,1	30,2	29,0	25,9	4,4	2,6
Fiskeri mv.	2,8	2,6	2,8	2,7	2,0	2,3	2,6	2,7	3,2	3,1	0,4	0,3
Råstofudvinding	6,7	7,7	7,7	8,2	7,4	7,5	7,3	10,5	13,4	8,7	1,0	0,9
Industri	122,4	128,5	131,6	137,8	135,1	145,6	157,2	162,7	166,1	175,6	18,2	17,7
Nærings- og nydelsesmiddelindustri	22,7	24,0	25,0	26,5	26,6	26,4	28,3	26,6	27,6	31,2	3,4	3,1
Tekstil-, beklædnings- og læderindustri	5,9	6,0	6,2	6,4	5,8	5,7	6,3	5,7	5,2	5,1	0,9	0,5
Træ-, papir- og grafisk industri	17,7	17,5	18,1	18,9	18,6	19,7	22,6	25,7	25,3	28,0	2,6	2,8
Mineralolie-, kemisk- og plastindustri. mv.	16,4	17,3	17,2	18,7	17,2	19,9	21,1	22,8	22,5	24,3	2,4	2,5
Sten-, ler- og glasindustri mv.	6,0	5,9	5,6	5,9	5,6	6,6	7,2	7,5	8,2	8,1	0,9	0,8
Jern- og metalindustri	45,8	49,7	50,3	52,1	52,5	57,7	62,3	65,0	68,0	70,2	6,8	7,1
Møbelindustri og anden industri	7,8	8,0	9,0	9,2	8,8	9,6	9,4	9,4	9,3	8,6	1,2	0,9
Energi- og vandforsyning	14,2	15,1	17,8	18,4	19,4	20,4	20,4	21,9	22,0	21,2	2,1	2,1
Bygge- og anlægsvirksomhed	38,7	37,2	36,8	38,0	35,4	37,8	40,8	46,0	50,0	52,8	5,7	5,3
Handel, hotel- og restaurationsvirksomhed mv.	95,5	104,6	113,1	117,0	117,2	127,0	132,9	140,0	145,1	151,5	14,2	15,3
Handel m. biler, autorep., servicestationer	9,4	10,3	11,3	11,9	12,1	14,3	15,3	16,0	16,1	16,6	1,4	1,7
Engros- og agenturhandel undt. m. biler	47,5	50,8	55,8	56,6	55,0	59,7	63,6	67,1	69,8	72,3	7,0	7,3
Detailh. og reparationsvirks. undt. biler	28,4	32,5	34,4	36,6	36,0	37,9	39,0	40,3	41,8	43,8	4,2	4,4
Hotel- og restaurationsvirksomhed mv.	10,3	11,1	11,6	11,9	14,2	15,1	15,0	16,5	17,4	18,8	1,5	1,9
Transportvirks., post og telekommunikation	53,6	56,7	58,3	61,8	61,7	65,8	65,3	66,2	73,2	78,7	8,0	7,9
Transportvirksomhed	39,4	40,9	42,3	44,1	44,1	47,1	47,2	49,5	54,8	58,4	5,8	5,9
Post og telekommunikation	14,2	15,8	16,0	17,7	17,6	18,7	18,1	16,7	18,4	20,3	2,1	2,0
Finansieringsvirksomhed mv., forretningsservice	162,6	170,2	176,2	179,3	189,7	202,3	204,5	212,1	222,2	234,0	24,1	23,6
Finansierings- og forsikringsvirksomhed	38,7	38,5	37,3	36,9	41,1	45,4	41,7	43,6	45,0	47,9	5,7	4,8
Udlejning og ejendomsformidling	78,1	82,5	87,3	89,1	95,9	100,6	102,3	104,0	109,1	114,0	11,6	11,5
Forretningsservice mv.	45,8	49,2	51,6	53,3	52,7	56,3	60,5	64,6	68,1	72,1	6,8	7,3
Offentlige og personlige tjenesteydelser	180,7	192,3	200,5	208,7	221,7	231,5	239,9	251,8	262,1	273,3	26,8	27,5
Offentlig administration mv.	49,0	50,5	52,5	56,5	59,5	62,5	64,8	67,6	70,4	74,3	7,3	7,5
Undervisning	38,2	38,8	40,9	42,0	45,1	47,9	49,7	51,6	53,8	56,4	5,7	5,7
Sundhedsvesen mv.	30,4	32,6	33,9	34,6	37,1	38,0	39,2	41,2	43,1	45,1	4,5	4,5
Sociale institutioner mv.	41,0	42,6	44,1	45,8	46,6	46,8	48,6	50,8	52,9	55,1	6,1	5,6
Renovation, foreninger og forlystelser mv.	22,1	27,8	29,1	29,9	33,3	36,2	37,6	40,5	42,0	42,4	3,3	4,3
Indirekte målte finanzielle formidlingstjenester	-33,1	-33,8	-31,7	-30,4	-32,0	-32,2	-30,8	-30,2	-30,5	-32,7	-4,9	-3,3

1990-priser i milliarder kroner

	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*	1989	1998*
	Årets priser i milliarder kroner											Procent
Bruttoværditilväxst i alt	699,2	710,1	717,6	726,5	737,4	775,3	804,5	828,0	852,0	873,8		
heraf offentlig forvaltning og service	167,5	166,5	166,4	167,3	172,1	176,8	180,9	184,7	187,6	191,1		
Landbrug, fiskeri og råstofudvinding	38,9	39,3	40,2	41,1	44,1	45,0	48,8	49,6	52,2	52,4		
Landbrug, gartneri og skovbrug	27,8	29,1	28,9	28,4	31,2	31,4	34,6	34,4	35,0	35,5		
Fiskeri mv.	3,4	2,6	2,5	3,0	2,9	2,9	3,0	2,5	2,6	2,7		
Råstofudvinding	7,7	7,7	8,8	9,7	10,0	10,7	11,2	12,8	14,5	14,2		
Industri	130,4	128,5	127,2	125,1	123,8	136,7	143,9	148,8	152,2	159,2		
Nærings- og nydelsesmiddelindustri	23,8	24,0	24,5	23,8	24,9	25,5	24,6	23,5	24,8	23,9		
Tekstil-, beklædnings- og læderindustri	6,5	6,0	6,1	6,0	5,4	5,4	5,7	5,4	5,2	5,0		
Træ-, papir- og grafisk industri	19,1	17,5	17,0	16,6	16,3	17,6	18,1	21,5	21,5	22,6		
Mineralolie-, kemisk- og plastindustri. mv.	16,9	17,3	17,0	17,8	16,5	19,4	20,8	21,8	23,1	26,9		
Sten-, ler- og glasindustri mv.	6,5	5,9	5,4	5,3	4,9	5,8	6,0	6,2	6,6	6,6		
Jern- og metalindustri	49,4	49,7	48,5	47,7	49,0	55,3	61,1	62,8	63,7	67,4		
Møbelindustri og anden industri	8,3	8,0	8,7	7,8	6,8	7,8	7,7	7,6	7,5	6,7		
Energi- og vandforsyning	14,4	15,1	17,1	19,1	18,3	18,0	19,4	20,4	19,8	18,6		
Bygge- og anlægsvirksomhed	40,9	37,2	35,1	35,0	32,7	34,7	35,0	38,6	40,8	41,1		
Handel, hotel- og restaurationsvirksomhed mv.	101,4	104,6	111,6	113,8	114,6	119,3	125,9	130,5	135,1	136,9		
Handel m. biler, autorep., servicestationer	10,6	10,3	10,3	10,9	11,0	12,8	13,5	14,0	14,0	14,3		
Engros og agenturhandel undt. m. biler	50,5	50,8	56,7	55,9	56,0	56,2	60,5	63,4	66,8	64,3		
Detailh. og reparationsvirks. undt. biler	29,3	32,5	34,0	36,2	35,8	37,3	38,6	39,2	40,2	43,8		
Hotel- og restaurationsvirksomhed mv.	11,0	11,1	10,7	10,8	11,8	13,1	13,4	13,9	14,1	14,6		
Transportvirks., post og telekommunikation	53,3	56,7	55,8	60,2	55,9	60,6	63,2	63,3	64,6	66,5		
Transportvirksomhed	38,5	40,9	39,9	42,9	39,3	43,0	43,9	45,5	45,1	47,4		
Post og telekommunikation	14,8	15,8	15,9	17,3	16,6	17,6	19,3	17,9	19,4	19,1		
Finansieringsvirksomhed mv., forretningsservice	167,1	170,2	169,7	166,2	171,1	176,0	176,6	179,5	185,5	194,9		
Finansierings- og forsikringsvirksomhed	38,3	38,5	37,5	33,3	34,5	35,5	32,6	33,4	33,7	34,4		
Udlejning og ejendomsformidling	82,4	82,5	82,8	82,0	85,2	86,2	86,4	86,8	89,8	92,0		
Forretningsservice mv.	46,3	49,2	49,4	50,9	51,4	54,3	57,6	59,3	62,0	68,5		
Offentlige og personlige tjenesteydelser	187,7	192,3	192,2	194,2	202,9	209,1	215,2	220,6	225,0	228,4		
Offentlig administration mv.	50,7	50,5	51,0	52,9	55,0	57,1	58,6	59,6	60,4	61,7		
Undervisning	39,5	38,8	39,2	38,9	41,4	43,2	44,2	45,2	46,0	46,7		
Sundhedsvesen mv.	31,3	32,6	32,7	32,4	34,2	34,5	35,6	36,5	37,2	38,3		
Sociale institutioner mv.	42,8	42,6	41,7	42,3	42,4	42,5	43,7	44,5	45,2	45,8		
Renovation, foreninger og forlystelser mv.	23,4	27,8	27,6	27,7	30,0	31,8	33,1	34,8	36,1	35,9		
Indirekte målte finanzielle formidlingstjenester	-34,9	-33,8	-31,5	-28,2	-26,0	-24,2	-23,5	-23,3	-23,2	-24,2		

Nationalregnskab

Aflønning af ansatte i de enkelte erhverv	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*	1989	1998*
	Årets priser i milliarder kroner											Procent
Aflønning af ansatte i alt	441,4	458,4	473,6	487,6	492,2	509,9	536,7	561,0	596,3	632,9	100	100
heraf offentlig forvaltning og service	141,7	146,3	152,0	157,7	162,9	168,7	174,9	183,9	192,7	203,1	32,1	32,1
Landbrug, fiskeri og råstofudvinding	8,0	8,0	8,3	8,3	7,8	7,8	8,1	8,4	8,8	9,1	1,8	1,4
Landbrug, gartneri og skovbrug	6,0	6,1	6,2	6,3	5,9	5,9	6,1	6,3	6,9	7,2	1,4	1,1
Fiskeri mv.	1,1	1,1	1,1	1,1	1,0	0,9	0,9	1,0	1,0	1,0	0,3	0,2
Råstofudvinding	0,9	0,9	0,9	0,9	0,9	1,0	1,0	1,1	1,0	1,0	0,2	0,2
Industri	90,1	94,3	96,1	98,1	97,2	99,7	105,5	107,8	113,8	118,5	20,4	18,7
Nærings- og nydelsesmiddelindustri	16,5	17,0	17,4	17,7	17,6	17,8	18,2	18,3	18,8	18,7	3,7	3,0
Tekstil-, beklædnings- og læderindustri	4,3	4,3	4,2	4,3	4,1	4,0	3,7	3,6	3,4	3,4	1,0	0,5
Træ-, papir- og grafisk industri	13,9	14,3	14,5	14,6	14,3	14,7	15,3	15,7	16,7	17,3	3,1	2,7
Mineralolie-, kemisk- og plastindustri. mv.	9,6	10,2	10,8	11,6	11,7	12,2	12,9	13,6	15,0	16,4	2,2	2,6
Sten-, ler- og glasindustri mv.	4,1	4,1	4,2	4,1	4,0	4,3	4,7	4,6	5,0	5,3	0,9	0,8
Jern- og metalindustri	36,4	38,7	39,0	39,7	39,5	40,8	44,4	45,6	47,8	50,1	8,2	7,9
Møbelindustri og anden industri	5,4	5,7	5,9	6,1	6,0	6,1	6,3	6,4	7,0	7,3	1,2	1,2
Energi- og vandforsyning	3,6	4,0	4,1	4,5	4,5	4,4	4,6	4,7	4,9	5,0	0,8	0,8
Bygge- og anlægsvirksomhed	29,1	29,0	28,5	28,5	28,6	30,5	33,4	34,2	37,3	39,5	6,6	6,2
Handel, hotel- og restaurationsvirksomhed mv.	65,7	68,1	70,0	72,4	73,4	76,6	82,1	86,7	93,3	99,6	14,9	15,7
Handel m. biler, autorep., servicestationer	6,7	6,9	7,4	7,7	8,1	8,7	9,3	10,0	11,0	11,6	1,5	1,8
Engros- og agenturhandel undt. m. biler	33,2	34,4	35,3	36,3	36,4	37,7	40,6	42,7	46,0	49,0	7,5	7,7
Detailh. og reparationsvirks. undt. biler	19,0	19,7	20,0	20,8	21,1	21,8	23,2	24,4	25,7	27,1	4,3	4,3
Hotel- og restaurationsvirksomhed mv.	6,8	7,1	7,4	7,6	7,8	8,4	9,0	9,5	10,6	11,9	1,5	1,9
Transportvirks., post og telekommunikation	34,0	35,2	36,8	38,2	36,7	37,8	39,2	41,8	44,4	45,7	7,7	7,2
Transportvirksomhed	24,2	25,4	26,5	27,3	26,8	27,8	29,1	30,3	32,1	32,7	5,5	5,2
Post og telekommunikation	9,8	9,8	10,3	11,0	9,9	10,0	10,2	11,5	12,3	13,0	2,2	2,1
Finansieringsvirks. mv., forretningsservice	56,1	58,4	61,1	61,9	61,9	64,3	67,7	71,0	75,0	82,0	12,7	13,0
Finansierings- og forsikringsvirksomhed	21,9	23,0	23,7	24,1	23,6	23,5	23,8	24,3	24,9	26,1	5,0	4,1
Udlejning og ejendomsformidling	5,0	5,2	5,5	5,6	5,5	5,7	6,1	6,4	7,0	7,4	1,1	1,2
Forretningsservice mv.	29,2	30,2	31,9	32,2	32,7	35,1	37,9	40,3	43,0	48,6	6,6	7,7
Offentlige og personlige tjenesteydelser	154,7	161,4	168,7	175,6	182,1	188,8	196,0	206,6	218,7	233,4	35,1	36,9
Offentlig administration mv.	39,3	40,3	42,1	45,4	46,7	49,5	52,3	55,0	58,2	62,2	8,9	9,8
Undervisning	34,7	35,2	37,1	37,9	40,6	43,0	43,1	45,3	47,9	50,7	7,9	8,0
Sundhedsvæsen mv.	26,2	28,0	29,0	29,7	30,8	31,0	32,1	33,8	35,8	38,6	5,9	6,1
Sociale institutioner mv.	37,5	39,0	40,2	41,5	41,9	41,9	44,2	46,5	49,3	52,6	8,5	8,3
Renovation, foreninger og forlystelser mv.	17,1	18,9	20,3	21,0	22,1	23,4	24,3	26,0	27,6	29,4	3,9	4,6
Bruttooverskud af produktion og blandet indkomst i de enkelte erhverv												
Bruttooverskud af produktion og blandet indkomst	233,7	253,9	268,4	286,9	291,2	324,8	335,5	356,2	360,0	355,8	100	100
heraf offentlig forvaltning og service	18,9	19,9	20,8	21,9	22,8	24,5	24,7	25,3	25,1	25,1	8,1	7,1
Landbrug, fiskeri og råstofudvinding	31,7	31,9	30,4	30,5	28,1	29,5	33,0	36,3	37,9	29,4	7,2	4,6
Landbrug, gartneri og skovbrug	24,2	23,5	22,0	21,5	20,3	21,6	25,0	25,0	23,2	19,4	5,5	3,1
Fiskeri mv.	1,7	1,6	1,7	1,7	1,2	1,4	1,7	1,8	2,2	2,2	0,4	0,4
Råstofudvinding	5,9	6,8	6,8	7,3	6,6	6,5	6,3	9,5	12,4	7,8	1,3	1,2
Industri	34,2	35,9	36,6	41,9	39,4	47,5	53,4	56,9	53,9	58,4	7,7	9,2
Nærings- og nydelsesmiddelindustri	6,8	7,5	7,9	9,5	9,6	9,3	10,7	9,1	9,1	13,0	1,5	2,1
Tekstil-, beklædnings- og læderindustri	1,7	1,8	2,0	2,2	1,8	1,8	2,7	2,3	1,9	1,8	0,4	0,3
Træ-, papir- og grafisk industri	4,1	3,5	3,7	4,7	4,5	5,1	7,5	10,2	8,6	10,8	0,9	1,7
Mineralolie-, kemisk- og plastindustri. mv.	6,9	7,3	6,5	7,3	5,6	7,8	8,3	9,3	7,6	8,0	1,6	1,3
Sten-, ler- og glasindustri mv.	2,0	1,8	1,5	1,9	1,6	2,3	2,5	2,9	3,2	2,8	0,4	0,4
Jern- og metalindustri	10,1	11,7	11,7	13,1	13,5	17,5	18,6	20,1	21,1	20,6	2,3	3,3
Møbelindustri og anden industri	2,5	2,4	3,2	3,3	2,9	3,6	3,1	3,1	2,3	1,3	0,6	0,2
Energi- og vandforsyning	10,6	11,1	13,6	14,0	14,9	15,9	15,8	17,2	16,9	16,2	2,4	2,6
Bygge- og anlægsvirksomhed	10,0	8,4	8,5	10,0	6,8	7,3	7,6	12,0	12,6	13,4	2,3	2,1
Handel, hotel- og restaurationsvirksomhed mv.	30,6	37,4	43,5	47,2	44,5	51,0	51,5	54,3	52,0	52,2	6,9	8,2
Handel m. biler, autorep., servicestationer	2,8	3,4	4,0	4,5	3,9	5,6	6,0	6,0	4,9	4,9	0,6	0,8
Engros- og agenturhandel undt. m. biler	14,6	16,7	20,7	21,8	18,6	22,0	23,0	24,5	23,4	23,2	3,3	3,7
Detailh. og reparationsvirks. undt. biler	9,5	13,0	14,6	16,4	15,4	16,6	16,3	16,6	16,7	17,0	2,2	2,7
Hotel- og restaurationsvirksomhed mv.	3,8	4,3	4,2	4,5	6,6	6,9	6,1	7,2	7,0	7,1	0,9	1,1
Transportvirks., post og telekommunikation	20,2	22,9	23,1	25,5	26,3	29,1	27,4	25,8	29,4	33,9	4,6	5,4
Transportvirksomhed	15,7	17,0	17,4	18,6	18,9	20,6	19,7	20,8	23,6	26,9	3,6	4,2
Post og telekommunikation	4,5	6,0	5,7	6,8	7,4	8,5	7,8	5,0	5,8	7,0	1,0	1,1
Finansieringsvirks. mv., forretningsservice	103,0	108,5	112,0	114,2	124,5	134,6	134,2	139,1	144,8	146,6	23,3	23,2
Finansierings- og forsikringsvirksomhed	15,9	14,3	11,9	10,8	15,7	20,0	16,1	17,6	18,3	19,3	3,6	3,0
Udlejning og ejendomsformidling	70,2	74,9	80,2	81,8	88,6	93,0	95,0	96,7	101,1	103,4	15,9	16,3
Forretningsservice mv.	16,9	19,3	19,9	21,6	20,2	21,6	23,1	24,8	25,5	23,9	3,8	3,8
Offentlige og personlige tjenesteydelser	26,5	31,5	32,4	33,9	38,4	42,0	43,3	44,8	42,9	38,5	6,0	6,1
Offentlig administration mv.	9,5	10,0	10,2	10,9	11,8	12,6	12,0	12,2	11,7	11,5	2,2	1,8
Undervisning	3,4	3,5	3,8	4,0	4,3	4,6	6,3	6,1	5,5	5,2	0,8	0,8
Sundhedsvæsen mv.	4,3	4,8	5,0	5,1	6,0	6,6	6,7	7,0	6,6	6,0	1,0	0,9
Sociale institutioner mv.	3,5	3,6	3,9	4,2	4,3	4,4	3,9	3,9	3,2	1,9	0,8	0,3
Renovation, foreninger og forlystelser mv.	5,8	9,7	9,6	9,7	12,1	13,7	14,4	15,6	16,0	13,9	1,3	2,2
Indirekte målte finansielle formidlingstjenester	-33,1	-33,8	-31,7	-30,4	-32,0	-32,2	-30,8	-30,2	-30,5	-32,7	-7,5	-5,2

Nationalregnskab

Beskæftigede ¹ i de enkelte erhverv	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*	1989	1998*
	Tusinde personer										Procent	
Beskæftigede i alt	2 626,1	2 605,7	2 590,8	2 568,1	2 530,7	2 520,7	2 554,9	2 587,6	2 642,7	2 700,5	100	100
heraf offentlig forvaltning og service	772,2	771,5	769,6	767,8	771,3	770,3	770,9	785,8	799,7	810,9	29,4	30,0
Landbrug, fiskeri og råstofudvinding	153,8	145,4	142,1	138,7	130,8	121,6	117,3	116,2	114,6	111,2	5,9	4,1
Landbrug, garneri og skovbrug	141,9	134,1	130,9	128,0	120,8	112,0	107,8	107,0	105,9	102,8	5,4	3,8
Fiskeri mv.	8,1	7,5	7,6	7,3	6,7	6,2	6,0	5,8	5,6	5,4	0,3	0,2
Råstofudvinding	3,8	3,8	3,5	3,4	3,3	3,5	3,5	3,4	3,0	2,9	0,1	0,1
Industri	479,6	479,5	470,3	459,6	446,0	439,9	447,8	442,3	448,8	458,7	18,3	17,0
Nærings- og nydelsesmiddelindustri	92,4	91,7	90,4	88,2	86,2	83,9	82,8	81,4	81,1	79,3	3,5	2,9
Tekstil-, beklædnings- og læderindustri	30,3	29,0	27,7	26,7	25,0	23,3	21,5	19,5	18,2	18,1	1,2	0,7
Træ-, papir- og grafisk industri	71,4	70,4	69,6	67,9	65,1	64,6	65,5	65,5	66,9	68,2	2,7	2,5
Mineralolie-, kemisk- og plastindustri mv.	43,4	43,6	43,9	45,0	44,3	44,8	46,1	46,8	49,6	53,5	1,7	2,0
Sten-, ler- og glasindustri mv.	21,2	19,9	19,2	18,8	18,3	18,6	19,3	18,6	19,4	20,3	0,8	0,8
Jern- og metalindustri	187,1	190,8	185,7	179,5	174,1	172,3	180,0	178,5	180,1	185,2	7,1	6,9
Møbelindustri og anden industri	33,7	34,2	33,7	33,5	33,0	32,3	32,7	31,9	33,3	34,1	1,3	1,3
Energi- og vandforsyning	16,3	17,3	17,2	18,1	17,4	16,8	17,0	16,6	16,8	16,4	0,6	0,6
Bygge- og anlægsvirksomhed	158,8	151,5	146,0	141,6	139,3	142,4	148,8	148,7	155,4	161,4	6,0	6,0
Handel, hotel- og restaurationsvirksomhed mv.	471,1	469,4	466,3	463,2	456,7	461,1	473,9	485,4	497,8	506,8	17,9	18,8
Handel m. biler, autorep., servicestationer	60,0	59,5	61,6	60,8	61,4	62,3	64,9	66,9	69,4	69,8	2,3	2,6
Engros- og agenturhandel undt. m. biler	163,1	162,6	160,4	158,6	153,8	154,2	158,6	162,2	168,3	173,1	6,2	6,4
Detailh. og reparationsvirks. undt. biler	183,0	181,1	177,4	176,5	174,2	174,9	178,1	181,7	182,2	181,6	7,0	6,7
Hotel- og restaurationsvirksomhed mv.	65,0	66,3	66,9	67,3	67,2	69,7	72,3	74,6	78,0	82,3	2,5	3,0
Transportvirks., post og telekommunikation	181,4	180,3	181,0	181,8	173,4	172,5	172,4	176,4	179,3	181,2	6,9	6,7
Transportvirksomhed	126,0	126,5	126,9	127,2	122,5	122,1	123,5	123,3	124,4	124,6	4,8	4,6
Post og telekommunikation	55,3	53,7	54,1	54,6	50,9	50,4	48,9	53,1	54,9	56,6	2,1	2,1
Finansieringsvirks. mv., forretningsservice	288,8	281,9	283,4	279,4	275,2	275,0	279,8	285,5	292,3	305,3	11,0	11,3
Finansierings- og forsikringsvirksomhed	87,7	86,2	84,3	80,7	77,3	74,3	72,4	71,5	70,8	71,3	3,3	2,6
Udlejning og ejendomsformidling	39,6	38,5	38,6	38,9	37,6	36,7	36,3	37,2	38,6	38,7	1,5	1,4
Forretningsservice mv.	161,5	157,2	160,5	159,9	160,3	164,1	171,0	176,8	182,9	195,3	6,1	7,2
Offentlige og personlige tjenesteydelser	876,3	880,3	884,6	885,8	892,0	891,4	898,0	916,5	937,8	959,6	33,4	35,5
Offentlig administration mv.	194,1	191,9	191,2	199,8	198,2	203,0	207,1	210,8	215,4	220,1	7,4	8,2
Undervisning	187,4	182,6	183,7	178,8	185,7	190,8	187,0	190,5	194,7	199,1	7,1	7,4
Sundhedsvæsen mv.	145,5	151,1	153,6	152,7	154,6	149,4	150,0	153,1	157,3	162,2	5,5	6,0
Sociale institutioner mv.	241,2	243,6	241,2	239,2	234,5	226,0	231,5	235,9	241,0	246,3	9,2	9,1
Renovation, foreninger og forlystelser mv.	108,1	111,1	114,8	115,3	119,0	122,2	122,4	126,3	129,5	131,9	4,1	4,9

¹ Lønmodtagere midlertidigt på orlov er ikke inkluderet.

Lønmodtagere ¹ i de enkelte erhverv	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*	1989	1998*
	Tusinde personer										Procent	
Lønmodtagere	2 371,0	2 366,4	2 352,7	2 325,9	2 293,8	2 296,0	2 337,7	2 372,4	2 429,7	2 490,3	100	100
heraf offentlig forvaltning og service	772,2	771,5	769,6	767,8	771,3	770,3	770,9	785,8	799,7	810,9	32,6	32,6
Landbrug, fiskeri og råstofudvinding	60,3	57,5	57,0	54,6	50,0	48,5	48,2	48,5	49,5	48,9	2,3	1,8
Landbrug, garneri og skovbrug	51,6	49,3	48,7	46,9	42,9	41,5	41,2	41,6	43,1	42,8	2,0	1,6
Fiskeri mv.	5,1	4,6	4,9	4,5	4,0	3,7	3,6	3,5	3,4	3,3	0,2	0,1
Råstofudvinding	3,6	3,6	3,4	3,3	3,2	3,3	3,4	3,3	2,9	2,8	0,1	0,1
Industri	462,6	463,5	455,1	444,3	431,0	425,8	434,4	429,1	435,8	445,8	17,6	16,5
Nærings- og nydelsesmiddelindustri	89,8	89,2	88,1	86,0	84,0	81,9	80,9	79,6	79,4	77,7	3,4	2,9
Tekstil-, beklædnings- og læderindustri	28,3	27,2	26,0	24,8	23,0	21,6	19,9	18,0	16,6	16,2	1,1	0,6
Træ-, papir- og grafisk industri	68,8	67,9	67,3	65,5	62,6	62,3	63,3	63,3	64,7	66,0	2,6	2,4
Mineralolie-, kemisk- og plastindustri mv.	42,9	43,2	43,5	44,6	44,0	44,5	45,8	46,5	49,3	53,2	1,6	2,0
Sten-, ler- og glasindustri mv.	20,4	19,1	18,4	18,0	17,4	17,8	18,6	17,9	18,7	19,5	0,8	0,7
Jern- og metalindustri	181,4	185,3	180,5	174,2	168,9	167,3	175,1	173,7	175,4	180,5	6,9	6,7
Møbelindustri og anden industri	31,1	31,6	31,3	31,3	30,9	30,4	30,8	30,1	31,7	32,6	1,2	1,2
Energi- og vandforsyning	16,3	17,3	17,2	18,1	17,4	16,8	17,0	16,6	16,8	16,4	0,6	0,6
Bygge- og anlægsvirksomhed	139,4	133,7	128,0	124,0	121,6	125,1	131,9	131,9	138,7	144,8	5,3	5,4
Handel, hotel- og restaurationsvirksomhed mv.	411,6	413,7	409,9	405,1	399,0	404,8	419,2	431,0	444,0	454,2	15,7	16,8
Handel m. biler, autorep., servicestationer	51,1	51,0	52,4	51,2	51,9	52,2	54,3	56,5	58,8	59,3	1,9	2,2
Engros- og agenturhandel undt. m. biler	153,1	153,0	150,7	148,2	143,2	143,9	148,8	152,5	158,1	162,2	5,8	6,0
Detailh. og reparationsvirks. undt. biler	150,8	152,0	148,4	147,4	145,6	148,0	152,8	156,7	158,6	160,0	5,7	5,9
Hotel- og restaurationsvirksomhed mv.	56,6	57,7	58,4	58,3	58,3	60,7	63,4	65,4	68,5	72,8	2,2	2,7
Transportvirks., post og telekommunikation	167,1	166,7	167,5	168,3	160,0	159,1	159,0	163,5	167,2	169,9	6,4	6,3
Transportvirksomhed	112,1	113,4	113,9	114,3	109,7	109,5	110,8	111,1	113,0	114,1	4,3	4,2
Post og telekommunikation	55,0	53,4	53,6	54,0	50,3	49,7	48,2	52,4	54,2	55,8	2,1	2,1
Finansieringsvirks. mv., forretningsservice	255,3	251,0	252,6	246,1	242,8	243,2	248,0	253,3	259,1	271,2	9,7	10,0
Finansierings- og forsikringsvirksomhed	87,4	86,0	84,2	80,5	77,2	74,1	72,2	71,4	70,5	70,9	3,3	2,6
Udlejning og ejendomsformidling	28,6	28,2	28,5	28,1	27,1	27,0	27,3	28,1	30,0	30,3	1,1	1,1
Forretningsservice mv.	139,2	136,8	139,9	137,4	138,5	142,1	148,4	153,8	158,6	170,0	5,3	6,3
Offentlige og personlige tjenesteydelser	858,5	862,9	865,4	865,3	872,0	872,7	880,0	898,5	918,8	939,1	32,7	34,8
Offentlig administration mv.	194,0	191,8	191,1	199,7	198,1	202,9	207,0	210,8	215,3	220,1	7,4	8,1
Undervisning	186,6	181,8	182,7	177,8	184,5	189,6	185,9	189,3	193,4	197,7	7,1	7,3
Sundhedsvæsen mv.	139,6	145,1	146,7	144,6	147,2	142,7	143,4	146,5	149,6	152,9	5,3	5,7
Sociale institutioner mv.	241,2	243,6	241,2	239,2	234,5	226,0	231,5	235,9	241,0	246,3	9,2	9,1
Renovation, foreninger og forlystelser mv.	97,1	100,6	103,7	104,1	107,6	111,4	112,1	116,0	119,5	122,1	3,7	4,5

¹ Lønmodtagere midlertidigt på orlov er ikke inkluderet.

Nationalregnskab

Privat konsum fordelt efter hovedformål og varighed	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*	1989	1998*
	Årets priser i milliarder kroner											Procent
Privat konsum i alt	393,3	404,9	423,0	439,3	450,2	493,8	515,9	538,0	569,9	600,1	100	100
Foreninger, organisationer mv.	6,0	6,3	6,8	7,1	7,4	8,3	8,9	9,5	10,1	11,0	1,5	1,8
Husholdningers konsum i alt	387,3	398,6	416,2	432,1	442,7	485,5	507,0	528,5	559,7	589,0	98,5	98,2
Turistindtægter	-18,9	-22,7	-24,2	-25,8	-21,5	-22,4	-20,9	-20,2	-21,3	-22,1	-4,8	-3,7
Turistudgifter	18,1	19,3	18,5	19,9	17,1	18,7	19,7	19,6	22,5	24,4	4,6	4,1
Husholdningernes konsum på dansk område	388,1	401,9	422,0	438,1	447,1	489,2	508,2	529,1	558,6	586,7	98,7	97,8
Fødevarer	51,4	52,7	54,2	56,8	55,6	59,5	62,3	62,9	65,2	67,2	13,1	11,2
Drikkevarer og tobak	29,8	30,6	31,5	32,2	31,2	33,6	33,8	34,9	38,0	39,9	7,6	6,6
Beklædning og fodtøj	21,6	22,5	23,7	23,4	23,4	26,3	26,8	28,3	30,1	31,4	5,5	5,2
Boligbenyttelse	83,8	89,6	94,3	97,8	100,7	104,8	107,8	110,6	114,2	118,8	21,3	19,8
Elektricitet og brændsel	21,8	22,0	24,3	25,4	28,1	28,3	29,4	31,7	33,7	35,9	5,5	6,0
Boligudstyr, husholdningstjenester mv.	22,4	22,6	23,3	24,1	24,9	28,5	29,2	31,0	32,3	34,2	5,7	5,7
Medicin, lægeudgifter o.l.	9,0	10,4	10,1	10,8	11,5	12,4	12,7	13,4	14,1	15,0	2,3	2,5
Anskaffelse af køretøjer	13,5	13,8	15,0	15,8	15,2	27,4	28,2	30,2	31,9	34,5	3,4	5,7
Anden transport og kommunikation	40,5	40,5	42,7	44,2	43,3	44,9	46,9	49,1	54,6	54,6	10,3	9,1
Fritidsudstyr, underholdning og rejser	38,5	40,1	42,0	43,9	46,5	51,2	55,4	58,5	63,4	66,1	9,8	11,0
Andre varer og tjenester	55,6	57,2	60,8	63,6	66,7	72,3	75,7	78,4	81,0	89,2	14,1	14,9
Varer	205,2	210,2	219,1	225,9	229,8	259,8	270,2	283,2	297,1	311,2	52,2	51,9
Varige	33,4	34,0	36,1	37,7	39,8	56,5	58,0	61,6	63,9	68,4	8,5	11,4
Halvvarige	45,6	46,9	49,4	50,2	49,7	55,5	58,2	60,8	64,3	67,5	11,6	11,2
Ikke varige	126,1	129,3	133,6	138,1	140,3	147,8	154,0	160,8	168,9	175,4	32,1	29,2
Tjenester	182,9	191,7	202,9	212,1	217,4	229,4	238,0	245,9	261,5	275,5	46,5	45,9
Boligbenyttelse	83,8	89,6	94,3	97,8	100,7	104,8	107,8	110,6	114,2	118,8	21,3	19,8
Andre tjenester	99,0	102,1	108,5	114,3	116,7	124,7	130,2	135,3	147,2	156,7	25,2	26,1
1990-priser i milliarder kroner												
Privat konsum i alt	403,9	404,9	412,1	422,7	428,6	458,9	474,1	487,0	504,6	522,2		
Foreninger, organisationer mv.	6,3	6,3	6,6	6,9	7,0	7,6	7,8	8,1	8,4	8,7		
Husholdningers konsum i alt	397,6	398,6	405,5	415,8	421,7	451,3	466,3	479,0	496,2	513,6		
Turistindtægter	-19,2	-22,7	-24,7	-24,8	-20,5	-21,0	-19,0	-18,1	-18,6	-19,0		
Turistudgifter	17,9	19,3	17,4	18,5	15,3	16,2	18,6	17,6	18,6	19,7		
Husholdningernes konsum på dansk område	398,9	401,9	412,8	422,1	426,9	456,1	466,7	479,5	496,3	512,9		
Fødevarer	54,2	52,7	53,7	56,2	55,7	57,3	58,3	57,9	58,1	58,5		
Drikkevarer og tobak	30,2	30,6	32,1	32,0	31,7	32,5	31,7	32,1	33,8	34,3		
Beklædning og fodtøj	22,2	22,5	23,1	22,5	22,6	24,5	24,9	26,2	27,7	28,7		
Boligbenyttelse	88,8	89,6	90,5	91,1	89,5	90,2	90,3	90,8	91,4	92,2		
Elektricitet og brændsel	21,5	22,0	23,5	24,6	27,8	27,8	28,5	29,4	30,2	31,1		
Boligudstyr, husholdningstjenester mv.	23,0	22,6	22,2	22,6	22,9	26,3	26,4	27,6	28,5	29,7		
Medicin, lægeudgifter o.l.	9,5	10,4	10,0	10,4	10,9	11,7	12,1	12,7	13,2	13,9		
Anskaffelse af køretøjer	14,2	13,8	14,4	14,6	13,8	24,2	24,6	26,3	27,8	29,3		
Anden transport og kommunikation	40,8	40,5	42,1	43,7	41,8	43,1	43,7	44,1	48,0	48,0		
Fritidsudstyr, underholdning og rejser	39,4	40,1	41,2	43,8	47,4	52,6	58,9	64,5	69,3	74,0		
Andre varer og tjenester	55,1	57,2	60,0	60,6	62,7	65,9	67,3	67,9	68,4	73,2		
Varer	209,8	210,2	217,3	222,4	228,6	252,1	260,5	271,0	279,8	290,7		
Varige	34,4	34,0	35,2	37,5	40,3	56,8	61,8	68,3	71,5	77,8		
Halvvarige	46,6	46,9	49,2	48,7	48,3	52,4	54,2	56,3	59,1	61,3		
Ikke varige	128,7	129,3	132,9	136,2	140,0	143,0	144,5	146,3	149,3	151,6		
Tjenester	189,1	191,7	195,5	199,6	198,3	204,0	206,1	208,5	216,5	222,2		
Boligbenyttelse	88,8	89,6	90,5	91,1	89,5	90,2	90,3	90,8	91,4	92,2		
Andre tjenester	100,3	102,1	105,0	108,6	108,8	113,8	115,9	117,7	125,1	130,0		
Årets priser i milliarder kroner												
Offentlig konsumudgift i alt	204,6	210,9	220,5	229,2	240,9	250,3	259,2	273,7	283,2	297,7		
- Individuel konsumudgift.	134,3	138,5	145,6	153,7	162,9	166,3	174,5	185,1	192,4	202,4		
- Kollektiv konsumudgift.	70,2	72,4	74,9	75,5	78,0	84,0	84,8	88,5	90,9	95,3		
Faktisk individuelt konsum¹	527,6	543,4	568,6	592,9	613,0	660,1	690,3	723,1	762,2	802,5		
1990-priser i milliarder kroner												
Offentlig konsumudgift i alt	211,5	210,9	212,3	214,1	222,9	229,4	234,3	241,8	244,4	250,6		
- Individuel konsumudgift.	138,9	138,5	140,2	143,6	151,7	153,7	157,7	163,6	166,0	170,4		
- Kollektiv konsumudgift.	72,6	72,4	72,1	70,6	71,2	75,7	76,7	78,2	78,4	80,2		
Faktisk individuelt konsum¹	542,8	543,4	552,3	566,2	580,3	612,6	631,8	650,7	670,6	692,7		

¹ Privat konsum i alt + offentlig individuel konsumudgift.

Nationalregnskab

Investeringer	1989	1990	1991	1992	1993	1994	1995*	1996*	1997*	1998*	1989 Årets priser i milliarder kroner	1998* Procent
Faste bruttoinvesteringer i alt	163,2	166,0	165,6	161,0	155,7	168,4	189,2	201,4	225,8	242,6	100	100
Maskiner og inventar	53,6	56,1	57,1	55,6	48,1	57,3	65,9	65,2	73,9	77,8	32,8	32,1
Transportmidler	17,7	17,4	22,0	17,6	18,2	17,0	19,1	21,1	22,6	25,7	10,9	10,6
Bygninger og anlæg	82,6	81,7	74,8	76,2	76,8	79,6	87,4	97,9	110,6	116,7	50,6	48,1
Boligbyggeri	33,6	31,2	28,4	29,0	31,7	35,4	38,9	42,2	47,3	50,1	20,6	20,6
Andet byggeri	26,7	26,5	25,0	25,3	21,2	21,1	24,8	29,5	34,6	38,0	16,3	15,7
Anlæg	22,4	24,0	21,4	21,9	23,9	23,2	23,7	26,2	28,7	28,6	13,7	11,8
Stambesætninger	-0,1	0,2	-0,1	-0,1	0,0	-0,1	0,1	0,0	0,0	0,0	0,0	0,0
Software mv.	9,3	10,5	11,8	11,7	12,6	14,5	16,8	17,2	18,7	22,4	5,7	9,2
Lagerforøgelser	3,2	1,6	-1,9	-0,2	-7,9	1,6	2,0	1,7	3,1	6,1	2,0	2,5
Bruttoinvesteringer i alt	166,4	167,6	163,7	160,8	147,8	170,0	191,2	203,1	228,8	248,7	102,0	102,5
Forbrug af fast realkapital	123,2	129,0	135,5	141,9	143,5	146,0	156,0	168,8	179,0	189,4	75,5	78,1
Nettoinvesteringer i alt	43,1	38,6	28,2	18,9	4,3	24,0	35,3	34,2	49,8	59,3	26,4	24,4
1990-priser i milliarder kroner												
Faste bruttoinvesteringer i alt	167,4	166,0	161,4	159,8	156,8	168,4	189,0	198,2	219,2	232,5		
Maskiner og inventar	54,7	56,1	57,3	57,7	52,1	62,0	74,3	76,3	87,1	90,9		
Transportmidler	18,2	17,4	21,0	17,0	17,8	16,1	18,3	19,1	19,9	22,5		
Bygninger og anlæg	86,2	81,7	72,5	72,1	71,5	72,3	75,4	81,7	89,5	92,1		
Boligbyggeri	34,9	31,2	27,7	27,2	29,2	31,6	32,6	34,3	37,3	38,7		
Andet byggeri	27,9	26,5	24,1	23,4	19,4	18,8	21,1	24,2	27,5	29,5		
Anlæg	23,4	24,0	20,7	21,4	22,9	21,8	21,7	23,3	24,7	23,9		
Stambesætninger	0,0	0,2	-0,1	-0,1	0,1	-0,1	0,1	0,0	0,0	0,0		
Software mv.	8,4	10,5	10,8	13,2	15,4	18,1	20,9	21,1	22,6	27,0		
Lagerforøgelser	4,2	1,6	-1,8	0,0	-7,9	1,6	2,5	2,2	3,3	12,3		
Bruttoinvesteringer i alt	171,6	167,6	159,6	159,9	148,9	170,0	191,5	200,5	222,5	244,8		
Forbrug af fast realkapital	126,6	129,0	130,8	132,4	135,5	138,3	145,2	152,6	161,7	171,3		
Nettoinvesteringer i alt	45,0	38,6	28,9	27,5	13,4	31,7	46,3	47,9	60,8	73,5		

Begreber

Afgrænsning af offentlig forvaltning og service
Offentlig forvaltning og service omfatter de myndigheder og institutioner, der overvejende producerer ikke-markedsmæssige offentlige tjenester til kollektivt forbrug og/eller foretager omfordelinger af samfundets indkomster og formuer. Ved offentlige tjenester eller ikke-markedsmæssige tjenester forstås de tjenester, der enten aktivt kontrolleres af offentlige myndigheder eller som stilles gratis til rådighed for offentligheden. Hovedparten af de myndigheder og institutioner, der producerer offentlige tjenester, er offentlige. Dvs. de er integrerede (indarbejdede) i de statslige, amtslige og kommunale regnskaber. En del offentlige institutioner er ikke integrerede, men har selvstændige regnskaber, fx folkekirken og de sociale kasser og fonde. Nogle institutioner, der producerer offentlige ydelser, er juridisk private med selvstændige regnskaber. Kriteriet for at de indgår i sektoren for offentlig forvaltning og service er, at de overvejende er finansieret og kontrolleret af det offentlige. Af eksempler kan nævnes privatskoler og privathospitaler.

Realøkonomisk fordeling

Realøkonomisk fordeling af de offentlige udgifter, har som formål at opdele aktiviteterne efter den måde, ressourceallokeringen i økonomien påvirkes. Reale transaktioner er udgifter til forbrugs- og investeringsaktivitet, hvor det offentlige umiddelbart lægger beslag på ressourcer (varer, tjenester og arbejdskraft) i den private sektor. Transfereringer er udgifter, hvortil der ikke er knyttet nogle ressourcer (fx folkepension), men hvor der sker en omfordeling af formuer og indkomster mellem økonomiens forskellige sektorer.
Den realøkonomiske fordeling er forholdsvis entydig og derfor velegnet til sammenligning af sektoren for offentlig forvaltning og service på tværs af lande og over tiden.

Udgiftsposter

Offentlig konsumudgift

Ved opgørelse fra omkostningssiden fremkommer produktionen og det offentlige konsum på følgende måde:

Aflønning af ansatte+forbrug af fast realkapital

= Bruttofaktorindkomst

+ forbrug i produktionen

+ Sociale ydelser i naturalier

= Produktion

- salg af varer og tjenester

= Konsumudgift

Den offentlige konsumudgift eller forbrug omfatter reale driftsaktiviteter for offentlig forvaltning og service. To tredjedele af den offentlige konsumudgift kan fordeles individuelt på personer. Resten er kollektivt offentligt konsum.

Aflønning af ansatte omfatter dels den direkte bruttoløn dvs. udbetalt løn plus tilbageholdt skat mv., dels medlems- og arbejdsgiverbidrag til sociale ordninger, herunder et tilregnet (imputeret) pensionsbidrag svarende til værdien af den pensionsret, som tjenestemænd mfl. har optjent.

Forbrug af fast realkapital benævnes også afskrivninger eller reinvesteringer og er et beregnet udtryk for slid og teknisk forældelse af produktionsapparatet (herunder veje, broer m.v.) i offentlig forvaltning og service.

Offentlige finanser

Forbrug i produktionen defineres som køb af varer og tjenester til løbende forbrug herunder udgifter til leje af lokaler og bygninger mv., forsikringspræmier, samt indirekte skatter og afgifter betalt af det offentlige selv. Endvidere betragtes en del af anskaffelserne af varige goder til militæret (våbensystemer) fortsat per konvention som forbrug i produktionen.

Sociale ydelser i naturalier er betegnelsen for fx sygesikringsydelser og hjælpemidler som sektoren for offentlig forvaltning og service køber på markedet og fordeler til husholdningerne i form af hel eller delvis betaling til markedsproducenter for at levere visse specifikke produkter til husholdningerne.

Salg af varer og tjenester omfatter salg af produktionen. For at der kan være tale om salg af varer og tjenester, skal der foreligger en modydelse og en vis frivillighed i købet fra købers side.

Renteudgifter mv. omfatter såvel egentlige, pålydende eller nominelle renter som fordelede emissionskurstab og udgifter til leje af jord og rettigheder. Emissionskurstabene indgår (afskrives) i takt med, at lånene faktisk afdrages,

Subsidier er defineret som løbende ensidige overførsler til offentlige eller private virksomheder. Der er tale om en bred vifte af overførsler. EU's landbrugstilskud er et eksempel på et produktsubsidie. Andre produktionssubsidier indbefatter fx støtte til almennyttig boligbyggeri, iværksættersyssel og genoptræningsydelse.
Endelig skal nævnes, at dækning af underskud i offentlige kvasi-selskaber klassificeres som produktsubsidie.

Løbende overførsler påvirker de løbende disponible indkomster. De består først og fremmest af overførsler til husholdningerne. Disse overførsler opdeles i sociale overførsler som folke- og førtidspension, tjenestemandspension, arbejdsløshedsdagpenge og efterløn, bistandsydelse, syge- og barselsdagpenge, børnetilskud mv. samt boligsikring og boligydelse. Hertil kommer andre indkomstoverførsler som fx uddannelsesstøtte. Herudover er der indkomstoverførsler til private institutioner, Færøerne og Grønland, EU og udland i øvrigt.

Kapitalakkumulation omfatter reale kapitalaktiviteter for offentlig forvaltning og service, på samme måde som det offentlige konsum omfattede de reale driftsaktiviteter. Kapitalakkumulation opgøres som:

Faste nyinvesteringer

+ Køb af bygninger, netto

= Faste bruttoinvesteringer

+ Lagerforøgelse, netto

+ Køb af jord og rettigheder, netto

= Kapitalakkumulation

Faste bruttoinvesteringer opgøres som udgifterne til opførelse af nye bygninger og anlæg samt til køb af bygninger, transportmidler og maskiner mv.

Endvidere skal nævnes, at alt købt software samt egenudvikling af software, hvis der er tale om signifikante beløb, betragtes som investering.

Endelig er alle anskaffelser af varige goder til militæret over en vis værdi, bortset fra våbensystemer, betragtet som investering.

Køb af bygninger, netto er defineret som ejendomserhvervelser, hvor de eksisterende bygninger (i forhold til jorden) er den væsentligste størrelse, minus tilsvarende salg.

Lagerforøgelse/-formindskelse består især af køb af varer til interventionslagre og strategiske lagre minus salg af disse lagre.

Køb af jord og rettigheder, netto omfatter for det første ejendomserhvervelser, hvor jorden er det afgørende, minus salg. Endvidere indgår udgifterne til varig erhvervelse af forskellige udnyttelsesrettigheder.

Kapitaloverførsler påvirker enten givers eller modtakers formue. Af eksempler kan nævnes anlægs- og investeringstilskud, visse erstatninger samt nedskrivninger af lån og lignende ydelser, oftest af engangskarakter.

Det skal nævnes, at kapitaltilførsel til offentlige kvasi-selskaber til dækning af investeringer betragtes som ansvarlig indskudskapital, dvs. erhvervelse af ejerandelsbeviser og dermed en finansiel transaktion.

Indtægtsposter

Bruttonestindkomst er den del af bruttofaktorindkomsten, der tilfaller det offentlige selv. Da det offentliges produktion opgøres fra omkostningssiden, svarer bruttonestindkomsten pr. definition til forbrug af fast realkapital i offentlig forvaltning og service.

Udtræk af indkomst fra kvasi-selskaber beregnes for de offentlige selskabslignende driftsvirksomheder, der opträder på de offentlige regnskaber, men som ikke indgår i offentlig forvaltning og service fx havnevæsener og Finanstilsynet. Overskuddet opgøres inklusive afskrivninger, men eksklusiv en eventuel beregnet forrentning. Endvidere indgår statens andel af Nationalbankens overskud.

Renter samt udbytter omfatter ud over de egentlige nominelle renter, dividender o.l. tillige kursevinster minus eventuelle tab.

Jordrente mv. omfatter væsentligst forpagtningsafgifter, koncessionsafgifter o.l.

Skatter og afgifter defineres som obligatoriske ydelser, der udskrives til offentlig forvaltning og service uden nogen speciel modydelse. I den generelle statistik fordeles skatter og afgifter bl.a. på skatarter og nationalregnskabsgrupper. Indplaceringen af skatter og afgifter på de forskellige dele af nationalregnskabet er et forsøg på at afspejle de enkelte skatter og afgifters forskelligartede påvirkning af samfundsøkonomien. Skatterne og afgifterne opdeles i produktions- og importskatter og løbende indkomst- og formeskatter samt kapitalskatter og obligatoriske bidrag til sociale ordninger. Ved grupperingen af skatter og afgifter efter art er der alene taget hensyn til disses udskrivningsgrundlag.

Offentlige finanser

Produktions- og importskatter er afgifter, der pålægges produktionen og importen af varer og tjenester eller anvendelsen af produktionsfaktorer. Denne type skatter og afgifter er uafhængige af virksomhedens driftsresultat. Eksempler på produktions- og importskatter er moms, told og forbrugsafgifter, afgifter af specielle varer såsom cigaretter, sukker, spiritus osv. Derudover indgår ejendomsskatter samt vægtafgifter på motorkøretøjer anvendt i produktionen. Endvidere indgår arbejdsgivernes bidrag til forskellige arbejdsmarksordninger.

Produktions- og importskatter underopdeles i:
Produktskatter er afgifter, der pålægges og opkræves proportionalt med mængden eller værdien af de producerede varer og tjenester.

Andre produktionsskatter er afgifter, der er pålagt brugen af produktionsfaktorerne, som virksomhederne (producenterne) skal være i besiddelse af for at kunne udføre deres erhvervsvirksomhed.

Løbende indkomst- og formueskatter omfatter alle de obligatoriske betalinger, som det offentlige regelmæssigt påligner den private sektors indkomster og formuer.

Løbende indkomst- og formueskatter omfatter bl.a.:

Personlige indkomstskatter (af arbejdsindkomst, formuebesiddelse, virksomhedsdrift, pensioner osv.).

Endvidere indgår bøder o.l. uanset om de er betalt af husholdninger eller virksomheder.

Obligatoriske bidrag til sociale ordninger optræder særskilt, fordi de i principippet er effektivt øremærket til sociale sikringsformål. Endvidere skal bidragene være obligatoriske, hvilket vil sige, at arbejdsgiverne eller lønmodtagerne ved lov eller andet offentligt påbud er forpligtet til at betale. Ordningen skal samtidig være offentlig, hvilket vil sige at administrationen ikke må foregå i privat regi.

De obligatoriske bidrag kan opdeles på medlemsbidrag og arbejderbidrag.

Frivillige bidrag til sociale ordninger er bidrag, der giver yderen ret til offentlige sikringsmidler. Frivilligheden betyder, at bidragene falder uden for skatte- og afgiftsområdet. De frivillige ordninger omfatter bidrag til frivillig syge-, dagpengesikring og frivilligt bidrag til ATP, hovedsageligt fra selvstændigt erhvervsdrivende, der frivilligt har tilsluttet sig ordningen.

Imputerede bidrag til sociale ordninger er beregnede bidrag fra tjenestemænd mfl. Disse bidrag svarer til den værdi for optjent pensionsret, som er tilregnet deres løn. Bidaget beregnes i praksis som den udbetaalte pension for igangværende pensionsordninger.

Andre løbende overførsler kommer fra andre indenlandske sektorer, EU og udland i øvrigt.

Overskudsbegreber

Formålet med overskudsbegreberne er at få indikatorer for de offentlige financers virkning på indkomst og likviditet, og indikatorer for det offentliges finansielle stilling over for omverdenen.

Driftsoverskud fremkommer som driftsindtægter i alt minus driftsudgifter i alt, hvilket svarer til det offentliges bruttoopsparing.

Bruttoopsparing beregnes som driftsoverskud jf. ovenfor. Bruttoopsparingen viser det offentliges formueforøgelse, idet der dog ikke er foretaget fradrag for afskrivninger på produktionsapparaturet. En negativ opsparing svarer til et formueforbrug.

Drifts- og kapitaloverskud er drifts- og kapitalindtægter i alt minus drifts- og kapitaludgifter i alt. Saldoen benævnes også nettofordringserhvelsen (se denne), idet et overskud/underskud betyder, at offentlig forvaltning og service øger/mindsker sine finansielle tilgodehavender hos andre sektorer. Drifts- og kapitaloverskuddet er det mål som typisk anvendes i internationale sammenligninger af offentlig forvaltning og service og i analyser af den økonomiske politik.

Fordringserhvelser, netto viser ændringer i det offentliges finansielle stilling over for omverdenen. En negativ fordringserhvelse svarer til den offentlige gældssætning (eksklusiv kurstab).

Drifts-, anlægs- og udlånsoverskud. Ved at trække udlån til private fra drifts- og kapitaloverskuddet samt at korrigere for forskelle i opgørelsesmetoden for specielle indtægter (hovedsagelig skatter) fås statens drifts-, anlægs- og udlånsoverskud (DAU-overskuddet).

Statens kasseoverskud er opgjort som statens samlede indbetalinger fratrukket dens samlede udbetalinger. Saldoen har interesse i pengepolitisk og likviditetsmæssig sammenhæng.

Statens nettokasseoverskud opgøres som statens samlede indbetalinger fratrukket de samlede udbetalinger dog undtaget afdrag og indløsning af statsgæld. Saldoen har interesse i pengepolitisk og likviditetsmæssig sammenhæng. Nettokasseoverskuddet fremkommer ved fra DAU-overskuddet at trække statens udgifter til obligationskøb (Den sociale Pensionsfond) og tillægge udgifter til afdrag på emissionskurstab.

Statens bruttokasseoverskud fås ved yderligere at fratrække afdrag på statsgælden samt indløsning af statsgældsbeviser. Et underskud udtrykker et finansieringsbehov.

Finansieringen kan ske ved indenlandske låntagning, ved udenlandske låntagning eller ved træk på statens løbende konto i Nationalbanken. Kun salget af statspapirer modvirker likviditetsvirkningen af et underskud. Finansieringsbehovet er det samme som bruttokasseunderskuddet.

Statens gæld viser, hvor meget staten skylder på et givet tidspunkt. Statens nettolånebehov, der er det samme som statens **nettofinansierings-behov**, viser, hvor mange penge staten i alt skal låne i en periode, hvis den ikke ønsker at bruge af tidligere opsparede midler. Ved opgørelse af ændringer i statens gæld skal der iht. nettofinansieringsbehovet korrigeres for emissionskurstab, valutakursregulering og statens nettostilling over for Nationalbanken.

Begreber

Funktionel fordeling

Funktionel fordeling belyser formålet med offentlige udgifter dvs. hvad de offentlige udgiftskrøner anvendes til. I statistikken for den offentlige sektor opdeles funktionerne i tre hovedgrupper: Overordnede offentlige tjenester, Samfundsmaessige og sociale forhold og Erhvervsøkonomiske forhold. Ikke-funktionsfordelte udgifter er især rentebetalinger og andre omkostninger forbundet med gæld i sektoren for offentlig forvaltning og service.

Overordnede offentlige tjenester

Denne hovedgruppe består i principippet af aktiviteter, der i deres natur er offentlige, dvs. at de ikke kan udføres af enkeltpersoner eller virksomheder. Hovedgruppen omfatter bl.a. de lovgivende forsamlinger og overordnede udøvende organer, de overordnede penge- og finanspolitiske aktiviteter og deres organer, generel offentlig personalepolitik, centraliserede salgs- og købsaktiviteter, internationale samkvem samt politi og forsvarsaktiviteter.

Samfundsmaessige og sociale forhold

Denne hovedgruppe omfatter forskellige personorienterede tjenester, der udbydes til husholdningerne og enkeltpersoner. Hovedgruppen omfatter uddannelse, sundhedsvæsenet, social sikring, forskellige velfærdsmaessige tjenester, bolig og nærmiljø samt kulturelle, fritidsmaessige og religiøse tjenester.

Erhvervsøkonomiske forhold

Denne hovedgruppe dækker over offentlige aktiviteter, der hænger sammen med det offentliges kontrol og regulering af erhvervene. Hovedgruppen omfatter aktiviteter som fremme af økonomisk udvikling, påvirkning af regionale balancer samt skabelse af bedre erhvervs- og jobmuligheder.

Opgave-/byrdefordeling

Formålet med opgave-/byrdefordelingen er at vise, hvilke delsektorer der udfører opgaverne, og hvilke delsektorer der betaler for opgavens udførelse.

Udgifter opgjort som opgave angiver de enkelte delsektors drifts- og kapitaludgifter over for andre sektorer. Denne størrelse er ikke nødvendigvis lig den finansielle belastning, fordi en del af udgifterne kan blive refunderet. Omvendt bliver den pågældende refusion en finansiel byrde uden at være en opgave udadtil i en anden del af offentlig forvaltning og service.

Opgaveudgiften fremkommer som hver af sektorernes samlede drifts- og kapitaludgifter minus afgivne interne offentlige overførsler. Hovedopgaverne er produktion af offentlige ydelser og formidling af indkomst- og kapitaloverførsler først og fremmest til husholdningerne.

Udgifter opgjort som byrde viser den omtalte finansielle belastning af hver sektor og opgøres som de samlede drifts- og kapitaludgifter minus modtagne interne offentlige overførsler.

Offentlige finanser

Statens finansielle transaktioner	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
	Millioner kroner										
Statens drifts-, anlægs- og udlånsoverskud ekskl. nettorenter	35 318	29 472	25 889	4 802	981	÷ 5 202	1 908	16 024	28 384	58 391	75 673
Nettorenter	÷ 48 809	÷ 48 169	÷ 49 055	÷ 43 124	÷ 36 231	÷ 43 246	÷ 41 635	÷ 47 274	÷ 49 879	÷ 50 833	÷ 44 339
Statens drifts-, anlægs- og udlånsoverskud	÷ 13 491	÷ 18 697	÷ 23 166	÷ 38 322	÷ 35 250	÷ 48 448	÷ 39 727	÷ 31 250	÷ 21 495	7 558	31 334
+ Den sociale Pensionsfonds obligationskøb (DSP), netto ¹	6 522	6 169	7 361	7 699	7 556	6 758	10 242	7 744	2 084	1 417	•
+ Statens øvrige køb af obligationer, netto ¹	90	÷ 17	÷ 436	749	1 753	0	15 799	19 058	9 507	28 808	•
÷ Genudlån af statslån	1 153	1 267	2 161	856	956	3 108	5 133	1 579	1 374	843	÷ 314
+ Afdrag på udlån ¹	996	950	1 168	506	2 106	104	14 086	15 286	7 244	37 615	•
+ Nedskrivning af emissionskurstab mv.	÷ 4 399	÷ 6 179	÷ 13 176	9 077	÷ 12 566	÷ 12 946	÷ 7 407	÷ 5 826	÷ 7 733	1 446	2 144
Nettokasseoverskud =											
+ Nettofinansieringsbehov	÷ 15 861	÷ 18 987	÷ 17 908	÷ 56 197	÷ 30 843	÷ 45 264	÷ 49 408	÷ 38 517	÷ 19 483	12 659	33 792
+ Den sociale Pensionsfonds obligationskøb (DSP), netto	•	•	•	•	•	•	•	•	•	•	1 081
÷ Afdrag på udenlandsk statsgæld	36 274	17 844	15 013	29 408	16 488	16 715	13 149	28 490	30 784	31 375	37 424
+ Afdrag på indenlandsk statsobligationsgæld mv.	61 235	62 725	44 671	25 740	55 654	38 050	50 451	48 366	38 685	24 920	21 200
+ Indløsningsaf statsgældsbewiser	25 540	26 785	33 900	38 300	39 900	36 250	22 509	56 090	37 998	56 464	56 727
+ Tilbagebetaling af bunden opsparing	51	52	494	485	379	0	0	0	0	0	0
Bruttokasseoverskud =											
+ bruttofinansieringsbehov	÷ 138 961	÷ 126 393	÷ 111 986	÷ 150 130	÷ 143 263	÷ 136 279	÷ 135 517	÷ 171 463	÷ 126 950	÷ 100 100	÷ 82 640
Afviklet ved:											
Udenlandsk låntagning, brutto	26 181	13 112	20 122	2 218	27 528	73 278	÷ 17 581	12 703	28 370	25 057	21 062
Bunden opsparing	12	2	-	-	-	-	-	-	-	-	-
Øvrig indenlandsk låntagning, brutto ...	94 663	108 678	101 833	114 354	135 013	120 856	119 581	137 173	95 955	73 015	66 581
Træk på Nationalbanken	18 105	4 601	÷ 9 952	33 558	÷ 19 278	÷ 57 855	33 517	21 587	2 625	2 028	÷ 5 003
Finansiering i alt	138 961	126 393	111 986	150 130	143 263	136 279	135 517	171 463	126 950	100 100	82 640
Udviklingen i statens gæld	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Millioner kroner										
Nettofinansieringsbehov	15 861	18 987	17 908	56 197	30 843	45 264	49 408	38 517	19 483	÷ 12 659	÷ 33 792
+ Emissionskurstab, udenl. statslån ..	329	466	1 174	150	287	1 202	187	455	48	169	99
+ Valutakursregulering af udenlandske statslån mv.	6 409	÷ 4 034	÷ 2 759	46	681	3 024	÷ 5 044	÷ 9 425	÷ 2 668	10 841	÷ 3 123
+ Emissionskurstab, indenl. statslån ..	653	3 022	6 617	6 046	10 545	4 099	10 106	7 842	1 621	1 762	÷ 739
+ Ændring i DSP's beholdning af statspapirer	658	÷ 3 203	÷ 5 981	÷ 2 679	÷ 4 739	÷ 1 659	÷ 4 873	÷ 18 746	÷ 14 546	÷ 9 018	÷ 7 682
= Ændring i statsgæld	23 910	15 238	16 959	59 760	37 617	51 930	49 784	18 643	3 938	÷ 8 905	÷ 45 237
Statens gæld	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Millioner kroner										
Udenlandsk gæld i alt	122 764	114 457	117 975	90 965	103 482	164 274	129 782	105 647	101 495	103 613	88 338
Indenlandsk gæld i alt	354 969	377 116	406 490	462 382	511 499	562 150	617 781	657 719	677 730	673 697	656 420
+ Den sociale pensionsfonds beholdning af statspapirer	27 009	30 212	36 193	38 872	43 611	45 270	50 143	68 889	83 435	92 453	100 135
+ Indestående i Nationalbanken	39 855	35 254	45 206	11 649	30 927	88 781	55 263	33 677	31 052	29 024	34 027
Samlet statsgæld, netto pr. 31. december	410 869	426 107	443 066	502 826	540 443	592 373	642 157	660 800	664 738	655 833	610 596

¹ Som følge af en omlægning af statens regnskab er posterne fra og med 1998 flyttet og fremover indeholdt i bruttokasseoverskuddet.

Offentlige finanser

Realøkonomisk fordeling	1989	1990	1991	1992	1993	1994	1995	1996*	1997*	1998*	1989	1998*
	Millioner kroner										Procent	
Offentlig forvaltning og service												
Drifts- og kapitaludgifter i alt	451 479	468 893	492 375	519 766	549 836	588 831	603 283	626 698	637 683	652 709	100,0	100,0
Driftsudgifter	436 167	453 379	477 047	499 491	529 359	566 860	580 193	602 416	612 614	627 732	96,6	96,2
Konsum i alt	204 568	210 929	220 530	229 156	240 918	250 302	259 247	273 654	283 217	297 728	45,3	45,6
Aflønning af ansatte	141 682	146 286	152 023	157 696	162 930	168 715	174 928	183 869	192 655	203 079	31,4	31,1
Forbrug af fast realkapital	18 917	19 864	20 839	21 887	22 775	24 514	24 706	25 280	25 134	25 099	4,2	3,8
Forbrug i produktionen	56 596	59 760	63 185	66 110	73 181	76 447	79 509	84 669	87 904	91 975	12,5	14,1
Sociale ydelser i naturalier	8 489	7 891	9 339	10 110	10 501	10 792	13 131	13 573	14 172	14 311	1,9	2,2
÷ Salg af varer og tjenester	21 117	22 871	24 856	26 646	28 468	30 165	33 027	33 736	36 647	36 735	4,7	5,6
Løbende overførslер i alt	231 600	242 450	256 517	270 335	288 441	316 558	320 946	328 762	329 397	330 005	51,3	50,6
Renter mv.	56 965	60 091	62 215	59 043	65 485	64 399	66 390	65 116	64 860	61 580	12,6	9,4
Subsidier	18 592	20 192	18 841	25 309	23 685	25 177	26 081	27 958	27 373	25 632	4,1	3,9
Til offentlige kva-selskaber	5 219	5 735	5 203	5 435	5 753	6 630	7 761	8 019	7 911	7 535	1,2	1,2
Til andre virksomheder	13 373	14 457	13 638	19 874	17 932	18 547	18 320	19 938	19 462	18 098	3,0	2,8
Andre løbende overførslер	156 043	162 167	175 461	185 983	199 271	226 982	228 474	235 688	237 165	242 792	34,6	37,2
Til husholdninger	140 425	147 423	157 653	167 748	178 430	204 290	206 152	210 313	210 207	212 868	31,1	32,6
Til NPLH'er ¹	845	925	1 144	1 326	1 662	2 153	1 939	2 542	3 127	3 830	0,2	0,6
Til udland	14 772	13 819	16 663	16 908	19 178	20 539	20 383	22 833	23 830	26 094	3,3	4,0
Færøerne, netto	814	799	836	883	890	902	948	970	979	1 001	0,2	0,2
Grønland, netto	2 192	2 156	2 325	2 461	2 535	2 638	2 675	2 729	2 745	2 820	0,5	0,4
EU's institutioner	5 180	4 365	6 247	6 281	7 441	8 012	7 714	8 304	9 355	10 900	1,1	1,7
Udland i øvrigt	6 587	6 499	7 255	7 284	8 312	8 988	9 047	10 830	10 752	11 373	1,5	1,7
Kapitaludgifter	15 311	15 514	15 328	20 276	20 477	21 971	23 090	24 282	25 069	24 976	3,4	3,8
Kapitalakkumulation i alt	13 322	13 007	12 785	16 879	16 386	17 113	17 971	20 266	20 737	20 023	3,0	3,1
Faste bruttoinvesteringer	14 594	13 387	12 932	16 751	16 609	17 656	18 306	20 754	21 055	20 129	3,2	3,1
Faste nyinvesteringer	14 669	13 519	13 434	15 370	16 347	17 606	18 186	20 404	21 083	20 296	3,2	3,1
Køb af bygninger, netto	÷ 75	÷ 132	÷ 502	1 381	262	50	120	350	÷ 28	÷ 167	0,0	0,0
Lagerændring	÷ 534	412	192	133	÷ 6	÷ 249	÷ 462	÷ 100	÷ 10	51	÷ 0,1	0,0
Køb af jord og rettigheder, netto	÷ 738	÷ 792	÷ 340	÷ 4	÷ 216	÷ 294	128	÷ 388	÷ 307	÷ 157	÷ 0,2	0,0
Kapitaloverførslер i alt	1 989	2 507	2 544	3 396	4 090	4 859	5 119	4 016	4 332	4 953	0,4	0,8
Til indland	1 914	2 427	2 433	3 184	4 029	4 447	4 078	3 894	4 272	4 014	0,4	0,6
Til udland	75	80	111	212	61	412	1 039	122	60	940	0,0	0,1
Drifts- og kapitalindtægter i alt	452 480	459 206	471 044	498 967	524 126	565 403	579 968	616 147	639 018	661 338	100,0	100,0
Driftsindtægter	449 764	453 875	467 701	495 166	519 908	561 353	574 416	611 651	634 026	656 992	99,4	99,3
Bruttorestindkomst	18 917	19 864	20 839	21 887	22 775	24 514	24 706	25 280	25 134	25 099	4,2	3,8
Udtræk af indkomst fra kva-selskaber	10 552	8 476	7 950	13 493	11 572	7 858	3 356	6 851	6 519	6 533	2,3	1,0
Løbende overførslер i alt	421 693	426 829	439 652	460 929	485 625	526 922	546 354	579 520	602 373	625 360	92,9	94,6
Formueindtægter i alt	26 217	29 881	29 562	31 826	35 429	34 007	34 607	36 452	34 877	33 510	6,1	5,1
Renter samt udbytter	25 701	29 215	28 844	31 076	34 647	33 226	33 793	35 651	33 793	32 258	6,0	4,9
Jordrente mv.	516	666	718	750	782	781	814	801	1 084	1 252	0,1	0,2
Skatter og afgifter i alt	383 801	384 059	396 800	415 028	434 619	476 951	493 935	524 682	548 186	572 375	84,6	86,5
Produktions- og importskatter	136 682	137 809	140 134	144 372	149 513	164 318	170 948	183 220	195 359	209 574	30,1	31,7
Løbende indkomst- og formueskatter ...	236 584	234 303	244 463	257 438	270 949	297 396	307 459	324 878	335 396	344 908	52,1	52,2
Obligatoriske bidrag til sociale ordninger	10 535	11 947	12 203	13 218	14 157	15 237	15 528	16 584	17 431	17 893	2,3	2,7
Frivillige bidrag til sociale ordninger	309	378	368	381	388	414	451	458	482	521	0,1	0,1
Impoterede bidrag til sociale ordninger	6 145	6 500	6 995	7 628	8 049	11 262	10 453	10 795	11 196	11 898	1,4	1,8
Andre løbende overførslер i alt	3 822	4 716	5 187	4 924	7 076	6 348	6 908	7 133	7 631	7 055	0,8	1,1
Fra andre indenlandske sektorer	3 219	3 690	3 750	3 953	5 545	5 365	5 810	5 981	6 387	5 653	0,7	0,9
Fra udland	603	1 025	1 437	970	1 531	983	1 098	1 152	1 244	1 402	0,1	0,2
Fra EU's institutioner	495	899	1 350	906	1 454	864	919	1 011	1 104	1 305	0,1	0,2
Fra udland i øvrigt	108	126	87	64	77	119	179	141	140	97	0,0	0,0
Kapitalindtægter	2 715	5 330	3 343	3 801	4 218	4 051	5 552	4 496	4 992	4 346	0,6	0,7
Kapitalskatter	2 062	2 197	2 142	2 338	2 462	2 226	2 372	2 283	2 153	2 165	0,5	0,3
Andre kapitaloverførslер	653	3 133	1 201	1 463	1 756	1 825	3 180	2 213	2 839	2 180	0,1	0,3
Driftsoverskud = bruttoopsparing	13 597	496	÷ 9 346	÷ 4 325	÷ 9 451	÷ 5 507	÷ 5 777	9 235	21 411	29 260	3,3	4,4
Fordelt på:												
Den statslige sektor	213	÷ 16 033	÷ 24 603	÷ 24 173	÷ 25 637	÷ 24 526	÷ 27 187	÷ 6 135	6 440	1 706	0,4	0,3
De sociale kasser og fonde	6 886	8 605	8 688	8 981	7 891	7 525	8 574	9 343	10 541	11 486	1,5	1,7
Den samlede kommunale sektor	6 495	7 929	6 567	10 869	8 295	11 494	12 836	6 027	4 430	16 068	1,4	2,4
Drifts- og kapitaloverskud = fordringserhvervelse, netto	1 001	÷ 9 688	÷ 21 332	÷ 20 800	÷ 25 710	÷ 23 428	÷ 23 314	÷ 10 551	1 335	8 629	0,5	1,3
Fordelt på:												
Den statslige sektor	÷ 4 709	÷ 20 210	÷ 30 655	÷ 32 673	÷ 33 022	÷ 33 745	÷ 36 042	÷ 15 961	÷ 2 902	÷ 8 342	÷ 0,7	÷ 1,3
De sociale kasser og fonde	6 937	8 680	8 743	8 640	7 636	7 246	8 310	9 017	10 203	11 105	1,5	1,7
Den samlede kommunale sektor	÷ 1 231	1 849	577	3 235	÷ 324	3 071	4 418	÷ 3 608	÷ 5 966	5 866	÷ 0,3	0,9

¹ Til non-profit institutioner rettet mod husholdningerne.

Offentlige finanser

Funktionel fordeling	1989	1990	1991	1992	1993	1994	1995	1996*	1997*	1998*	1989	1998*
	Millioner kroner										Percent	
I alt	451 479	468 893	492 375	519 766	549 836	588 831	603 283	626 698	637 683	652 709	100,0	100,0
Funktionsfordelte udgifter i alt	394 529	408 510	430 062	461 142	484 796	524 608	537 169	561 909	573 308	591 157	87,4	90,6
Overordnede offentlige tjenester	56 538	55 896	60 763	63 322	65 485	68 508	71 571	74 951	77 505	82 625	12,5	12,7
Generelle offentlige tjenester	33 435	31 466	35 448	38 061	39 436	40 750	43 456	46 066	47 743	52 544	7,4	8,1
Generel administration	15 211	14 115	15 100	17 656	16 831	16 327	18 525	19 524	19 844	21 330	3,4	3,3
Forholdet til udlandet	16 050	15 239	18 148	18 909	20 986	22 744	23 002	24 505	25 460	28 912	3,6	4,4
I øvrigt	2 174	2 112	2 200	1 496	1 619	1 929	2 037	2 439	2 302	0,5	0,4	
Forsvar mv.	15 767	16 359	17 427	17 135	17 789	18 064	18 309	18 788	19 410	19 124	3,5	2,9
Offentlig orden og sikkerhed	7 336	8 072	7 888	8 127	8 260	9 695	9 805	10 096	10 352	10 957	1,6	1,7
Samfundsmaessige og sociale forhold	299 368	310 722	328 413	350 224	371 127	408 666	415 357	433 241	441 775	454 740	66,3	69,7
Undervisning	56 938	58 764	61 518	67 225	68 752	71 308	73 616	80 115	83 432	88 492	12,6	13,6
Folkeskole og lignende	25 903	25 929	26 669	27 353	28 756	29 999	30 922	33 396	35 279	37 796	5,7	5,8
Ungdomsuddannelsesniveau	12 283	12 351	12 129	13 277	13 328	14 784	16 206	16 546	18 288	19 243	2,7	2,9
Højere og videregående uddannelse	10 241	11 126	12 137	14 330	13 993	14 109	15 302	17 126	16 009	16 823	2,3	2,6
Voksen- og efteruddannelse	6 631	7 319	8 567	9 818	10 144	9 729	8 229	10 024	10 718	11 795	1,5	1,8
Tjenester knyttet til uddannelse	677	666	653	638	733	653	651	668	681	688	0,1	0,1
Administration	1 162	1 324	1 330	1 771	1 758	1 994	2 226	2 279	2 386	2 071	0,3	0,3
I øvrigt	41	48	33	38	40	38	79	78	71	76	0,0	0,0
Sundhedsvæsen	42 227	43 211	45 984	48 309	50 310	51 827	52 743	55 215	57 480	59 965	9,4	9,2
Hospitaler mv.	31 362	32 072	32 934	34 502	36 083	37 756	38 576	40 515	42 390	45 044	6,9	6,9
Individuel sundhedstjeneste	10 165	10 390	12 362	12 723	13 142	12 995	13 131	13 579	14 269	13 840	2,3	2,1
Administration	479	577	500	718	708	628	771	796	793	902	0,1	0,1
I øvrigt	221	173	188	365	378	449	266	325	28	179	0,0	0,0
Social tryghed og velfærd	182 221	190 393	201 058	213 741	229 277	259 999	264 128	271 703	273 839	278 843	40,4	42,7
Sikringsydeler	131 229	137 494	146 946	156 414	166 672	193 087	194 920	197 241	196 315	197 826	29,1	30,3
Velfærdsforanstaltninger	44 329	45 903	47 154	49 932	55 081	57 680	60 628	65 305	68 075	71 196	9,8	10,9
Administration	6 640	6 966	6 938	7 370	7 501	9 199	8 522	9 096	9 376	9 722	1,5	1,5
I øvrigt	24	29	20	26	23	34	58	62	73	98	0,0	0,0
Boligforhold mv.	6 119	6 492	7 783	8 265	9 310	10 026	8 877	8 859	9 469	9 770	1,4	1,5
Boligforhold	3 882	4 195	5 340	6 220	6 994	7 627	5 674	5 633	5 721	5 857	0,9	0,9
Samfundsplanlægning	473	192	406	893	440	253	887	592	922	846	0,1	0,1
Sanitære tjenester	1 311	1 459	1 531	725	1 416	1 632	1 822	2 113	2 313	2 555	0,3	0,4
I øvrigt	454	646	507	426	460	514	495	521	513	511	0,1	0,1
Religiøse, rekreative og kulturelle tjenester ..	11 861	11 861	12 070	12 685	13 478	15 505	15 992	17 348	17 555	17 670	2,6	2,7
Religiøse tjenester	3 044	3 266	3 275	3 410	3 450	4 569	4 527	4 919	5 038	5 201	0,7	0,8
Rekreative tjenester	3 694	3 933	3 744	4 000	4 378	4 680	4 782	5 166	5 194	5 258	0,8	0,8
Kulturelle tjenester	5 003	4 557	4 912	5 130	5 509	6 106	6 506	7 015	7 076	6 937	1,1	1,1
I øvrigt	121	105	139	145	141	150	176	247	248	273	0,0	0,0
Erhvervsøkonomiske forhold	38 623	41 892	40 886	47 596	48 183	47 434	50 242	53 717	54 028	53 793	8,6	8,2
Energiforsyning	673	705	751	967	1 262	2 000	2 338	2 453	2 738	3 034	0,1	0,5
Landbrug, skovbrug og fiskeri mv.	2 584	3 273	2 891	3 062	3 661	2 727	2 443	2 764	3 563	3 640	0,6	0,6
Råstofudvinding, industri samt bygge- og anlæg	1 790	2 322	1 941	2 454	2 447	2 082	2 012	2 076	2 514	2 067	0,4	0,3
Samfærdsel og kommunikation	18 537	19 694	19 487	19 993	21 666	23 548	25 584	26 541	25 309	24 842	4,1	3,8
Veje og transport	12 284	12 054	12 737	12 965	14 428	15 404	16 256	16 638	15 601	15 172	2,7	2,3
Vandveje og havne	293	339	301	292	314	329	423	407	428	456	0,1	0,1
Kollektiv transport	5 960	7 301	6 449	6 736	6 917	7 799	8 884	9 468	9 257	9 193	1,3	1,4
I øvrigt	-	-	-	-	7	16	21	28	23	21	-	0,0
Handel og service samt generel erhvervsudvikling	15 038	15 899	15 816	21 120	19 147	17 077	17 864	19 884	19 903	20 210	3,3	3,1
Handel og service mv.	1 612	1 671	1 792	1 623	2 019	1 923	2 515	2 681	2 233	1 327	0,4	0,2
Generel erhvervsudvikling	13 421	14 223	13 992	19 489	17 121	15 143	15 340	17 189	17 659	18 873	3,0	2,9
I øvrigt	6	4	32	8	8	12	9	14	11	11	0,0	0,0
Ikke-funktionsfordelte udgifter	56 950	60 383	62 313	58 624	65 040	64 223	66 114	64 789	64 375	61 552	12,6	9,4

Offentlige finanser

Funktionel fordeling De enkelte delsektors udgifter	1989		1990		1991		1992		1993	
	Opgave Millioner kroner	Byrde	Opgave	Byrde	Opgave	Byrde	Opgave	Byrde	Opgave	Byrde
Offentlig forvaltning og service i alt	451 479	451 479	468 893	468 893	492 375	492 375	519 766	519 766	549 037	549 037
Den statslige sektor i alt	169 244	296 216	176 886	311 966	183 660	327 614	195 753	348 788	203 541	366 785
Generelle offentlige tjenester	22 360	22 357	21 024	21 019	23 989	23 980	26 304	26 316	26 914	26 846
Forsvar mv.	15 601	15 595	16 195	16 194	17 267	17 262	17 253	17 248	17 647	17 583
Offentlig orden og sikkerhed	6 401	6 388	7 165	7 154	6 942	6 917	7 129	7 114	7 525	7 433
Undervisning	25 047	26 659	26 036	28 838	26 976	29 730	31 762	34 941	31 356	34 651
Sundhedsvæsen	3 017	1 909	3 113	1 973	2 994	1 683	3 650	2 322	3 796	2 379
Social tryghed og velfærd	13 132	109 560	13 755	114 762	14 399	123 275	15 968	131 803	17 769	140 813
Boligforhold mv.	4 331	4 347	4 678	4 722	6 315	6 363	6 626	6 777	7 644	7 841
Religiøse, rekreative og kulturelle tjenester	4 816	5 220	4 686	5 101	4 856	5 294	5 022	5 365	5 224	5 422
Energiforsyning	634	634	672	671	567	567	800	800	1 244	1 243
Landbrug, skovbrug og fiskeri mv.	2 566	2 565	3 246	3 245	2 851	2 849	3 046	3 045	3 635	3 616
Råstofudvind., industri samt bygge- og anlægsvirk.	1 516	1 507	2 023	2 010	1 610	1 603	2 142	2 132	2 159	2 152
Samfærdsel og kommunikation	8 323	8 344	9 782	9 804	9 633	9 659	10 195	10 217	10 193	10 311
Handel og service samt generel erhvervsudvikling	7 308	9 313	7 122	9 892	5 959	9 790	10 401	14 624	7 496	12 740
Ikke-funktionsfordelte udgifter	54 193	81 819	57 390	86 580	59 303	88 642	55 455	86 081	60 938	93 754
De sociale kasser og fonde i alt	37 877	11 116	40 185	11 356	44 970	11 901	50 158	13 998	55 940	15 759
Generelle offentlige tjenester	-	-	-	-	-	-	-	-	-	-
Forsvar mv.	-	-	-	-	-	-	-	-	-	-
Offentlig orden og sikkerhed	-	-	-	-	-	-	-	-	-	-
Undervisning	808	-	1 329	-	1 579	-	1 876	-	1 825	-
Sundhedsvæsen	-	-	-	-	-	-	-	-	-	-
Social tryghed og velfærd	36 796	8 795	38 346	9 441	42 581	9 946	47 352	11 565	53 115	12 243
Boligforhold mv.	-	-	-	-	-	-	-	-	-	-
Religiøse, rekreative og kulturelle tjenester	-	-	-	-	-	-	-	-	-	-
Energiforsyning	-	-	-	-	-	-	-	-	-	-
Landbrug, skovbrug og fiskeri mv.	-	-	-	-	-	-	-	-	-	-
Råstofudvind., industri samt bygge- og anlægsvirk.	-	-	-	-	-	-	-	-	-	-
Samfærdsel og kommunikation	-	-	-	-	-	-	-	-	-	-
Handel og service samt generel erhvervsudvikling	267	+ 133	505	+ 248	807	+ 204	927	+ 262	996	+ 222
Ikke-funktionsfordelte udgifter	5	2 454	5	2 163	3	2 159	3	2 696	4	3 738
Den amtskommunale sektor i alt	51 019	38 231	51 631	38 835	54 513	41 185	56 443	42 549	58 808	44 612
Generelle offentlige tjenester	1 374	1 350	1 208	1 189	1 279	1 257	1 265	1 243	1 325	1 301
Forsvar mv.	-	-	-	-	-	-	-	-	-	-
Offentlig orden og sikkerhed	144	144	138	138	159	159	145	145	58	58
Undervisning	5 127	5 487	5 304	5 656	5 507	5 911	5 693	6 122	5 840	6 168
Sundhedsvæsen	30 333	31 009	30 969	31 684	33 183	34 017	34 730	35 636	36 260	37 160
Social tryghed og velfærd	8 563	6 498	8 649	6 736	8 937	7 488	9 055	7 761	9 345	7 880
Boligforhold mv.	446	433	488	450	500	457	513	465	530	468
Religiøse, rekreative og kulturelle tjenester	314	317	387	358	447	411	508	477	524	508
Energiforsyning	-	-	-	-	-	-	-	-	2	2
Landbrug, skovbrug og fiskeri mv.	-	-	-	-	-	-	-	-	-	-
Råstofudvind., industri samt bygge- og anlægsvirk.	5	2	4	2	12	9	11	8	9	6
Samfærdsel og kommunikation	3 452	3 446	3 177	3 164	3 068	3 052	3 050	3 040	3 344	3 261
Handel og service samt generel erhvervsudvikling	1 088	833	1 132	740	1 253	821	1 301	865	1 392	894
Ikke-funktionsfordelte udgifter	173	+ 11 287	175	+ 11 282	169	+ 12 396	171	+ 13 213	181	+ 13 095
Den kommunale sektor i alt	193 339	105 916	200 192	106 736	209 232	111 675	217 412	114 431	230 748	121 881
Generelle offentlige tjenester	9 701	9 728	9 233	9 255	10 181	10 212	10 492	10 502	11 197	11 289
Forsvar mv.	166	172	163	164	160	165	+ 118	+ 113	142	206
Offentlig orden og sikkerhed	792	804	769	779	787	812	852	867	677	769
Undervisning	25 955	24 769	26 094	24 269	27 456	25 876	27 894	26 136	29 731	27 933
Sundhedsvæsen	8 877	9 309	9 129	9 553	9 807	10 283	9 929	10 350	10 254	10 771
Social tryghed og velfærd	123 731	57 367	129 644	59 452	135 142	60 350	141 366	62 609	149 049	68 341
Boligforhold mv.	1 343	1 342	1 326	1 322	969	965	1 125	1 023	1 136	1 013
Religiøse, rekreative og kulturelle tjenester	6 731	6 401	6 788	6 402	6 767	6 468	7 155	6 983	7 730	7 548
Energiforsyning	39	39	33	34	184	184	166	166	16	17
Landbrug, skovbrug og fiskeri mv.	18	19	27	28	40	41	16	17	26	45
Råstofudvind., industri samt bygge- og anlægsvirk.	269	282	295	308	319	329	300	313	279	289
Samfærdsel og kommunikation	6 762	6 747	6 735	6 727	6 786	6 776	6 748	6 735	8 128	8 094
Handel og service samt generel erhvervsudvikling	6 376	5 047	7 139	5 516	7 797	5 409	8 492	5 891	9 263	5 735
Ikke-funktionsfordelte udgifter	2 579	+ 16 110	2 813	+ 17 072	2 839	+ 16 197	2 995	+ 17 050	3 119	+ 20 167

Offentlige finanser

1994		1995		1996*		1997*		1998*		1989		1998*	
Opgave	Byrde	Opgave Procent	Byrde	Opgave	Byrde								
588 832	588 832	603 282	603 282	626 698	626 698	637 683	637 683	652 709	652 709	100,0	100,0	100,0	100,0
220 865	396 296	230 248	405 186	239 703	410 700	241 321	410 937	243 373	418 059	37,5	65,6	37,3	64,0
29 479	29 491	30 784	30 803	32 537	32 566	33 695	33 721	37 270	37 293	5,0	5,0	5,7	5,7
18 060	18 053	18 309	18 307	18 788	18 788	19 410	19 410	19 124	19 124	3,5	3,5	2,9	2,9
8 771	8 762	8 808	8 803	9 056	9 056	9 294	9 293	9 769	9 766	1,4	1,4	1,5	1,5
33 013	33 678	34 939	34 893	39 301	39 503	40 512	40 673	42 914	43 204	5,5	5,9	6,6	6,6
3 892	2 478	1 050	3 207	1 149	2 231	942	2 152	1 210	2 381	0,7	0,4	0,2	0,4
25 639	164 565	29 874	167 387	28 932	167 690	27 174	164 607	27 542	172 893	2,9	24,3	4,2	26,5
8 478	8 577	6 627	6 744	6 925	6 999	6 938	6 970	7 176	7 199	1,0	1,0	1,1	1,1
6 498	6 803	6 947	7 264	7 643	7 964	7 679	8 003	7 855	8 186	1,1	1,2	1,2	1,3
2 000	1 999	2 311	2 310	2 449	2 449	2 731	2 731	3 031	3 031	0,1	0,1	0,5	0,5
2 676	2 675	2 402	2 401	2 665	2 693	3 466	3 489	3 544	3 545	0,6	0,6	0,5	0,5
1 776	1 776	1 721	1 721	1 814	1 814	2 178	2 178	1 746	1 746	0,3	0,3	0,3	0,3
11 207	11 597	12 954	13 458	13 564	13 881	12 927	13 142	12 419	12 564	1,8	1,8	1,9	1,9
8 169	11 875	10 522	12 927	12 903	14 439	12 645	15 158	10 935	13 809	1,6	2,1	1,7	2,1
61 207	93 968	63 000	94 962	61 977	90 628	61 731	89 409	58 837	83 318	12,0	18,1	9,0	12,8
54 861	16 782	50 579	16 596	49 952	17 089	48 647	17 083	45 584	16 601	8,4	2,5	7,0	2,5
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
1 018	-	216	-	16	-	-	-	-	-	0,2	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
53 009	12 972	49 907	13 417	49 756	14 101	48 621	14 435	45 580	6 180	8,2	1,9	7,0	0,9
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
830	÷ 241	452	÷ 28	180	÷ 88	20	÷ 107	-	÷ 85	0,1	0,0	-	0,0
4	4 052	4	3 207	-	3 076	6	2 755	5	10 506	0,0	0,5	0,0	1,6
61 484	48 458	70 915	50 965	74 691	56 378	78 473	59 301	83 413	63 632	11,3	8,5	12,8	9,7
1 240	1 208	1 557	1 528	1 747	1 707	1 834	1 797	2 299	2 267	0,3	0,3	0,4	0,3
75	75	62	62	75	75	75	75	12	12	0,0	0,0	0,0	0,0
6 100	6 488	6 626	7 059	7 308	7 725	7 680	8 118	7 602	8 130	1,1	1,2	1,2	1,2
37 857	38 686	46 365	39 916	48 669	43 209	51 004	44 906	54 073	47 847	6,7	6,9	8,3	7,3
9 816	8 472	9 661	8 940	10 441	9 736	11 348	10 934	12 414	12 017	1,9	1,4	1,9	1,8
609	512	628	514	610	550	694	663	704	679	0,1	0,1	0,1	0,1
574	561	575	571	557	558	537	534	558	575	0,1	0,1	0,1	0,1
1	1	1	1	1	1	-	-	-	-	-	-	-	-
31	27	46	42	18	13	16	11	20	13	0,0	0,0	0,0	0,0
3 694	3 411	3 934	3 488	3 831	3 574	3 756	3 572	4 123	4 001	0,8	0,8	0,6	0,6
1 258	1 190	1 144	1 119	1 118	966	1 241	1 089	1 287	1 303	0,2	0,2	0,2	0,2
229	÷ 12 171	317	÷ 12 273	316	÷ 11 737	289	÷ 12 399	322	÷ 13 211	0,0	÷ 2,5	0,0	÷ 2,0
251 622	127 294	251 540	130 536	262 352	142 531	269 242	150 362	280 339	154 416	42,8	23,5	43,0	23,7
10 030	10 051	11 115	11 125	11 782	11 793	12 214	12 225	12 975	12 984	2,1	2,2	2,0	2,0
4	11	-	2	-	-	-	-	-	-	0,0	0,0	-	-
849	857	935	941	965	965	984	984	1 176	1 179	0,2	0,2	0,2	0,2
31 177	31 142	31 833	31 664	33 490	32 888	35 240	34 640	37 976	37 158	5,7	5,5	5,8	5,7
10 079	10 664	5 328	9 620	5 397	9 774	5 534	10 422	4 682	9 737	2,0	2,1	0,7	1,5
171 536	73 991	174 687	74 385	182 575	80 177	186 696	83 864	193 307	87 753	27,4	12,7	29,6	13,4
939	938	1 623	1 620	1 324	1 310	1 838	1 836	1 890	1 892	0,3	0,3	0,3	0,3
8 432	8 141	8 470	8 158	9 149	8 826	9 339	9 017	9 257	8 908	1,5	1,4	1,4	1,4
-1	-	27	27	3	3	7	7	3	3	0,0	0,0	0,0	0,0
51	52	42	42	99	70	97	73	96	95	0,0	0,0	0,0	0,0
275	279	246	250	244	249	320	325	301	307	0,1	0,1	0,0	0,0
8 648	8 540	8 695	8 638	9 146	9 086	8 626	8 595	8 300	8 277	1,5	1,5	1,3	1,3
6 821	4 254	5 746	3 846	5 683	4 567	5 997	3 764	7 989	5 184	1,4	1,1	1,2	0,8
2 784	÷ 21 625	2 794	÷ 19 782	2 497	÷ 17 178	2 349	÷ 15 390	2 387	÷ 19 061	0,6	÷ 3,6	0,4	÷ 2,9

Offentlige finanser

Samlede indkomstoverførsler til husholdningerne	1989	1990	1991	1992	1993	1994	1995	1996	1997*	1998*	1989 Procent	1998* Procent
	Millioner kroner											
Overførsler i alt	140 425	147 423	157 653	167 748	178 430	204 290	206 152	210 313	210 207	212 868	100,0	100,0
Fra den statslige sektor	19 070	19 550	20 559	21 969	22 534	30 237	35 581	37 378	36 849	38 227	13,6	18,0
Fra de sociale kasser og fonde	36 000	37 842	42 323	46 529	52 212	51 004	46 961	46 342	45 226	42 106	25,6	19,8
Fra den samlede kommunale sektor	85 355	90 031	94 771	99 250	103 685	123 048	123 610	126 593	128 132	132 536	60,8	62,3
Sociale ydelser	133 334	139 535	149 354	158 657	169 265	193 994	193 837	196 210	196 485	198 471	95,0	93,2
Tjenestemandspensioner	8 938	9 065	9 685	10 344	10 833	11 274	11 542	11 889	12 488	13 290	6,4	6,2
Generelle pensioner	52 269	54 871	57 694	59 570	61 213	76 816	79 443	81 186	81 110	82 525	37,2	38,8
Folkepension	33 902	35 507	36 415	37 578	38 852	49 772	51 201	52 234	51 977	53 168	24,1	25,0
Førtidspension	18 367	19 365	19 623	20 320	20 727	25 393	26 540	27 267	27 430	28 044	13,1	13,2
Personlige tillæg	•	•	1 656	1 671	1 634	1 651	1 702	1 685	1 703	1 314	•	0,6
Specielle pensioner, ATP mv.	1 375	1 529	1 703	1 929	2 031	2 180	2 329	2 499	2 691	2 890	1,0	1,4
Efterløn	9 707	9 703	10 301	11 147	12 257	12 913	14 979	18 292	19 055	19 818	6,9	9,3
Arbejdsløshedsdagpenge	24 290	25 453	28 872	31 706	35 819	34 720	29 648	25 741	23 660	19 574	17,3	9,2
Kontantydeler iflg. bistandsloven	10 262	10 312	11 264	12 003	12 641	16 462	14 243	15 473	15 724	17 143	7,3	8,1
Bruttoevalideringsydselse	•	1 155	1 292	1 539	1 768	1 980	2 104	2 274	2 410	2 625	•	1,2
Syge- og barselsdagpenge mv.	9 391	9 643	9 262	9 798	10 382	10 272	10 934	11 657	12 202	12 425	6,7	5,8
Børnetilskud, ungdomsydeler mv.	3 939	4 043	4 348	4 553	5 295	9 317	9 449	7 627	6 700	6 660	2,8	3,1
Børnefamiliedydelse	6 011	6 239	6 638	7 033	7 180	7 716	8 271	8 957	9 365	9 947	4,3	4,7
Boligsikring og boligydelse	4 855	5 516	6 170	6 770	7 322	7 631	7 849	7 959	8 193	8 303	3,5	3,9
Øvrige sociale overførsler	2 297	2 005	2 124	2 265	2 523	2 713	3 046	2 656	2 887	3 271	1,6	1,5
Andre overførsler	7 091	7 889	8 299	9 091	9 165	10 295	12 315	14 103	13 722	14 398	5,0	6,8
Uddannelsesstøtte	4 851	4 948	4 883	5 260	5 306	5 611	5 532	6 120	6 777	7 301	3,5	3,4
Indekstillæg ¹	779	857	889	925	959	980	1 005	1 035	1 039	1 035	0,6	0,5
Øvrige overførsler	1 461	2 084	2 527	2 906	2 901	3 704	5 778	6 948	5 906	6 062	1,0	2,8
1990-prisniveau i millioner kroner												
Indkomstoverførsler i alt	144 017	147 423	153 924	160 410	168 556	189 148	186 961	186 812	182 692	181 623		
Folkepension	34 785	35 507	35 552	35 934	36 702	46 083	46 435	46 397	45 174	45 364		
Førtidspension	18 845	19 365	19 158	19 431	19 580	23 511	24 069	24 220	23 840	23 928		
Andre pensioner	11 313	11 455	13 610	14 236	14 602	14 893	15 035	15 196	15 575	15 809		
Efterløn og overgangsydelse	9 960	9 703	10 883	10 659	11 579	11 956	13 585	16 248	16 561	16 909		
Arbejdsløshedsdagpenge	24 923	25 453	30 955	30 319	33 878	32 146	26 888	22 865	20 563	16 701		
Kontantydeler og bruttoevalidering	10 529	11 467	12 259	12 950	13 612	17 075	14 825	15 764	15 760	16 866		
Øvrige indkomstoverførsler	33 661	34 474	31 507	36 881	38 604	43 484	46 124	46 122	45 220	46 046		

Anm. 1. 1990-priserne er beregnet ud fra forbrugerprisindeksen i 1990.

Anm. 2. Stigningen fra 1993 til 1994 skyldes, at størstedelen af pensionsydelerne og kontanthjælpen i 1994 blev bruttoficeret, dvs. ændredes fra at være skattefri til at være skattepligtige ydelser.

¹ Statslige ydelser til de såkaldte indekskontrakter, som husholdninger kunne oprette fra 1957 til 1971.

Milliarder kr. i 1990 priser

Udgifter til overførsler

Offentlige finanser

Skatter og afgifter	1989	1990	1991	1992	1993	1994	1995	1996*	1997*	1998*	1989	1998*
Fordelt efter art:	Millioner kroner											Percent
I alt	388 719	388 942	401 831	419 882	439 382	481 521	498 627	529 179	552 895	577 217	100,0	100,0
Indkomstskatter	230 770	227 907	238 217	251 362	264 455	293 146	302 874	320 123	331 117	340 840	59,4	59,0
Personlige indkomstskatter	201 435	204 987	215 118	226 546	231 049	259 240	269 804	282 047	289 583	299 200	51,8	51,8
Statslig indkomstskat	88 976	88 489	93 655	99 309	100 323	88 104	85 494	82 071	76 084	61 174	22,9	10,6
Amtskommunal indkomstskat	29 866	30 992	32 403	34 233	35 120	38 825	41 495	45 188	47 926	55 480	7,7	9,6
Kommunal indkomstskat	74 378	76 503	80 078	83 902	85 750	95 261	100 201	103 844	108 179	120 700	19,1	20,9
Andre ordinære skatter	2 539	2 666	2 783	2 915	2 938	3 193	3 350	3 415	3 476	3 710	0,7	0,6
Særlig indkomstskat	2 621	2 810	2 887	2 363	1 790	2 379	961	1 240	•	•	0,7	•
Bidrag til arbejdsmarkedsfonde	•	•	•	•	•	26 090	32 943	40 324	48 159	52 136	•	9,0
Øvrige personlige indkomstskatter	3 056	3 527	3 311	3 824	5 128	5 387	5 360	5 965	5 759	6 000	0,8	1,0
Selskabsskat mv.	16 138	12 416	13 403	13 772	19 034	19 605	19 812	24 552	28 697	32 310	4,2	5,6
Realrenteafgift	13 106	10 424	9 598	10 950	14 328	14 236	13 221	13 493	12 777	9 300	3,4	1,6
Frigørelsес- og afståelsesafgift	91	81	99	95	43	65	38	30	59	30	0,0	0,0
Bøder og obligatoriske gebyrer	40	46	45	46	66	90	92	94	94	94	0,0	0,0
Arbejdsmarkedsbidrag og kontingenter i alt	12 757	14 441	14 845	15 859	18 896	17 795	17 790	18 864	20 671	22 183	3,3	3,8
Bidrag til sociale ordninger i alt	10 535	11 947	12 203	13 218	14 157	15 237	15 528	16 584	17 431	17 893	2,7	3,1
Andre arbejdsmarkedsbidrag i alt	2 222	2 493	2 642	2 641	4 739	2 559	2 262	2 280	3 240	4 290	0,6	0,7
Skat af formue, ejend. og besiddelse	16 070	16 385	16 162	16 318	18 233	17 948	18 030	18 195	18 594	19 441	4,1	3,4
Formueskat	1 242	934	763	797	860	841	929	682	•	•	0,3	•
Afgift af arv og gave	2 062	2 197	2 142	2 338	2 462	2 226	2 372	2 283	2 153	2 165	0,5	0,4
Vægtafgifter	3 635	4 363	4 549	4 210	4 224	4 267	4 404	4 918	5 172	5 575	0,9	1,0
Ejendomsskatter	9 132	8 891	8 708	8 973	10 688	10 614	10 325	10 313	11 269	11 702	2,3	2,0
Afgifter af varer og tjenester	128 987	130 071	132 463	136 211	137 647	152 453	159 754	171 818	182 332	194 585	33,2	33,7
Moms	70 499	72 100	73 864	84 217	85 777	93 019	96 317	103 320	109 268	114 081	18,1	19,8
Arbejdsmarkedsbidrag (AMBI)	9 633	9 831	9 913	•	•	•	•	•	•	•	2,5	•
Lønsumsafgift	•	354	857	2 304	2 483	2 537	2 502	2 537	2 672	2 754	•	0,5
Told og importafgifter mv.	1 841	1 849	1 960	1 873	1 910	1 944	1 937	1 892	2 208	2 329	0,5	0,4
Afgifter af specielle varer	40 621	39 728	40 312	41 076	41 012	48 254	52 784	57 016	59 837	67 626	10,4	11,7
Registreringsafgift af motorkøretøjer	7 396	7 917	8 353	8 485	8 322	13 708	14 885	15 419	16 530	18 372	1,9	3,2
Benzinafgift	6 832	5 637	5 506	5 719	5 626	6 200	7 479	8 250	8 606	8 828	1,8	1,5
Andre energiafgifter	8 637	8 339	9 137	8 842	9 078	9 570	10 911	12 084	12 161	13 828	2,2	2,4
Miljøafgifter	501	509	530	2 075	3 711	4 073	4 599	6 026	6 765	7 921	0,1	1,4
Tobaksafgifter	6 446	6 644	6 774	7 107	6 837	6 955	6 936	7 276	7 312	7 520	1,7	1,3
Afgifter af øl, vin og spiritus	6 517	6 530	6 120	5 377	4 152	4 141	4 249	4 325	4 383	4 319	1,7	0,7
Andre afgifter af specielle varer	4 293	4 153	3 893	3 471	3 288	3 607	3 725	3 636	4 081	6 838	1,1	1,2
Afgifter af specielle transaktioner	4 581	4 370	3 519	4 680	4 125	4 222	3 704	4 205	5 168	4 950	1,2	0,9
Stempelafgifter	3 373	2 829	2 456	2 885	2 820	3 337	3 123	3 584	4 423	4 313	0,9	0,7
Andre afgifter af specielle transaktioner	1 208	1 542	1 063	1 795	1 305	885	581	621	745	637	0,3	0,1
Afgifter af specielle tjenester	1 776	1 819	2 014	2 043	2 324	2 438	2 446	2 799	3 140	2 795	0,5	0,5
Omsætningsafgift af tipning mv.	282	304	361	523	791	867	800	846	858	912	0,1	0,2
Afgift af motorkøretøjs- og lystfartøjs-forsikring	1 005	980	953	910	910	946	1 004	1 158	1 376	1 404	0,3	0,2
Andre afgifter af specielle tjenester	489	535	699	611	622	625	642	795	905	479	0,1	0,1
Diverse afgifter af varer og tjenester	36	20	25	20	17	40	65	51	40	50	0,0	0,0
Andre produktionsskatter	95	92	98	88	85	89	86	85	87	75	0,0	0,0

Fordelt på nationalregnskabsgrupper:

I alt	388 719	388 942	401 831	419 882	439 382	480 521	498 627	529 179	552 895	577 217	100,0	100,0
Danske ordninger												
Produktions- og importskatter	136 682	137 809	140 135	144 370	149 513	164 318	170 948	183 220	195 359	209 574	35,2	36,3
Produktkskatter	124 880	125 730	127 550	131 391	132 882	147 571	154 933	167 067	177 104	189 154	32,1	32,8
Andre produktionsskatter	11 801	12 079	12 585	12 979	16 631	16 746	16 016	16 153	18 255	20 420	3,0	3,5
Løbende indkomst- og formueskatter	236 584	234 303	244 465	257 439	270 967	297 396	307 459	324 878	335 396	344 908	60,9	59,8
Kapitalskatter	2 062	2 197	2 142	2 338	2 462	2 226	2 372	2 283	2 153	2 165	0,5	0,4
Obligatoriske bidrag til sociale ordninger	10 535	11 947	12 203	13 218	14 157	15 237	15 528	16 584	17 431	17 893	2,7	3,1
EU-ordninger												
Produktions- og importskatter	2 856	2 686	2 886	2 517	2 282	2 344	2 319	2 214	2 556	2 677	0,7	0,5

Skattetrykket

1989	1990	1991	1992	1993	1994	1995	1996*	1997*	1998*	
Fordeling på nationalregnskabsgrupper										
Skatter og afgifter i alt ¹	49,3	47,1	46,9	47,3	48,8	49,8	49,4	49,7	49,5	49,5
Produktions- og importskatter	17,7	17,0	16,7	16,5	16,9	17,3	17,2	17,4	17,7	18,2
Løbende indkomst- og formueskatter	30,0	28,4	28,5	29,0	30,1	30,8	30,5	30,5	30,0	29,6
Kapitalskatter	0,3	0,3	0,2	0,3	0,3	0,2	0,2	0,2	0,2	0,2
Obligatoriske bidrag til sociale ordninger	1,3	1,4	1,4	1,5	1,6	1,6	1,5	1,6	1,6	1,5
Korrigeret skattetryk ²	51,7	49,4	49,3	49,5	50,8	51,7	51,1	51,4	51,0	51,2
Modificeret skattetryk ³	29,0	26,9	25,9	26,5	26,8	26,4	26,0	27,5	28,1	29,0

¹ Skatter og afgifter i procent af BNP i markedspriser.

² Det korrigerede skattetryk er skatter og afgifter i procent af den disponibele BNP i markedspriser.

³ Det modificerede skattetryk viser den andel af samfundets disponibele bruttoindkomst, den offentlige sektor disponerer over.

EU's indtægter fordelt efter indtægtskilde	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
	Millioner ECU										
I alt	41 843	45 900	46 469	56 249	59 712	65 673	66 002	75 077	81 275	80 548	83 529
Landbrugsafgifter	2 606	2 398	1 876	2 486	1 988	1 930	2 074	1 945	1 822	1 925	1 671
Told	9 310	10 313	10 285	11 475	11 292	11 056	11 178	12 509	11 762	12 247	11 144
MOMS	23 928	26 293	27 440	31 406	34 659	34 490	33 255	39 183	33 963	34 223	34 135
BNI	4 446	4 519	95	7 468	8 322	16 518	17 682	14 191	23 549	26 898	35 911
Andet	1 554	2 377	6 773	3 413	3 450	1 680	1 813	7 250	10 179	5 255	668
Procent											
I alt	100,0										
Landbrugsafgifter	6,2	5,2	4,0	4,4	3,3	2,9	3,1	2,6	2,2	2,4	2,0
Told	22,3	22,5	22,1	20,4	18,9	16,8	16,9	16,7	14,5	15,2	13,3
MOMS	57,2	57,3	59,1	55,8	58,0	52,5	50,4	52,2	41,8	42,5	40,9
BNI	10,6	9,8	0,2	13,3	13,9	25,2	26,8	18,9	29,0	33,4	43,0
Andet	3,7	5,2	14,6	6,1	5,8	2,6	2,7	9,7	12,5	6,5	0,8

Kilde: European Commission: *The Community Budget: The Facts in Figures*. 1998.

EU's indtægter fordelt efter medlemslande	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
	Procent af samlede indtægter										
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Belgien	4,5	4,1	4,3	4,2	4,0	3,7	4,4	4,0	3,9	3,9	3,7
Danmark	2,3	2,0	1,9	2,0	1,8	1,9	2,0	1,9	1,9	2,0	2,0
Finland	•	•	•	•	•	•	•	1,3	1,4	1,4	1,4
Frankrig	22,2	19,5	19,5	20,1	18,7	18,0	19,6	17,5	17,5	17,5	17,0
Grækenland	1,1	1,3	1,4	1,4	1,3	1,6	1,5	1,5	1,6	1,6	1,6
Holland	6,8	6,1	6,3	6,7	6,3	6,3	6,6	6,4	6,2	6,4	5,9
Irland	0,8	0,8	0,9	0,9	0,8	0,9	1,0	1,0	1,0	0,9	1,0
Italien	13,3	17,2	14,7	16,5	14,7	16,0	12,1	9,5	12,7	11,5	12,8
Luxembourg	0,2	0,2	0,2	0,2	0,2	0,3	0,3	0,2	0,2	0,2	0,2
Portugal	1,0	1,0	1,2	1,3	1,5	1,4	1,9	1,3	1,2	1,4	1,3
Spanien	6,6	8,1	8,9	8,7	8,6	8,1	7,4	5,4	6,4	7,1	6,5
Sverige	•	•	•	•	•	•	•	2,4	2,8	3,1	2,8
Tyskland	28,2	25,1	25,0	29,1	30,2	29,8	33,3	31,4	29,2	28,2	27,4
UK	13,0	14,8	15,8	9,0	11,9	11,9	10,0	13,6	11,6	11,9	14,1
Østrig	•	•	•	•	•	•	•	2,6	2,6	2,8	2,5
ECU pr. indbygger											
Hele EU	126	136	126	153	162	184	184	182	191	201	221
Belgien	185	182	177	222	223	238	279	264	271	292	299
Danmark	186	170	151	201	200	233	249	248	260	285	309
Finland	•	•	•	•	•	•	•	174	188	207	218
Frankrig	163	154	143	186	183	200	217	204	213	225	240
Grækenland	43	56	56	74	71	97	95	94	106	112	126
Holland	189	182	175	235	233	264	276	281	286	310	311
Irland	93	106	105	128	130	159	178	184	187	187	221
Italien	94	132	106	153	146	180	136	112	157	151	184
Luxembourg	218	193	195	281	314	420	409	409	387	405	433
Portugal	40	46	51	72	85	92	123	87	86	108	112
Spanien	69	92	94	118	124	133	121	93	116	136	137
Sverige	•	•	•	•	•	•	•	188	223	263	260
Tyskland	188	179	164	193	211	235	262	261	253	259	276
UK	93	115	114	82	116	131	110	158	140	151	197
Østrig	•	•	•	•	•	•	•	219	232	261	256

Kilde: European Commission: *The Community Budget: The Facts in Figures*. 1998.
OECD: *National Accounts, Volume I 1960-1997*.

EU's udgifter fordelt efter modtagende sektor	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
Millioner ECU											
I alt	42 495	42 284	45 608	55 016	60 844	66 733	61 479	68 409	78 605	81 608	85 656
EUGFL-garanti	26 395	24 401	25 605	31 103	31 255	34 936	32 953	34 490	39 324	40 423	40 937
Strukturfonde	6 419	7 945	9 591	13 971	18 378	20 479	15 872	19 223	24 624	26 305	28 595
EUGFL-udvikling	1 141	1 349	1 825	2 085	2 858	2 914	2 477	2 531	3 360	3 580	3 522
EFRU	2 980	3 920	4 554	6 307	8 565	9 546	6 331	8 374	10 610	11 540	12 045
ESF	2 299	2 676	3 212	4 030	4 321	5 383	4 315	4 547	6 032	6 143	6 808
Samhørighedsfonden	•	•	•	•	•	795	852	1 699	1 872	2 323	2 649
Andre strukturforanstaltninger	•	•	•	1 549	2 634	1 841	1 897	2 072	2 750	2 719	3 571
Forskning	1 130	1 518	1 790	1 706	1 903	2 233	2 481	2 478	2 879	2 981	2 999
Udviklingssamarbejde	768	1 044	1 431	2 210	2 141	2 858	3 055	3 406	3 855	3 889	4 508
Administration	1 906	2 070	2 333	2 619	2 878	3 319	3 542	3 870	4 011	4 198	4 353
Godtgørelser	4 404	3 779	3 313	1 902	1 936	960	1 371	3 079	2 339	2 139	2 116
EUF	1 196	1 297	1 257	1 191	1 942	1 354	1 782	1 564	1 317	1 213	1 948
EKSF	277	230	289	314	412	596	424	298	255	460	179
Procent											
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
EUGFL-garanti	62,1	57,7	56,1	56,5	51,4	52,4	53,6	50,4	50,0	49,5	47,8
Strukturfonde	15,1	18,8	21,0	25,4	30,2	30,7	25,8	28,1	31,3	32,2	33,4
EUGFL-udvikling	2,7	3,2	4,0	3,8	4,7	4,4	4,0	3,7	4,3	4,4	4,1
EFRU	7,0	9,3	10,0	11,5	14,1	14,3	10,3	12,2	13,5	14,1	14,1
ESF	5,4	6,3	7,0	7,3	7,1	8,1	7,0	6,6	7,7	7,5	7,9
Samhørighedsfonden	•	•	•	•	•	1,2	1,4	2,5	2,4	2,8	3,1
Andre strukturforanstaltninger	•	•	•	2,8	4,3	2,7	3,1	3,1	3,4	3,4	4,2
Forskning	2,7	3,6	3,9	3,1	3,1	3,3	4,0	3,6	3,7	3,7	3,5
Udviklingssamarbejde	1,8	2,5	3,1	4,0	3,5	4,3	5,0	5,0	4,9	4,8	5,3
Administration	4,5	4,9	5,1	4,8	4,7	5,0	5,8	5,7	5,1	5,1	5,1
Godtgørelser	10,4	8,9	7,3	3,5	3,2	1,4	2,2	4,5	3,0	2,6	2,5
EUF	2,8	3,1	2,8	2,2	3,2	2,0	2,9	2,3	1,7	1,5	2,3
EKSF	0,7	0,5	0,6	0,6	0,7	0,9	0,7	0,4	0,3	0,6	0,2

Anm. De anvendte forkortelser betegner følgende:

EUGFL: Den europæiske udviklings- og garantifond for landbruget (på engelsk forkortet EAGGF).

EFRU: Den europæiske fond for regional udvikling (ERDF).

ESF: Den europæiske socialfond (ESF).

EUF: Den europæiske udviklingsfond (EDF).

EKSF: Det europæiske kul- og stålafellesskab (ECSC).

Kilde: European Commission: *The Community Budget: The Facts in Figures*. 1998

Fastansat personale i EU's institutioner	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998*
	Antal personer										
I alt	22 972	23 483	24 018	24 629	25 561	26 359	26 984	29 107	30 281	30 864	31 398
Parlamentet	3 405	3 405	3 482	3 565	3 686	3 790	3 790	4 091	4 105	4 109	4 110
Rådet	2 130	2 165	2 184	2 205	2 225	2 256	2 304	2 464	2 529	2 529	2 534
Kommissionen	15 905	16 309	16 720	17 175	17 946	18 576	19 027	20 383	21 464	22 006	22 509
Administration	12 328	12 611	12 887	13 157	13 975	14 540	14 918	15 836	16 449	16 789	17 094
Forskning og udvikling	3 073	3 176	3 285	3 462	3 409	3 430	3 497	3 497	3 694	3 712	3 712
Publikationskontoret	396	406	424	428	428	463	465	525	525	525	525
Andet	108	116	124	128	134	143	147	525	796	980	1 178
Domstolen	672	733	752	794	800	825	837	950	953	953	953
Revisionsretten	375	377	379	384	394	402	427	503	503	528	553
Det økonomiske og sociale udvalg	485	494	501	506	510	510	599	716	727	739	739

Kilde: European Commission: *The Community Budget: The Facts in Figures*. 1998.

Konvergenskriterier

Ifølge Maastricht-traktaten skulle 2. fase af ØMU'en starte 1. januar 1994. Visse overordnede rammer for finanspolitikken og procedurer omkring uforholdsmaessigt store budgetunderskud trædte i kraft, men uden mulighed for modforanstaltninger. Landene skulle så at sige overholde visse *konvergenskriterier* for at kvalificere sig til ØMU'en 3. fase.

Det er medlemslandene, der sørger for, at Kommissionen er i besiddelse af de nødvendige data til at foretage den nødvendige bedømmelse af den økonomiske situation.

Ved at tage udgangspunkt i den samlede offentlige sektor er traktatens budgetbegreber uafhængige af, hvordan det enkelte land har opdelt sin offentlige sektor i fx statsligt, regionalt, amtsligt og kommunalt ansvar eller særlige sociale sikringsordninger.

Ved topmødet 1.-3. maj 1998 blev det besluttet, at 11 lande skulle indføre euroen 1. januar 1999 ved starten af ØMU'en 3. fase. Grækenland opfyldte ikke kravene, mens Sverige, UK og Danmark valgte ikke at deltage fra starten. Siden 1. januar 1999 har EU-landene haft pligt til at undgå uforholdsmaessigt store budgetunderskud. Økonomiske sanktioner kan dog kun komme på tale over for de lande, der har indført euroen.

Konvergenskriteriene består i:

- at landet har en tilstrækkelig stabil prisudvikling. Udgangspunktet for vurderingen er, at prisstigningstakten ligger højst 1,5 procent-point over prisstigningstakterne i de højst tre lande med de laveste prisstigninger.
- at renten på langfristede obligationer ikke er for afvigende i forhold til renten i landene med den laveste inflation. Udgangspunktet er, at den lange obligationsrente må ligge højst 2 procent-point over gennemsnittet for de højst tre lande med den laveste prisstigningstakt.
- at landet ikke har et uforholdsmaessigt stort offentligt budgetunderskud; ved vurdering af dette indgår følgende:
 - om det samlede offentlige budgetunderskud overstiger 3 procent af bruttonationalproduktet. Dette tal er dog ikke absolut, idet det anses for acceptabelt, hvis procentdelen enten er faldende og ligger tæt på 3 procent, eller hvis afvigelsen er midlertidig.
 - om landets samlede offentlige bruttogæld overstiger 60 procent af BNP. Dette tal er heller ikke absolut, eftersom det er tilstrækkeligt, hvis andelen er faldende og nærmer sig 60 procent med en tilfredsstillende hastighed.
 - om landet har deltaget i valutakurssystemets normale bånd i mindst to år uden alvorlige spændinger og uden på eget initiativ at have devalueret over for noget andet medlemsland.

Nøgletal for EU-landene	Inflation ¹			Kapitalmarkedsrente			Offentlig saldo			Offentlig gæld ²		
	1996 Procent	1997 Procent	1998 Procent	1996 Procent p.a.	1997 Procent p.a.	1998 Procent p.a.	1996 Procent af BNP	1997 Procent af BNP	1998 Procent af BNP	1996 Procent af BNP	1997 Procent af BNP	1998 Procent af BNP
Danmark	2,1	1,9	1,3	7,2	6,2	4,9	-0,9	0,4	0,8	67,4	63,6	58,1
Belgien	1,8	1,5	0,9	6,5	5,8	4,7	-3,1	-1,9	-1,3	128,0	123,4	117,3
Luxembourg	1,2	1,4	1,0	6,3	5,6	4,7	2,8	2,9	2,1	6,3	6,4	6,7
Finland	1,1	1,2	1,4	7,1	6,0	4,8	-3,1	-1,2	1,0	57,8	54,9	49,6
Frankrig	2,1	1,3	0,7	6,3	5,6	4,6	-4,1	-3,0	-2,9	55,7	58,1	58,5
Grækenland	7,9	5,4	4,5	14,0	9,3	8,5	-7,5	-3,9	-2,4	112,2	109,4	106,5
Holland	1,4	1,9	1,8	6,2	5,6	4,6	-2,0	-0,9	-0,9	77,0	71,2	67,7
Irland	2,2	1,2	2,1	7,3	6,3	4,8	-0,3	1,1	2,3	69,4	61,3	52,1
Italien	4,0	1,9	2,0	9,2	6,7	4,8	-6,6	-2,7	-2,7	124,6	122,4	118,7
Portugal	2,9	1,9	2,2	8,6	6,4	5,0	-3,3	-2,5	-2,3	64,9	61,7	57,8
Spanien	3,6	1,9	1,8	8,7	6,4	4,8	-4,5	-2,6	-1,8	68,6	67,5	65,6
Sverige	0,8	1,8	1,0	8,1	6,7	5,1	-3,5	-0,7	2,0	77,2	76,7	75,2
Tyskland	1,2	1,5	0,6	6,2	5,7	4,6	-3,4	-2,7	-2,1	60,8	61,5	61,0
UK	2,5	1,8	1,5	7,8	7,0	5,7	-4,4	-1,9	0,6	53,6	52,1	49,4
Østrig	1,8	1,2	0,8	6,3	5,7	4,7	-3,7	-1,9	-2,1	69,8	64,3	63,1
EU (15) i alt	2,4	1,7	1,3	7,4	6,1	4,9	-4,1	-2,3	-1,5	72,8	71,7	69,7
Euro-lande	2,3	1,6	1,1	7,2	5,9	4,7	-4,1	-2,5	-2,1	75,3	75,1	73,4
Konvergens-kriteriet	2,5	3,2	2,2	9,1	8,0	6,6	-3,0	-3,0	-3,0	60,0	60,0	60,0

Anm. Manglende opfyldelse af konvergenskriteriet er markeret med fedtype og kursiv.

¹ Den procentvise årlige ændring i de harmoniserede nationale forbrugerprisindeks.

² Rådet besluttede i 1998 at fjerne 9 lande fra listen over lande med uforholdsmaessigt store budgetunderskud. Kun Grækenland blev ikke fjernet. Denne vurdering var baseret på de faktiske tal til og med 1997.

Kilde: Materiale i Økonomiministeriet.

International statistik

De enkelte nationers måde at producere statistik på varierer fra land til land. Man kan derfor ikke umiddelbart sammenligne tal over landegrænserne. Det stadig mere tætte internationale samarbejde gør det imidlertid nødvendigt, at der produceres en international statistik, der er så sammenlignelig som muligt.

De internationale organisationer arbejder da også løbende med at standardisere og harmonisere de internationale statistikker. Særlig efter 1945 har for eksempel FN, OECD og senere EU gennemført et stort arbejde på området. Det er således i dag muligt at bruge en lang række internationale statistikker.

Fordelene ved disse er indlysende: Man kan finde oplysninger om mange lande i ét opslag, der er ofte anvendt fælles måleenhed og den ledsagende tekst er skrevet på et af hovedsprøgene. Men man skal fortsat være opmærksom på de begrænsninger, den internationale statistik kan have. Fx er det ikke sikkert, at det er lykkedes den internationale organisation over alt at harmonisere tallene efter ensartede metoder.

Selvom international statistik generelt har en god kvalitet, er det således vigtigt at sætte sig ind i metoden bag tallene.

Tabellerne i den internationale oversigt er baseret på oplysninger fra internationale organisationer. Tallene er således ikke nødvendigvis i overensstemmelse med landenes egne offentliggørelser.

Udviklingen i Europas og verdens befolkningstal

International statistik

	Folketal			Areal Tusinde km ²	Befolknings- tæthed 1997 Indb. pr. km ²	Middellevetid for nyfødte		Spædbørns- dødelighed		Andel af befolkningen over 65 år	
	1980	1997	2015			1980	1997	1980	1997	1997	2015
	Mio. indbyggere					År	Pr. 1000 levendeføde	Procent			
Danmark	5,1	5,3	5,4	43	124	74	75	8	6	14,7	18,0
Albanien	2,7	3,3	3,9	29	120	69	72	47	26	6,3	8,5
Belgien	9,8	10,2	10,1	33	310	73	77	12	6	16,0	19,0
Bulgarien	8,9	8,3	7,3	111	76	71	71	20	18	15,0	18,6
Finland	4,8	5,1	5,3	338	17	73	77	8	4	14,4	19,9
Frankrig	53,9	58,6	60,4	552	106	74	78	10	5	15,4	18,0
Grækenland	9,6	10,5	10,4	132	81	74	78	18	7	16,6	20,3
Holland	14,2	15,6	16,1	41	457	76	78	9	5	13,4	18,2
Irland	3,4	3,7	4,1	70	53	73	76	11	5	11,3	13,1
Island	0,3	...	103	3	...	79
Italien	56,4	57,5	54,7	301	195	74	78	15	5	16,6	21,1
Luxembourg	0,4	...	3	162	...	76
Norge	4,1	4,4	4,7	324	14	76	78	8	4	15,7	17,6
Polen	35,6	38,7	39,7	323	127	70	73	26	10	11,4	14,5
Portugal	9,8	9,9	9,7	92	109	71	75	24	6	16,1	16,6
Rumænien	22,2	22,6	21,4	238	98	69	69	29	22	12,3	14,3
Rusland	139,0	147,3	139,0	17 075	9	67	67	22	17	12,2	13,3
Schweiz	6,3	7,1	7,1	41	179	76	79	9	5	14,7	20,7
Slovakiet	5,0	5,4	5,5	49	111	70	73	21	9	10,9	13,8
Spanien	37,4	39,3	37,9	506	79	76	78	12	5	15,9	18,6
Sverige	8,3	8,8	8,9	450	21	76	79	7	4	17,3	21,1
Tjekkiet	10,2	10,3	10,0	79	133	70	74	16	6	13,3	18,7
UK	56,3	59,0	59,5	245	243	74	77	12	6	15,8	18,7
Ukraine	50,0	50,7	44,5	604	88	69	67	17	14	13,9	14,9
Ungarn	10,7	10,2	9,6	93	110	70	71	23	10	14,2	17,1
Tyskland	78,3	82,1	80,1	357	235	73	77	12	5	15,5	20,5
Østrig	7,6	8,1	8,0	84	97	73	77	14	5	14,8	18,9
Benin	3,5	5,8	9,2	113	51	48	53	116	88	2,9	2,7
Burkina Faso	7,0	10,5	16,0	274	37	44	44	121	99	2,8	2,2
Egypten	40,9	60,3	79,2	1 001	60	56	66	120	51	4,4	5,7
Eritrea	2,4	3,8	5,8	118	36	44	51	91	62	2,7	2,7
Ghana	10,7	18,0	27,3	239	77	53	60	94	66	3,1	3,5
Kenya	16,6	28,6	40,2	580	49	55	52	75	74	2,9	2,2
Malawi	6,2	10,3	15,3	118	106	44	43	169	133	2,5	2,4
Mozambique	12,1	16,6	23,0	802	21	44	45	145	135	4,0	3,3
Niger	5,6	9,8	17,2	1 267	7	42	47	150	118	2,4	2,2
Nigeria	71,1	117,9	185,4	924	126	46	54	99	77	2,5	2,8
Sydafrika	27,6	40,6	49,3	1 221	33	57	65	67	48	4,8	4,7
Tanzania	18,6	31,3	45,4	945	35	50	48	108	85	2,5	2,2
Uganda	12,8	20,3	30,7	241	99	48	42	116	99	2,2	1,4
Zambia	5,7	9,4	13,4	753	12	50	43	90	113	2,2	2,0
Zimbabwe	7,0	11,5	14,5	391	29	55	52	80	69	2,8	2,5
Argentina	28,1	35,7	42,5	2 780	13	70	73	35	22	9,5	10,7
Bolivia	5,4	7,8	11,2	1 099	7	52	61	118	66	3,9	4,4
Brasilien	121,7	163,7	200,5	8 547	19	63	67	70	34	4,8	6,6
Canada	24,6	30,3	33,2	9 971	3	75	79	10	6	12,2	16,5
Mexico	67,6	94,3	120,2	1 958	49	67	72	51	31	4,4	6,3
Nicaragua	2,9	4,7	7,0	130	37	59	68	84	43	3,0	3,6
USA	227,2	267,6	296,9	9 364	29	74	76	13	7	12,3	14,2
Bangladesh	86,7	123,6	160,2	144	935	48	58	132	78	3,3	4,1
Bhutan	0,7	...	47	15	...	61
Indien	687,3	962,4	1 202,8	3 298	318	54	63	115	71	4,7	5,9
Indonesien	148,3	200,4	251,3	1 905	109	55	65	90	47	4,4	6,0
Japan	116,8	126,1	125,3	378	334	76	80	8	4	15,5	25,4
Kina	981,2	1 227,2	1 390,3	9 597	130	67	70	42	32	6,6	8,8
Malaysia	13,8	21,7	28,9	330	64	67	72	30	11	3,9	6,0
Nepal	14,5	22,3	32,2	147	152	48	57	132	83	3,6	4,0
Sydkorea	38,1	46	51,7	99	461	67	72	26	9	6,0	10,8
Vietnam	53,7	76,7	96,1	332	232	63	68	57	29	4,8	4,8
Australien	14,7	18,5	21,1	7 741	2	74	78	11	5	11,8	15,2
New Zealand	3,1	3,8	4,1	271	14	73	77	13	7	11,3	14,2
Hele verden	4 429,9	5 819,6	7 101,4	133 567	44	63	67	80	56	6,7	7,9
Lavindkomstlande	1 385,6	2 035,6	2 758,8	31 244	66	52	59	116	82	3,9	4,4
Mellemindkomstlande	2 217,3	2 856,9	3 370,4	70 141	41	65	69	57	34	6,4	8,0
Højindkomstlande	826,9	927	972,1	32 182	30	74	77	13	6	13,6	17,4

Kilde: Verdensbanken: World Development Indicators

International statistik

Verdens flygtninge og asylansøgere	1989 Mio. mennesker	1990 Mio. mennesker	1991	1992	1993	1994	1995	1996	1997
I alt	15,1	16,7	16,6	17,6	16,3	16,3	15,3	14,5	13,6

Anm. Omfatter personer, der ved slutningen af året har status som enten flygtning eller asylansøger. Personer, der har opnået en permanent status i et andet land er ikke omfattet.

Kilde: U.S. Commission for Refugees: Worldwide Refugee Information.

De lande/områder, som har produceret det største antal flygtninge

Antal pr.
31. december 1997

Palestina	3 743 000
Afghanistan	2 622 000
Bosnien-Hercegovina	557 000
Irak	526 000
Somalia	486 000
Liberia	475 000
Sudan	353 000
Kroatien	335 000
Eritrea	323 000
Sierra Leone	297 000
Vietnam	281 000
Burundi	248 000
Angola	223 000
Azerbajdsjan	218 000
Burma	215 000
Armenien	188 000
Congo/Zaire	132 000

De lande, som har flest internt fordrevne mennesker

Antal pr.
31. december 1997

Sudan	4 000 000
Angola	1 000 000 - 1 500 000
Afghanistan	1 200 000
Colombia	1 000 000
Irak	900 000
Bosnien-Hercegovina	800 000
Sri Lanka	800 000
Azerbaijan	550 000
Tyrkiet	500 000 - 2 000 000
Burma	500 000 - 1 000 000
Burundi	500 000
Liberia	500 000
Sierra Leone	500 000
Libanon	450 000
Rusland	375 000
Peru	360 000
Uganda	300 000

Kilde: U.S. Commission for Refugees: Worldwide Refugee Information.

Modtagerlande for verdens flygtninge og asylansøgere 1997. Antal pr. 1.000 indb.

International statistik

	Energiproduktion		Energiforbrug		Energiforbrug pr. indbygger		Udslip af CO ₂ pr. indbygger		Vejtrafik	
	1980	1996	1980	1996	1980	1996	1980	1996	1980	1997
	Tusinde ton olieækvivalenter	Tusinde ton olieækvivalenter	Tusinde ton olieækvivalenter	Tusende ton olieækvivalenter	Kg olieækvivalenter	-	Ton	Ton	Mio. vognkilometer	
Danmark	896	17 549	19 734	22 870	3 852	4 346	12,3	10,7	26 300	43 214
Albanien	3 428	1 079	3 049	1 188	1 142	362	1,8	0,6	...	3 676
Belgien	7 445	11 881	46 100	56 399	4 682	5 552	12,9	10,4	45 779	59 884
Bulgarien	7 737	10 348	28 673	22 605	3 235	2 705	8,5	6,6	665	...
Finland	6 912	13 570	25 413	31 482	5 316	6 143	11,5	11,5	26 750	55 696
Frankrig	45 603	129 811	190 111	254 196	3 528	4 355	9,0	6,2	298 000	466 200
Grækenland	3 696	8 810	15 960	24 389	1 655	2 328	5,4	7,7	...	510
Holland	71 830	73 384	65 000	75 797	4 594	4 885	10,8	10,0	70 825	144 894
Irland	1 894	3 470	8 484	11 961	2 495	3 293	7,4	9,6	14 917	28 390
Italien	19 644	29 305	138 629	161 140	2 456	2 808	6,6	7,0	226 569	657 849
Norge	55 743	208 145	18 819	23 150	4 600	5 284	22,1	15,3	...	25 386
Polen	121 848	102 363	124 806	108 411	3 508	2 807	12,8	9,2	44 597	134 876
Portugal	1 481	2 432	10 291	19 148	1 054	1 928	2,8	4,8	283	85 957
Rumænien	52 587	31 317	64 694	45 824	2 914	2 027	8,6	5,3	...	33 900
Rusland	749 289	948 631	764 349	615 899	5 499	4 169	...	10,7
Schweiz	7 030	10 479	20 861	25 622	3 301	3 622	6,5	6,3	...	50 650
Slovakiet	3 416	4 818	20 810	17 449	4 175	3 266	...	7,4	...	651
Spanien	15 644	32 622	68 583	101 411	1 834	2 583	5,3	5,9	70 489	411 453
Sverige	16 134	31 804	40 984	52 567	4 932	5 944	8,6	6,1	35 000	65 410
Tjekkiet	42 697	31 528	46 910	40 404	4 585	3 917	...	12,3	...	27 994
UK	196 792	268 126	201 299	234 719	3 574	3 992	10,4	9,5	245 900	437 541
Ukraine	109 708	79 042	97 893	153 937	1 956	3 012	...	7,8	...	60 168
Ungarn	14 886	12 843	28 895	25 470	2 699	2 499	7,7	5,8
Tyskland	185 628	140 445	360 441	349 552	4 603	4 267	...	10,5	...	554 394
Østrig	7 655	7 788	23 450	27 187	3 105	3 373	6,9	7,4	35 430	...
Benin	1 212	1 951	1 363	1 920	394	341	0,1	0,1	...	6 575
Burkina Faso	0,1	0,1
Egypten	34 168	59 759	15 970	37 790	391	638	1,1	1,7	...	6 222
Eritrea
Ghana	3 305	5 604	4 071	6 657	379	380	0,2	0,2
Kenya	7 891	11 245	9 791	13 279	589	476	0,4	0,2	...	11 894
Malawi	0,1	0,1
Mozambique	8 556	7 249	8 386	7 813	693	481	0,3	0,1
Niger	0,1	0,1	...	240
Nigeria	148 479	170 453	52 846	82 669	743	722	1,0	0,7
Sydafrika	73 068	127 859	65 355	99 079	2 370	2 482	7,7	7,3	52 939	...
Tanzania	9 502	13 073	10 280	13 798	553	453	0,1	0,1
Uganda	0,1	0,1	479	...
Zambia	4 198	5 357	4 551	5 790	793	628	0,6	0,3
Zimbabwe	5 688	8 721	6 511	10 442	929	929	1,4	1,6
Argentina	38 813	74 860	41 868	58 921	1 490	1 673	3,8	3,7	...	56 590
Bolivia	4 289	5 239	2 335	3 633	436	479	0,8	1,3	795	1 730
Brasilien	62 069	112 319	108 897	163 374	896	1 012	1,5	1,7
Canada	207 417	357 279	193 000	236 170	7 848	7 880	17,1	13,7	205 515	...
Mexico	149 365	213 524	98 904	141 384	1 464	1 525	3,7	3,8
Nicaragua	910	1 495	1 562	2 391	535	525	0,7	0,6	...	150
USA	1 553 260	1 687 300	1 811 650	2 134 960	7 973	8 051	20,1	20,0	2 418 619	3 831 200
Bangladesh	13 224	21 501	14 920	23 928	172	197	0,1	0,2
Indien	221 887	390 602	242 024	450 287	352	476	0,5	1,1
Indonesien	128 403	219 187	59 561	132 419	402	672	0,6	1,2
Japan	43 193	102 377	346 491	510 359	2 967	4 058	7,9	9,3	389 052	737 771
Kina	608 625	1 100 390	593 109	1 096 800	604	902	1,5	2,8	2 032	165 000
Malaysia	16 644	69 559	11 128	41 209	809	1 950	2,0	5,6
Nepal	4 504	6 374	4 663	6 974	322	320	0,0	0,1
Sydkorea	12 162	22 752	43 756	162 874	1 148	3 576	3,3	9,0	8 728	255 829
Vietnam	18 052	38 437	19 348	33 750	360	448	0,3	0,5
Australien	86 096	189 045	70 372	100 612	4 790	5 494	13,8	16,7	204	...
New Zealand	5 488	13 585	9 251	16 295	2 972	4 388	5,6	8,0	16 545	...
Hele verden	6 911 503	9 438 480	6 943 349	9 317 404	1 623	1 684	3,4	4,0
Lavindkomstlande	563 859	916 261	493 168	837 277	390	461	0,4	0,7
Mellemindkomstlande	3 552 971	4 833 815	2 636 621	3 652 666	1 205	1 305	2,2	3,6
Højindkomstlande	2 794 673	3 688 405	3 814 560	4 827 461	4 625	5 259	11,9	12,1

Kilde: Verdensbanken: *World Development Indicators*.

International statistik

Beskæftigelsen fordelt på erhverv	Landbrug mv.	Minedrift mv.	Industri	Bygge- og anlægs- virksomhed	El, gas- og vand- værker	Handel og omsætning ¹	Transport mv.	Off. og private tjenesteydelse ²	Beskæftigelsen i alt		
			Procent						Procent	Tusinde personer	
Danmark	1988	5,7	0,1	19,3	6,8	0,7	23,9	7,3	36,3	100,0	2 695
	1997	3,7	0,1	19,1	6,6	0,6	27,2	6,9	35,8	100,0	2 682
Belgien	1988	3,0	0,5	23,8	5,9	1,0	25,6	7,1	33,2	100,0	3 495
	1992	2,7	0,2	22,9	6,5	1,1	26,1	7,1	33,4	100,0	3 773
Finland	1990	8,3	0,2	21,1	8,2	1,1	23,9	7,2	30,0	100,0	2 488
	1997	6,9	0,3	19,9	5,9	1,0	25,9	7,5	32,6	100,0	2 195
Frankrig	1990	5,6	0,4	21,0	7,3	0,9	26,9	6,3	31,6	100,0	22 396
	1994	4,7	0,3	18,8	6,5	0,9	27,4	6,3	35,0	100,0	22 110
Grækenland	1988	26,6	0,6	19,3	6,3	1,0	20,8	6,6	18,8	100,0	3 657
	1997	19,8	0,4	14,5	6,5	1,1	29,3	6,4	22,0	100,0	3 854
Holland	1990	4,5	0,2	18,6	6,4	0,6	27,5	6,0	36,0	100,0	6 356
	1997	3,6	0,2	15,3	6,2	0,6	34,4	5,9	33,7	100,0	7 194
Irland	1988	15,4	0,6	18,9	6,3	1,2	26,5	5,7	25,3	100,0	1 111
	1997	10,3	0,5	17,6	8,0	0,9	29,3	4,7	28,8	100,0	1 380
Island	1991	10,2	0,1	17,2	7,5	1,2	28,0	6,4	29,7	100,0	137
	1997	8,6	0,1	17,5	7,1	0,8	26,3	6,9	32,5	100,0	142
Italien	1990	8,8	1,1	22,2	8,7	0,0	25,3	5,3	28,6	100,0	21 454
	1994	7,9	1,5	22,7	8,2	0,0	28,7	5,4	25,7	100,0	20 002
Luxembourg	1988	3,6	0,1	21,2	9,5	0,7	29,6	6,8	28,5	100,0	175
	1990	3,3	0,1	19,6	9,9	0,7	30,1	6,8	29,5	100,0	190
Norge	1990	6,4	1,1	15,3	6,8	1,1	25,0	8,0	36,4	100,0	2 030
	1997	4,8	1,3	14,9	6,2	1,0	28,0	7,5	36,3	100,0	2 192
Portugal ³	1988	20,7	0,6	24,7	8,6	0,9	17,8	4,2	22,5	100,0	4 517
	1997	13,6	0,3	21,0	9,1	0,8	26,3	3,9	25,0	100,0	4 546
Polen	1988	26,7	3,3	25,4	8,0	1,1	12,0	7,4	16,2	100,0	18 474
	1996 ⁴	12,2	0,4	21,7	8,2	0,7	27,4	4,1	25,3	100,0	14 969
Spanien	1988	14,4	0,7	22,4	8,7	0,7	25,1	5,5	22,5	100,0	11 773
	1997	8,4	0,5	19,0	9,7	0,6	31,6	5,9	24,2	100,0	12 765
Sverige	1990	3,4	0,2	21,0	7,2	0,8	24,4	7,0	36,0	100,0	4 485
	1997	2,8	0,2	19,4	5,6	0,8	27,4	6,7	37,1	100,0	3 922
Tyskland	1991	4,2	1,1	31,1	7,0	1,1	21,6	6,2	27,7	100,0	37 445
	1997	2,9	0,6	23,7	9,1	0,9	27,9	5,4	29,5	100,0	35 805
UK	1988	2,3	0,9	23,3	7,4	1,3	31,5	6,3	27,0	100,0	25 860
	1997	1,8	0,4	18,7	7,0	0,7	34,4	6,4	30,6	100,0	26 682
Ungarn	1992	11,3	1,3	25,8	5,3	2,6	19,7	8,5	25,5	100,0	4 083
	1997	7,9	0,7	23,7	6,0	2,7	23,2	8,5	27,2	100,0	3 646
Østrig	1988	8,2	0,5	27,6	8,1	1,1	24,0	6,3	24,2	100,0	3 311
	1996	7,2	0,3	21,2	8,6	0,9	31,0	6,2	24,5	100,0	3 710
Japan	1988	7,9	0,1	24,2	9,3	0,5	30,6	5,9	21,4	100,0	60 110
	1997	5,3	0,1	22,0	10,4	0,5	31,3	6,3	24,0	100,0	65 570
Rusland	1990	13,9	1,6	26,8	10,8	0,8	7,3	7,7	31,0	100,0	75 325
	1995	15,7	1,6	22,2	8,7	1,2	10,4	7,9	32,3	100,0	66 441
USA	1990	2,9	0,6	18,0	6,5	1,3	32,0	5,5	33,1	100,0	118 793
	1997	2,7	0,5	16,1	6,4	1,2	32,1	5,9	35,1	100,0	129 558

Anm. Tallene vedrører den del af befolkningen, der på tællingstidspunktet er tilknyttet de forskellige erhverv. Opmærksomheden henledes på, at definitioner og afgrænsninger inden for grupperne varierer en del fra land til land, hvor kun de mest markante forskelle er omtalt nedenfor i noterne. Totalsummen kan afvige fra summen af de enkelte erhverv, da angivelserne er afrundede værdier.

¹ Inkl. hotel- og restaurationsvirksomhed, samt bank- og forsikringsvæsen og anden forretningsservice.

² Inkl. uplyste.

³ Inkl. Azorerne og Madeira.

⁴ Labour force survey.

Kilde: ILO: *Yearbook of Labour Statistics* 1998.

International statistik

Arbejdsløshed	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
	Tusinde										
Danmark	222 ¹	244 ¹	265 ¹	272 ¹	243	266	289	229	203	195	172
Belgien	445	396	326	285	263	295	366	416	416	408	389
Finland	130	116	89	88	179	304	410	420	397	376	343
Frankrig	2 567	2 456	2 323	2 205	2 323	2 558	2 909	3 050	2 925	3 129	3 126
Grækenland	286	303	296	281	276	318	352	370	386	411	408
Holland	622	609	558	516	395	394	467	516	505	468	392
Irland	226	217	197	172	198	210	215	202	177	173	154
Italien	2 832	2 885	2 865	2 621	2 064	2 098	2 346	2 571	2 687	2 731	2 756
Luxembourg	3 ¹	2 ¹	2 ¹	2 ¹	3	4	5	5	5	6	6
Norge	45	69	106	112	116	126	127	116	107	109	...
Polen	1 126 ¹	2 156 ¹	2 509 ¹	2 427	2 474	2 277	2 108	...
Portugal	329	...	243	231	191	199	270	333	347	349	331
Spanien	2 937	2 848	2 561	2 441	2 477	2 810	3 503	3 727	3 574	3 524	3 343
Sverige	94	77	66	75	148	260	415	426	404	439	445
Tyskland	2 195	2 580	3 090	3 299	3 193	3 458	3 833
UK	3 012	2 485	2 075	1 974	2 528	2 891	2 979	2 744	2 498	2 345	2 030
Ungarn	80 ¹	406 ¹	444	519	451	417	400	...
Østrig	130	122	109	115	125	132	152	146	149	164	164
Japan	1 730	1 550	1 420	1 340	1 360	1 420	1 660	1 920	2 100	2 250	2 302
USA	7 425	6 701	6 528	7 047	8 628	9 613	8 940	7 996	7 404	7 236	6 739
Ledige i procent af arbejdsstyrken	Procent										
Danmark	7,9 ¹	8,7 ¹	9,5 ¹	9,7 ¹	8,4	9,2	10,1	8,2	7,2	6,9	6,1
Belgien	11,3	10,1	8,3	7,2	6,6	7,3	8,9	10,0	9,9	9,7	9,2
Finland	5,0	4,5	3,4	3,4	7,2	12,4	16,9	17,4	16,3	15,4	14,0
Frankrig	10,5	10,0	9,4	8,9	9,5	10,4	11,7	12,3	11,7	12,4	12,4
Grækenland	7,4	7,7	7,5	7,0	7,0	7,9	8,6	8,9	9,2	9,6	9,6
Holland	10,0	9,0	8,0	7,5	5,8	5,6	6,6	7,1	6,9	6,3	5,2
Irland	16,9	16,3	15,0	12,9	14,8	15,4	15,6	14,3	12,3	11,6	10,2
Italien	11,9	12,0	12,0	11,0	8,8	9,0	10,3	11,4	11,9	12,0	12,1
Luxembourg	1,7 ¹	1,6 ¹	1,4 ¹	1,3 ¹	1,7	2,1	2,7	3,2	2,9	3,3	3,7
Norge	2,1	3,2	4,9	5,2	5,5	5,9	6,0	5,4	4,9	4,9	...
Polen	6,5 ¹	12,2 ¹	14,3 ¹	14,0	14,4	13,3	12,3	...
Portugal	7,0	...	5,0	4,7	4,0	4,2	5,7	7,0	7,3	7,3	6,8
Spanien	20,5	19,5	17,3	16,3	16,4	18,5	22,8	24,1	22,9	22,1	20,8
Sverige	2,1	1,7	1,5	1,6	3,3	5,8	9,5	9,8	9,2	10,0	10,2
Tyskland	5,6	6,6	7,9	8,4	8,2	8,8	9,7
UK	10,8	8,8	7,2	6,8	8,8	10,1	10,4	9,6	8,7	8,2	7,1
Ungarn	1,7 ¹	8,5 ¹	9,8	11,9	10,7	10,2	9,9	...
Østrig	3,8	3,7	3,1	3,2	3,5	3,7	4,0	3,8	3,9	4,3	4,4
Japan	2,8	2,5	2,3	2,1	2,1	2,2	2,5	2,9	3,2	3,4	3,4
USA	6,2	5,5	5,3	5,6	6,8	7,5	6,9	6,1	5,6	5,4	4,9

Anm. Arbejdsløsheden opgøres forskelligt i de enkelte lande, idet landene anvender registre, officielle estimer og interviewbaseerde undersøgelser. De fleste lande (bl.a. EU-landene) anvender

dog interviewbaseerde undersøgelser. Da arbejdsløsheden er opgjort forskelligt i de enkelte lande, bør en sammenligning tages med forbehold.

¹ Registerbaseret arbejdsløshedsstatistik.

Kilde: ILO: *Yearbook of Labour Statistics, Results 1996*. Eurostat, *Unemployment, 1998:4*.

Saldo på betalingsbalancens løbende poster	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
	Pct. af BNP										
Danmark	÷ 2,9	÷ 1,2	÷ 1,0	1,0	1,5	2,9	3,5	2,1	0,9	1,6	...
Belgien, Luxembourg ¹	1,9	2,2	2,2	1,8	2,2	2,8	5,0	5,1	5,0	4,9	5,4
Finland	÷ 2,0	÷ 2,6	÷ 5,1	÷ 5,2	÷ 5,5	÷ 4,6	÷ 1,3	1,3	4,1	3,8	5,0
Frankrig	÷ 0,5	÷ 0,5	÷ 0,5	÷ 0,8	÷ 0,5	0,3	0,7	0,6	0,7	1,3	2,8
Grækenland	÷ 2,2	÷ 1,5	÷ 3,8	÷ 4,3	÷ 1,8	÷ 2,2	÷ 0,8	÷ 0,1	÷ 2,5	÷ 3,7	...
Holland	1,9	3,1	4,4	3,2	2,7	2,3	4,3	5,3	6,1	5,7	5,8
Irland	÷ 0,2	÷ 0,1	÷ 1,6	÷ 0,8	0,6	1,2	3,6	2,9	2,6	2,6	2,6
Island	÷ 3,5	÷ 3,9	÷ 1,9	÷ 2,2	÷ 4,7	÷ 3,1	÷ 0,1	1,8	0,7
Italien	÷ 0,3	÷ 0,9	÷ 1,5	÷ 1,6	÷ 2,2	÷ 2,5	0,8	1,3	2,3	3,4	2,9
Norge	÷ 4,5	÷ 4,0	0,2	3,5	4,3	3,5	3,0	3,1	3,3	6,7	5,3
Portugal	1,0	÷ 2,2	0,3	÷ 0,3	÷ 0,9	÷ 0,2	0,3	÷ 2,5	÷ 0,1	0,0	÷ 1,9
Spanien	÷ 0,1	÷ 1,1	÷ 2,9	÷ 3,7	÷ 3,7	÷ 3,7	÷ 1,3	÷ 1,4	0,1	0,1	0,5
Sverige	0,0	÷ 0,3	÷ 1,6	÷ 2,8	÷ 1,9	÷ 3,6	÷ 2,2	0,4	2,1	1,1	3,2
Tyskland	÷ 1,0	÷ 1,0	÷ 0,7	÷ 1,0	÷ 0,9	÷ 0,6	÷ 0,1
UK	-1,2	÷ 3,5	÷ 4,4	÷ 3,3	÷ 1,4	÷ 1,8	÷ 1,6	÷ 0,2	÷ 0,5	÷ 0,3	0,5
Østrig	÷ 0,2	÷ 0,2	0,2	0,7	0,0	0,0	÷ 0,3	÷ 1,1	÷ 2,1	÷ 1,7	÷ 1,9
Japan	3,5	2,7	2,2	1,5	2,0	3,0	3,1	2,8	2,2	1,4	2,3
USA	÷ 3,7	÷ 2,6	÷ 2,0	÷ 1,7	÷ 0,2	÷ 1,0	÷ 1,4	÷ 2,0	÷ 1,8	÷ 2,0	÷ 2,1

¹ For Belgien og Luxembourg er saldoen på betalingsbalancens løbende poster i kilden opgjort samlet. Denne er angivet i pct. af summen af de to landes bruttonationalprodukter.

Kilde: OECD: *National Accounts, Vol 1, 1960-1996*. IMF: *International Financial Statistics, Yearbook 1998*.

International statistik

Indeks for industriarbejdernes gennemsnitlige timefortjeneste	1988 1990=100	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Danmark	92	96	100	105	108	111	114	118	122	127	132
Belgien	91	96	100	105	110	112	115	118	120	123	125
Finland	83	91	100	106	108	110	115	124	128	132	136
Frankrig	93	96	100	104	109	111	113	116	119	122	125
Grækenland	70	84	100	117	133	147	166	188	204	220	...
Holland	95	97	100	104	108	112	114	115	118	121	125
Irland	90	95	100	105	110	117	118	123	126	132	...
Italien	87	93	100	110	116	120	124	128	132	137	140
Norge ¹	90	95	100	105	108	112	115	119	124	129	136
Spanien	86	92	100	105	117	124	130	136	144	149	153
Sverige	83	91	100	105	110	114	119	125	133	139	144
Tyskland ²	92	95	100	106	112	118	122	120 ³	126 ³	128 ³	131 ³
UK	84	91	100	108	115	121	126	126	130	136	142
Østrig	100	108	114	120	125	130	134	137	141
Japan	90	95	100	104	105	105	107	110	113	116	115
USA	94	96	100	103	106	108	111	114	118	122	125

Anm. På grund af stor forskel i beregning og definition af løn fra land til land kan det være vanskeligt direkte at sammenligne indeksudviklingen for de forskellige lande. De fleste lande i tabellen angiver et gennemsnit af den faktiske fortjeneste pr. time inkl. diverse tillæg. Italien, Frankrig og Holland benytter derimod et gennemsnit af den overenskomstmæssigt fastsatte timeløn (lønsats) som grundlag for indeksene.

¹ Mænd.

² Før 1995 refererer data til det tidligere Vesttyskland.

³ 1991=100.

Kilde: OECD: *Main Economic Indicators*.

Forbrugerprisindeks	1988 1990=100	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Danmark	93	98	100	102	105	106	108	111	113	115	117
Grønland ¹	177	185	196	205	208	211	213	215	219	101 ²	102 ²
Belgien	94	96	100	103	106	109	111	113	115	117	118
Finland	89	94	100	104	107	110	111	112	113	114	115
Frankrig	93	97	100	103	106	108	110	112	114	115	116
Grækenland	73	83	100	120	138	158	176	191	207	218	228
Holland	96	98	100	103	106	109	112	114	117	119	122
Irland	92	97	100	103	106	108	111	113	115	117	120
Island	73	86	100	107	111	115	117	119	122	124	126
Italien	89	94	100	106	112	117	121	128	133	136	139
Luxembourg	94	96	100	103	106	110	113	115	116	118	119
Norge	92	96	100	103	106	108	110	113	114	117	119
Portugal	78	88	100	111	121	129	136	142	146	150	154
Spanien	88	93	100	106	112	117	123	129	133	136	138
Sverige	88	93	100	105	112	118	121	124	125	126	127
Tjekkiet ³	90	91	100	158	174	83 ²	92 ²	100 ²	109 ²	118 ²	131 ²
Tyskland ⁴	94	97	100	104	109	114	117	100 ²	101 ²	103 ²	104 ²
UK	85	92	100	106	110	112	114	118	121	125	129
Ungarn	66	78	100	135	166	203	242	311	384	455	519
Østrig	100	103	108	111	115	117	119	121	122
Japan	94	97	100	103	105	106	107	107	107	109	110
USA	90	95	100	104	107	111	113	117	120	123	125

¹ Da der ikke beregnes noget årsindeks for Grønland, anvendes januarværdien. Alle tal har 1981=100.

² 1995=100.

³ Tjekkoslovakiet før 1992.

Kilde: OECD: *Main Economic Indicators*. IMF: *International Financial Statistics*. Grønlands Statistik: *Statistical Yearbook*, 1998.

International statistik

Produktionsindeks for industrien	1988 1990=100	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Danmark ¹	97	99	100	102	103	101	111	116	118	123	125
Belgien	93	96	100	98	98	93	95	103	103	116	112
Finland	97	99	100	90	92	97	108	115	119	129	140
Frankrig	95	98	100	100	98	94	98	100	100	104	108
Grækenland	102	103	100	99	97	95	96	98	99	101	108
Holland	93	97	100	102	101	100	105	110	115	118	119
Irland	85	96	100	103	113	119	133	158	171	197	228
Italien	97	101	100	99	98	96	102	108	105	108	109
Luxembourg	93	101	100	101	99	97	101	102	100	108	113
Norge	92	107	100	102	109	112	120	127	134	139	138
Portugal	85	90	100	100	98	95	95	97	98	100	104
Polen	132	131	100	87	92	92	104	114	125	139	145
Spanien	96	100	100	99	97	92	99	104	102	109	115
Sverige	96	99	100	95	93	94	106	114	115	122	128
Tyskland ²	100 ³	99 ³	91 ³	94 ³	100	101	104	109
Tjekkiet ⁴	103	104	100	73	72	90 ²	92 ²	100 ²	102 ²	107 ²	110 ²
UK	97	97	100	96	96	98	105	106	108	108	110
Ungarn	116	110	100	76	84 ²	86 ²	95 ²	100 ²	104 ²	115 ²	...
Østrig	93	100	102	101	99	103	108	109	115	119
Japan	90	96	100	102	96	92	93	96	98	102	95
USA	99	100	100	98	102	105	110	116	121	128	133

Anm. Produktionsindeks for industrien omfatter som hovedregel de virksomheder, der i de enkelte lande ifølge den internationale standarderhvervsgroupering (ISIC) henhører under erhvervshovedgrupperne mineredrift og industri inkl. visse offentlige værker.

¹ Mængdeindeks for industriens omsætning af egne varer og tjenester, ekskl. offentlige værker og skibsværfter mm.

² 1995=100.

³ 1991=100.

⁴ Tjekkoslovakiet til og med 1991.

Kilde: OECD: *Main Economic Indicators*. IMF: *International Financial Statistics*.

Udenrigshandel	Import af varer (cif)						Eksport af varer (fob)					
	1993 Milliarder US-dollars	1994	1995	1996	1997	1998	1993 Milliarder US-dollars	1994	1995	1996	1997	1998
Danmark	30,5	34,9	43,2	44,5	44,0	42,1	37,2	41,4	49,0	50,1	47,7	43,6
Belgien, Luxembourg	113,9	128,5	156,8	161,3	157,9	...	123,5	139,9	171,2	170,3	170,5	...
Finland	18,0	23,2	28,1	29,3	29,8	31,4	23,4	29,7	39,6	38,4	39,3	42,1
Frankrig	201,8	230,2	275,3	277,7	269,6	286,7	209,3	235,9	286,7	288,5	290,1	305,4
Grækenland	22,0	21,5	25,9	27,4	27,8	...	8,4	9,4	11,0	9,5	8,6	...
Holland	124,7	139,8	176,9	180,6	178,1	184,4	139,1	155,6	196,3	197,4	194,9	198,5
Irland	21,4	25,5	32,6	35,9	39,3	44,1	28,6	34,4	44,3	48,3	53,3	64,3
Island	1,3	1,5	1,8	2,0	2,0	...	1,4	1,6	1,8	1,9	1,9	...
Italien	148,3	169,2	206,0	208,1	210,3	215,9	169,2	191,4	234,0	252,0	240,4	242,3
Norge	24,0	27,3	33,0	35,6	35,7	36,2	31,9	34,7	42,0	49,6	48,5	39,6
Portugal	24,3	26,9	32,3	34,1	33,8	37,4	15,4	17,9	22,6	23,8	23,4	24,2
Polen	18,8	21,4	29,1	37,1	42,3	...	14,1	17,0	22,9	24,4	25,8	...
Spanien	78,6	92,5	115,0	121,8	122,7	133,1	59,6	73,3	91,7	102,0	104,4	109,2
Sverige	42,7	51,7	64,6	66,9	65,0	67,6	49,9	61,3	79,9	84,9	82,8	84,5
Tyskland	346,0	385,4	464,3	458,8	445,6	467,3	382,5	429,7	523,8	524,2	512,4	540,6
UK	205,4	227,0	263,7	286,0	311,4	314,1	180,2	204,9	242,0	260,7	281,7	271,9
Ungarn	12,6	14,4	15,1	15,9	20,8	...	8,9	10,7	12,5	12,7	18,7	...
Østrig	48,6	55,3	66,4	67,3	64,8	...	40,2	45,2	57,6	57,8	59,0	...
Japan	241,6	275,2	335,9	349,2	338,8	280,5	362,2	397,0	443,1	410,9	421,0	388,0
USA	603,4	689,2	770,9	822,0	899,0	944,6	464,8	512,6	584,7	625,1	688,7	683,0

Kilde: IMF: *International Financial Statistics*.

International statistik

Bruttonationalprodukt	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
	Milliarder US-dollars, årets priser										
Danmark	104,59	111,16	107,88	133,36	134,08	147,09	138,83	151,83	180,93	183,97	170,03
Belgien	142,46	154,74	156,52	196,13	201,15	224,84	214,05	232,21	273,68	268,24	242,51
Finland	88,01	103,84	113,49	134,81	121,38	106,44	84,45	97,83	125,92	124,96	119,83
Frankrig	887,86	962,76	965,45	1 195,43	1 201,01	1 322,22	1 249,66	1 330,99	1 535,09	1 538,80	1 394,12
Grækenland	56,08	64,63	67,08	82,91	89,05	98,45	92,20	98,86	116,05	123,37	119,95
Holland	217,62	231,55	228,67	283,67	290,20	321,93	313,07	337,51	398,37	397,03	363,35
Irland	31,32	34,87	36,23	45,53	46,19	52,37	49,23	54,51	65,62	72,02	77,16
Island	5,41	5,97	5,40	6,25	6,73	6,91	6,09	6,22	6,98	7,31	7,40
Italien	758,26	837,44	868,72	1 093,95	1 150,70	1 219,15	985,15	1 016,26	1 087,99	1 213,67	1 145,37
Luxembourg	6,94	7,83	8,30	10,35	10,91	12,62	12,84	14,58	17,29	16,97	15,76
Norge	90,55	98,14	98,83	115,45	117,76	126,31	116,11	122,93	146,60	158,15	153,36
Portugal	42,08	49,21	53,17	69,13	78,32	94,51	83,73	88,13	104,68	108,82	101,29
Spanien	292,72	344,75	380,51	491,94	528,59	577,31	478,96	483,82	559,63	582,21	532,03
Sverige	161,44	181,90	191,19	229,76	239,33	247,56	185,81	198,43	231,30	251,75	227,75
Tyskland ¹	1 242,50	1 337,22	1 320,29	1 640,06	1 719,51	1 971,38	1 913,54	2 050,91	2 402,29	2 341,55	2 089,89
UK	689,45	835,62	841,40	975,51	1 012,16	1 047,80	942,88	1 019,90	1 107,04	1 153,37	1 282,86
Østrig	118,18	126,81	126,73	159,50	166,65	187,21	182,71	196,08	231,55	228,74	206,23
Japan	2 418,14	2 918,25	2 899,38	2 970,09	3 402,12	3 719,07	4 275,01	4 688,97	5 137,36	4 595,16	4 190,24
USA	4 528,10	4 878,80	5 260,90	5 554,10	5 710,90	6 027,70	6 341,60	6 722,90	7 033,60	7 390,60	7 824,00
EU-lande i alt	4 839,51	5 384,33	5 465,63	6 742,04	6 989,23	7 630,87	6 927,10	7 371,85	8 437,43	8 605,48	8 088,14
OECD-lande i alt ²	12 940,00	14 528,36	15 110,92	16 941,12	17 851,50	19 178,20	19 368,37	20 653,37	22 511,81	22 615,64	22 175,96

Faste priser indeks 1990=100

Danmark	97,4	98,5	98,8	100,0	101,4	102,7	103,6	109,5	113,0	116,6	120,5
Belgien	89,5	93,7	97,1	100,0	101,6	103,1	101,6	104,2	106,7	108,0	111,3
Finland	90,2	94,6	100,0	100,0	92,9	89,6	88,6	92,6	97,3	100,8	106,8
Frankrig	90,2	94,0	97,7	100,0	100,8	101,8	100,5	103,2	105,4	106,9	109,4
Grækenland	92,2	96,3	100,0	100,0	103,1	103,8	102,1	104,2	106,4	108,9	112,4
Holland	89,4	91,8	96,1	100,0	102,3	104,3	105,1	108,5	111,0	114,4	118,6
Irland	82,8	87,1	92,2	100,0	102,5	107,4	111,4	120,4	134,6	145,7	161,2
Island	98,7	98,6	98,8	100,0	101,1	97,7	98,7	102,3	103,3	109,1	113,9
Italien	91,6	95,1	97,9	100,0	101,1	101,7	100,5	102,7	105,7	106,4	108,0
Luxembourg	80,7	89,1	97,9	100,0	106,1	110,9	120,5	125,6	130,4	134,3	139,3
Norge	97,3	97,2	98,1	100,0	103,1	106,5	109,4	115,4	119,8	126,4	130,8
Portugal	84,8	91,1	95,8	100,0	102,3	104,9	103,8	106,1	109,1	112,6	116,7
Spanien	87,5	92,0	96,4	100,0	102,3	103,0	101,8	104,1	106,9	109,5	113,3
Sverige	94,2	96,4	98,7	100,0	98,9	97,5	95,3	98,5	102,4	103,7	105,5
Tyskland ¹	90,3	93,6	96,9	100,0	102,8	105,1	103,9	106,7	108,0	109,4	111,8
UK	92,9	97,5	99,6	100,0	98,0	97,5	99,5	103,8	106,7	109,1	112,8
Østrig	88,9	91,8	95,6	100,0	103,4	104,8	105,3	108,0	110,2	112,1	114,9
Japan	85,5	90,8	95,2	100,0	103,8	104,9	105,2	105,9	107,4	111,6	112,6
USA	92,2	95,7	98,8	100,0	99,0	101,8	104,3	108,1	110,9	114,8	119,4
EU-lande i alt	90,8	94,3	97,5	100,0	101,0	102,1	101,8	104,5	107,1	109,1	112,1
OECD-lande i alt ²	90,4	94,2	97,6	100,0	100,8	102,4	103,4	106,3	108,6	111,7	115,0

¹ For det genforenede Tyskland er officiel statistik kun tilgængelig fra 1991 og fremefter. For perioden forud er der tale om skønsmæssige tilbageregninger.

² OECD-lande i alt inkluderer de 15 EU-lande plus Island, Norge, Schweiz, Tyrkiet, Canada, Mexico, USA, Japan, Australien og New Zealand. De nyere OECD-lande; Tjekkiet, Ungarn, Polen og Sydkorea er ikke medregnet.

Kilde:

OECD: *National Accounts, volume 1, 1960-1997*.

International statistik

Bruttonationalprodukts anvendelse til konsum og investering samt importkvoten

	1987				1997			
	Privat konsum	Off. konsum	Faste bruttoinvesteringer	Import af varer og tjenester	Privat konsum	Off. konsum	Faste bruttoinvesteringer	Import af varer og tjenester
Procentvis andel af bruttonationalproduktet, årets priser								
Danmark	45,4	22,9	20,1	27,2	50,2	25,3	20,1	32,6
Belgien	65,4	16,1	16,1	60,2	63,3	14,4	17,8	68,4
Finland	50,1	18,8	23,9	25,3	52,9	20,9	16,9	31,0
Frankrig	60,9	18,8	19,8	20,5	59,9	19,3	17,1	22,7
Grækenland	72,4	13,8	21,1	27,0	73,4	14,8	20,0	24,0
Holland	60,8	15,9	20,8	47,1	59,1	13,7	20,0	48,9
Irland	61,0	17,0	16,5	50,7	49,5	13,1	18,7	61,9
Island	63,9	18,6	20,4	35,4	61,1	20,5	18,8	35,8
Italien	61,4	16,8	19,7	18,9	61,8	16,3	16,7	23,0
Luxembourg	64,5	13,8	22,4	94,5	53,1	13,3	22,4	80,2
Norge	51,3	20,4	28,0	34,9	47,5	20,2	23,0	34,2
Portugal	63,7	14,0	26,8	37,2	64,5	18,6	25,1	40,1
Spanien	63,2	15,1	20,8	19,2	62,0	16,2	20,6	27,2
Sverige	52,5	26,7	19,3	30,6	53,1	25,8	13,7	36,8
Tyskland ¹	55,7	20,0	19,4	23,9	57,8	19,4	19,9	25,3
UK	62,5	20,6	17,8	26,6	64,2	20,3	15,6	29,2
Østrig	56,5	19,6	21,9	34,6	56,1	19,4	24,1	42,8
Japan	58,9	9,4	28,3	7,2	60,6	9,6	28,3	9,9
USA	66,2	18,1	18,5	11,2	67,9	15,4	17,4	13,5
EU-lande i alt	59,6	19,1	19,6	25,5	60,2	18,5	18,2	29,0
OECD-lande i alt ²	61,5	16,9	21,1	17,4	64,6	14,6	21,8	24,2

¹ For det genforenede Tyskland er officiel statistik kun tilgængelig fra 1991 og fremefter. For perioden forud er der tale om skønsmæssige tilbageregninger.

² OECD-lande i alt inkluderer de 15 EU-lande plus Island, Norge, Schweiz, Tyrkiet, Canada, Mexico, USA, Japan, Australien og New Zealand. De nyere OECD-lande; Tjekkiet, Ungarn, Polen og Sydkorea er ikke medregnet.

Kilde: OECD: *National Accounts, volume I, 1960-1997*.

Bruttonationalprodukt, privat og off. konsum samt faste bruttoinvesteringer

	1987				1997			
	Privat konsum	Off. konsum	Faste bruttoinvesteringer	Brutto-nationalprodukt	Privat konsum	Off. konsum	Faste bruttoinvesteringer	Brutto-nationalprodukt
US-dollars pr. indbygger, 1990-priser								
Danmark	12 904	6 659	5 639	25 338	15 418	7 511	6 688	30 411
Belgien	11 426	2 840	2 824	17 724	13 530	2 930	4 006	21 437
Finland	13 054	5 296	6 101	24 654	13 927	5 547	5 111	28 013
Frankrig	11 783	3 632	3 774	19 311	13 157	4 228	4 063	22 308
Grækenland	5 389	1 129	1 559	7 641	6 629	1 243	2 156	8 884
Holland	10 436	2 686	3 627	17 298	12 562	2 882	4 487	21 557
Irland	6 614	1 919	1 840	10 641	9 868	2 232	3 244	20 076
Island	16 802	4 350	5 163	25 079	16 069	5 055	4 797	26 282
Italien	10 662	3 231	3 388	17 680	12 420	3 375	3 621	20 548
Luxembourg	14 897	3 315	5 310	22 512	17 898	4 028	8 483	34 151
Norge	13 897	5 364	7 308	26 824	15 972	6 606	7 610	34 270
Portugal	3 761	881	1 478	5 864	5 283	1 325	2 491	8 112
Spanien	6 920	1 652	2 257	11 144	8 656	2 277	3 140	14 179
Sverige	13 502	7 103	4 895	25 784	13 527	7 072	4 253	27 401
Tyskland ¹	10 578	3 968	3 784	19 059	12 716	4 305	4 743	22 341
UK	9 642	3 361	2 876	15 889	11 793	3 693	3 296	18 650
Østrig	10 551	3 768	4 037	18 672	12 707	4 083	5 626	22 705
Japan	12 250	2 073	5 899	20 795	15 631	2 425	7 948	26 503
USA	14 167	3 785	3 765	21 092	16 635	3 668	4 930	24 849
EU-lande i alt	10 022	3 313	3 326	16 975	11 867	3 680	3 934	20 118
OECD-lande i alt ²	10 367	2 873	3 464	16 780	12 170	3 004	4 284	19 697

¹ For det genforenede Tyskland er officiel statistik kun tilgængelig fra 1991 og fremefter. For perioden forud er der tale om skønsmæssige tilbageregninger.

² OECD-lande i alt inkluderer de 15 EU-lande plus Island, Norge, Schweiz, Tyrkiet, Canada, Mexico, USA, Japan, Australien og New Zealand. De nyere OECD-lande; Tjekkiet, Ungarn, Polen og Sydkorea er ikke medregnet.

Kilde: OECD: *National Accounts, volume I, 1960-1997*.

International statistik

Bruttonationalprodukts relative fordeling på erhverv	Landbrug mv.	Minedrift mv.	Industri	Bygge- og an- lægsvirk- somhed	El-,gas- og vand- værker	Markeds- mæssige tjenester	Offentlige tjenester	Andre ikke- markeds- mæssige tjenester	Brutto- national- produktet i alt	
Procentvis fordeling, årets priser										
Danmark ¹	1986	5,2	0,9	19,3	6,5	1,5	45,3	20,7	0,6	100,0
	1995	4,1	0,8	19,5	5,3	1,9	45,9	21,6	0,8	100,0
Belgien										
	1986	2,2	0,0	22,0	5,2	4,5	51,3	13,7	1,0	100,0
	1996	1,2	0,0	19,0	5,0	4,4	56,7	12,9	0,8	100,0
Finland										
	1986	7,5	0,4	24,3	7,8	3,0	38,1	17,0	1,9	100,0
	1996	4,0	0,4	25,1	5,7	2,6	41,5	18,7	2,1	100,0
Frankrig										
	1986	3,9	0,7	23,0	5,4	2,4	47,1	17,4 ²	...	100,0
	1996	2,4	0,5	19,7	4,5	2,4	52,2	18,2 ²	...	100,0
Grækenland ¹										
	1985	17,3	2,2	18,2	6,4	2,6	42,0 ³	11,5	...	100,0
	1995	14,2	1,2	13,9	6,2	2,4	51,0 ³	11,0	...	100,0
Holland										
	1985	4,1	8,7	18,6	4,9	1,9	49,5	11,9	0,3	100,0
	1995	3,3	2,7	18,7	5,2	1,8	57,5	10,4	0,3	100,0
Irland ¹										
	1987	9,2	5,3	...	37,4	16,3 ²	...	100,0
	1995	5,4	4,7	...	39,2	14,1 ²	...	100,0
Island ¹										
	1985	12,1	...	18,2 ⁴	7,8	5,9	41,8	13,4	0,8	100,0
	1995	11,6	...	16,1 ⁴	6,4	4,0	43,5	17,0	1,4	100,0
Italien										
	1986	4,3	...	24,1 ⁴	6,1	4,9	47,7	12,1	0,9	100,0
	1996	2,9	...	20,5 ⁴	5,0	5,8	52,6	12,2	1,0	100,0
Luxembourg										
	1985	2,1	0,0	23,3	4,6	1,9	57,3	9,7	1,0	100,0
	1995	1,0	0,0	15,2	6,9	1,6	63,0	10,6	1,7	100,0
Norge										
	1986	3,7	11,3	14,4	5,5	3,2	45,7	16,3	...	100,0
	1996	2,4	17,2	12,5	3,9	2,3	44,5	17,2	...	100,0
Portugal										
	1987	7,4	...	27,8 ⁴	5,5	3,9	42,2	11,9	1,4	100,0
	1995	4,1	...	23,3 ⁴	6,4	3,9	45,7	15,4	1,4	100,0
Spanien										
	1986	5,6	0,8	25,6	6,5	2,6	46,8	11,3	0,9	100,0
	1994	3,3	0,5	20,5	7,9	2,7	51,2	12,9	0,9	100,0
Sverige										
	1984	3,7	0,4	23,5	6,6	2,9	38,5	23,3	1,1	100,0
	1994	2,2	0,3	21,4	5,3	3,0	44,9	21,5	1,4	100,0
Tyskland										
	1991	1,5	...	29,9 ⁴	5,9	...	17,3	11,5	2,5	100,0
	1996	1,1	...	24,5 ⁴	6,3	...	19,6	11,3	2,9	100,0
UK ¹										
	1985	1,9	7,1	23,9	5,7	2,6	43,0	14,1	1,7	100,0
	1995	1,8	2,4	20,7	5,1	2,2	54,6	10,7	2,4	100,0
Østrig										
	1986	3,4	0,8	24,5	6,3	3,3	45,5	14,1	2,1	100,0
	1996	1,5	0,4	20,6	7,7	2,9	50,9	13,6	2,3	100,0
Japan										
	1986	2,9	0,3	27,5	7,8	3,2	48,4	7,9	1,9	100,0
	1996	1,8	0,2	23,3	10,1	2,7	52,0	7,6	2,2	100,0
USA										
	1986	1,9	2,0	19,2	4,8	3,0	56,2	11,4	...	100,0
	1996	1,7	1,5	17,5	4,0	2,7	60,2	10,9	...	100,0

¹ Erhvervsfordelingen er baseret på bruttofaktorindkomsten.

² Andre ikke-markedsmaessige tjenester er inkluderet i offentlige tjenester.

³ Andre ikke-markedsmaessige tjenester er inkluderet i markedsmaessige tjenester.

⁴ Minedrift og Industri er opgjort samlet.

Kilde: OECD: *National Accounts, Volume II*, 1996.

International statistik

Kvantumindeks og indeks for
enhedsværdier i udenrigshandelen

Kvantumindeks 1990= 100

	Import af varer			Eksport af varer			Indeks for enhedsværdier 1990= 100			Import af varer		
	1988	1994	1997	1988	1994	1997	1988	1994	1997	1988	1994	1997
Danmark ¹	96	118	139	91	122	140	97	95	101	96	97	101
Belgien	89	121	141	90	125	148	95	93	102	96	95	101
Finland	94	95	120	97	134	170	95	123	129	94	114	123
Frankrig	88	117	135	88	120	147	95	94	98	96	100	103
Grækenland	58	150	...	77	149	...	82	110	...	80	121	...
Holland	91	121	...	91	129	...	94	92	...	94	92	...
Irland	83	128	184	83	153	230	99	108	112	104	104	106
Island	112	90	...	98	108	...	64	121	131	66	121	127
Italien	88	108	126	89	125	147	94	115	129	92	120	136
Norge ¹	96	124	160	81	136	170	94	97	97	86	85	97
Portugal	81	74
Polen	136	211	397	92	111	162
Spanien	78	131	...	85	160	...	102	107	119	98	109	122
Sverige	92	114	110	97	116	110
Tyskland	83	114	...	91	112	...	96	95	...	97	93	...
UK	92	108	133	89	116	145	94	115	120	93	118	121
Ungarn	105	132	...	104	95
Østrig	82	80
Japan	88	121	145	91	103	118	81	69	84	90	98	105
USA ²	95	131	166	85	126	162	94	102	105	97	104	108

¹ Ekskl. skibe.

² Militære gaveydelser indgår ikke.

Kilde: IMF: *International Financial Statistics*.

Effektiv rente af stats-
obligationer. Årsgeomtrisksnit

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
	Procent pr. år										
Danmark	11,3	10,2	10,7	9,6	9,5	7,1	7,4	7,6	6,0	5,1	4,6
Belgien	7,9	8,6	10,1	9,3	8,6	7,2	7,8	7,3	6,3	5,6	4,7
Finland	7,3	6,7	8,8	9,0	8,8
Frankrig	9,1	8,8	10,0	9,1	8,6	6,9	7,4	7,6	6,4	5,6	4,7
Grækenland	16,6
Holland	6,4	7,2	8,9	8,7	8,1	6,5	7,2	7,2	6,5	5,8	4,9
Irland	9,5	9,0	10,1	9,2	9,1	7,7	8,2	8,3	7,5	6,5	5,0
Italien	10,2	10,7	11,5	13,2	13,3	11,3	10,6	12,2	9,4	6,9	...
Luxembourg	7,1	7,7	8,5	8,2	7,9	6,9	6,4	6,0	5,2	5,4	...
Norge	13,0	10,8	10,7	9,9	9,8	6,5	7,1	6,8	5,9	5,1	5,4
Portugal	13,9	15,6	18,6	18,3	15,4	12,4	10,8	10,3	7,3	5,5	4,1
Spanien	11,7	13,7	14,7	12,4	12,2	10,2	9,7	11,0	8,2	5,8	4,6
Sverige	11,4	11,2	13,1	10,7	10,0	8,5	9,4
Tyskland ¹	6,1	7,1	8,9	8,6	8,0	6,3	6,7	6,5	5,6	5,1	4,4
UK	9,4	9,6	11,1	9,9	9,1	7,9	8,0	8,3	8,1	7,1	5,5
Østrig	6,7	7,1	8,7	8,6	8,3	6,6	7,0	6,5	5,3	4,8	4,3
Japan	4,3	5,1	7,4	6,5	4,9	3,7	3,7	2,5	2,2	1,7	1,1
USA	8,9	8,5	8,6	7,9	7,0	5,8	7,1	6,6	6,4	6,4	5,3
Euro-dollar-renten ²	7,9	9,1	8,2	5,9	3,8	3,2	4,7	6,0	5,4	5,7	5,5

Anm. På grund af forskelle i de institutionelle forhold på kreditmarkedet skal udviklingen i den effektive obligationsrente tillægges

forskellig betydning i de enkelte lande. Også obligationsserienes langfristede karakter samt noteringstidspunktet varierer fra land til land.

¹ Vesttyskland frem til og med 1990.

² US-dollars i London, 3-måneders løn.

Kilde: IMF: *International Financial Statistics*.

Valutakurser

	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Belgiske franc	BEF	18,315	18,559	18,523	18,734	18,775	18,760	19,020	19,010	18,728	18,463
Britiske pund	GBP	1197,70	1197,53	1102,04	1128,13	1062,91	974,42	972,32	884,61	905,17	1082,32
D-mark	DEM	383,34	388,84	382,89	385,67	386,53	392,31	391,94	391,13	385,42	380,96
Finske mark	FIM	160,88	170,46	161,89	158,32	135,08	113,54	121,96	128,39	126,31	127,27
Franske franc	FRF	113,02	114,61	113,65	113,41	114,02	114,47	114,59	112,30	113,34	113,17
Græske drachmer	GRD	4,752	4,506	3,907	3,514	3,167	2,828	2,619	2,420	2,409	2,270
Hollandske gylden	NLG	340,61	344,71	339,84	342,26	343,29	349,23	349,50	349,17	343,95	338,51
Irske pund	IEP	1025,41	1036,38	1023,56	1030,27	1026,49	949,92	950,44	898,54	927,87	1001,55
Islandske kroner	ISK	15,76	12,92	10,65	10,87	10,47	9,59	9,08	8,65	8,69	9,31
Italienske lire	ITL	0,5173	0,5330	0,5163	0,5158	0,4911	0,4126	0,3939	0,3444	0,3758	0,3879
Norske kroner	NOK	103,29	105,87	98,85	98,64	97,15	91,38	90,07	88,45	89,79	93,36
Portugisiske escudos	PTE	4,677	4,645	4,341	4,429	4,471	4,037	3,831	3,737	3,759	3,769
Spanske pesetas	ESP	5,782	6,177	6,074	6,157	5,905	5,102	4,746	4,495	4,578	4,511
Svenske kroner	SEK	109,84	113,40	104,50	105,72	103,94	83,33	82,32	78,65	86,47	86,54
Østrigske schilling	ATS	54,526	55,257	54,420	54,811	54,928	55,760	55,711	55,596	54,783	54,135
Japanske yen	JPY	5,2567	5,3079	4,2846	4,7604	4,7606	5,8736	6,2171	5,9799	5,3316	5,4761
US-dollar	USD	674,19	731,51	618,53	640,34	602,73	649,45	635,23	560,53	579,59	660,86
Effektiv kronekurs ¹ 1980 = 100		92,4	90,3	96,3	94,6	96,9	99,9	99,9	103,9	102,9	100,0
											101,3

Anm. De anførte kurser er fastsat på grundlag af markedskurserne.
Der er tale om gennemsnitskurser for de enkelte år.

¹ Indekset for den effektive kronekurs er en geometrisk sammenvejning af udviklingen i 25 af Danmarks vigtigste handelspartnernes valutaer over for den danske krone. Vægtgrundlaget er p.t. baseret på industriarenheden i 1995.

Kilde: Danmarks Nationalbank: *Månedsoversigt - Februar 1999*.

International statistik

Skatter og afgifter i pct. af bruttonationalproduktet i markedspriser	Skatter og afgifter i alt		Personlige indkomst-skatter		Andre indkomst-skatter		Bidrag til sociale ordninger		Skat af formue, ejendom og besiddelse		Generelle omsætnings-afgifter		Told mv.		Afgifter på specielle varer og tjenester samt obl. gebyrer mv	
	1986	1996	1986	1996	1986	1996	1986	1996	1986	1996	1986	1996	1986	1996	1986	1996
	Procentvis andel af bruttonationalproduktet, årets priser															
Danmark	50,8	52,2	24,4	27,8	4,3	3,7	1,5	1,6	2,1	1,9	9,9	10,2	0,3	0,2	8,4	6,8
Belgien	47,3	46,0	15,8	14,3	3,2	3,3	15,9	14,9	1,2	1,4	7,2	7,0	0,5	0,5	3,4	4,7
Finland	38,5	48,2	18,6	16,9	1,4	3,2	3,5	12,4	0,4	1,1	8,2	8,6	0,2	0,2	6,1	5,8
Frankrig	44,0	45,7	5,6	6,4	2,2	1,8	18,4	19,7	2,0	2,3	8,5	8,1	0,2	0,1	6,9	7,3
Grækenland	36,9	40,6	4,9	5,0	1,6	4,0	12,0	12,4	1,2	1,3	6,3	9,5	1,1	0,2	9,8	8,1
Holland	45,8	43,3	9,3	7,6	3,4	4,1	19,6	17,1	2,2	2,6	7,5	7,0	0,6	0,6	3,3	4,4
Irland	39,0	33,7	12,7	10,5	1,4	3,2	5,6	4,5	1,8	1,7	8,1	7,0	0,3	0,4	9,2	6,3
Italien	36,1	43,2	10,0	10,8	3,0	4,0	12,4	14,8	0,6	1,9	5,3	5,6	0,2	0,1	4,6	5,9
Luxembourg	48,2	44,7	12,7	9,8	8,0	7,2	12,4	11,9	2,2	2,8	6,4	6,7	0,1	0,1	6,3	6,1
Norge	50,0	41,1	11,5	10,7	6,7	4,3	11,1	9,6	1,5	1,1	9,8	8,6	0,3	0,2	9,1	6,5
Portugal	33,4	34,9	•	6,6	6,7	3,4	8,9	9,0	0,7	0,7	6,7	8,0	1,1	0,2	9,2	7,1
Spanien	30,6	33,7	5,3	7,7	2,3	2,0	11,7	12,1	0,7	1,9	5,4	5,5	0,9	0,0	4,3	4,3
Sverige	53,0	52,0	20,1	18,4	2,5	2,9	13,3	15,5	1,5	2,1	7,1	7,0	0,7	0,2	7,8	5,8
Tyskland ¹	37,7	38,1	10,8	9,4	2,3	1,4	14,0	15,5	1,4	1,7	5,8	6,7	0,3	0,2	3,2	3,2
UK	37,6	36,0	10,2	9,3	3,9	3,9	6,8	6,2	5,1	4,2	5,9	7,0	0,4	0,3	5,2	5,1
Østrig	42,9	44,0	10,0	9,2	1,5	3,0	13,7	15,3	1,2	0,9	8,9	8,4	0,5	0,1	7,1	7,0
Japan	28,4	28,4	7,1	5,7	5,9	4,7	8,5	10,4	2,6	3,2	0,0	1,5	0,2	0,2	4,1	2,8
USA	28,9	28,5	10,2	10,7	2,0	2,7	8,6	7,0	3,6	3,7	2,3	2,2	0,3	0,3	1,9	1,8
EU-lande i alt ²	41,5	42,4	11,4	11,3	3,2	3,4	11,9	12,2	1,6	1,9	7,1	7,5	0,5	0,2	6,3	5,9
OECD-lande i alt	40,5	40,8	11,1	10,9	3,5	3,5	11,0	11,7	1,8	2,0	6,6	6,9	0,5	0,2	6,1	5,5

Anm. Procenterne i denne tabel er lidt lavere end de tilsvarende procenter vist i kapitlet vedr. offentlige finanser. Forskellen beror på, at OECD's skatbegreb er noget snærvare end det, der anvendes i Danmark. Således indgår bøder og visse gebyrer ikke under skatteområdet i OECD.

¹ I 1986 kun Vesttyskland.

² Omfatter de 15 lande, der var medlemmer i 1996.

Kilde: OECD: *Revenue Statistics of OECD Member Countries 1965-1997*. Paris 1998.

Procent af BNP

Skatter og afgifter i procent af bruttonationalproduktet i markedspriser 1986 og 1996

International statistik

Den offentlige sektors udgifter og
indtægter i pct. af bruttonational-
produktet i markedspriser

	Offentligt konsum	Renter m.v.	Subsider	Udgifter				I alt ud- gifter	Overskud af offent- lige virk- somheder	Formue ind- tægter			
				Andre løbende overførsler		Kapital akkumu- lation							
				Til private	Til udland								
Procentvis andel af bruttonationalproduktet, årets priser													
Danmark	1988 ¹	26,3	7,6	2,1	17,1	1,9	1,8	56,8	0,9	3,4			
	1996 ²	25,7	6,1	2,6	20,0	2,1	1,9	58,5	0,6	3,4			
Belgien	1986	16,8	11,0	3,6	24,9	1,5	2,3	60,1	0,1	1,3			
	1996	14,5	8,5	2,3	24,7	1,7	1,1	52,8	0,0	0,9			
Finland	1986	20,5	1,7	3,2	16,4	0,3	3,6	45,8	0,3	3,1			
	1996	21,9	5,7	2,9	24,2	1,2	2,8	58,7	0,3	4,5			
Frankrig	1986	18,9	2,9	2,3	23,2	0,7	3,2	51,3	0,4	1,0			
	1996	19,4	4,1	2,0	24,9	1,2	3,2	54,8	...	0,6			
Grækenland	1986	15,7	4,7	2,3	12,1	0,1	...	34,9	...	1,3			
	1995 ³	14,8	12,4	0,6	13,4	0,1	...	41,4	...	2,9			
Holland	1986	15,5	6,4	3,6	28,5	1,8	2,1	57,9	1,1	5,2			
	1996	14,0	5,6	1,9	26,6	1,9	1,9	52,0	0,1	2,7			
Irland	1986	18,0	8,9	2,0	19,1	0,3	3,5	51,8	...	2,6			
	1995 ³	13,4	4,6	1,0	14,1	0,5	2,0	35,5	...	1,2			
Island	1986	17,8	2,8	3,3	5,2	...	3,0	32,1	0,3	2,2			
	1996	20,7	3,7	2,1	7,6	0,1	3,2	37,3	0,9	1,5			
Italien	1986	16,4	8,6	2,9	17,8	0,3	3,5	49,6	...	1,4			
	1996	16,4	11,0	1,5	20,1	0,4	2,2	51,6	...	1,2			
Luxembourg	1986	14,2	0,9	3,8	21,1	0,1	4,7	44,8	...	4,0			
	1996			
Norge	1986 ²	19,4	4,0	4,4	14,7	0,9	3,3	46,6	...	6,4			
	1996 ²	20,3	2,5	3,4	16,5	0,7	3,1	46,5	...	4,9			
Portugal	1986	14,2	8,7	2,9	10,9	0,7	3,1	40,4	...	2,5			
	1992 ³	17,6	8,0	1,3	14,2	0,3	4,0	45,3	...	2,2			
Spanien	1986	14,7	4,0	2,0	15,6	0,1	3,6	39,9	...	1,0			
	1996	16,5	5,3	1,8	17,3	0,4	3,2	44,4	...	1,3			
Sverige	1986	27,5	7,4	4,9	19,3	0,6	2,6	62,3	1,2	5,6			
	1996	26,2	7,2	4,7	23,8	1,0	2,0	64,9	0,5	5,2			
Tyskland	1986			
	1996	19,8	3,7	2,0	19,4	1,7	2,2	48,7	...	1,0			
UK	1986	21,1	4,5	1,7	14,3	0,5	1,9	44,0	...	2,2			
	1996	20,9	3,6	1,2	15,6	...	1,4	42,8	...	1,2			
Østrig	1986	18,8	3,6	3,4	20,3	0,3	3,8	50,1	0,5	1,3			
	1996	18,4	4,4	2,7	21,8	0,8	2,8	50,8	0,3	1,4			
Australien	1986	18,5	4,2	1,8	10,6	0,4	2,8	38,4	1,2	2,4			
	1996	16,7	3,4	1,4	13,0	0,3	1,9	36,6	1,8	1,7			
Japan	1986	9,7	4,4	1,1	11,7	0,0	5,6	32,4	...	2,8			
	1996	9,7	3,7	0,7	14,2	0,0	7,7	36,0	...	2,9			
USA	1986	18,0	5,0	0,6	11,2	...	1,9	36,7	...	1,8			
	1996	15,7	4,5	0,5	13,2	...	1,8	35,7	...	1,1			

Anm. De angivne størrelser er principielt opgjort efter internationale retningslinjer dvs. SNA-systemet. For enkelte lande kan der dog forekomme afgivelser. Mht. definition af de enkelte poster henvises til afsnittet om Begreber Offentlige finanser.

¹ Tal baseret på den nye nationalregnskabsstandard (ESA95) findes ikke før 1988.

Kilde: OECD: *National Accounts, Vol. II, 1984-1996*.

² Tallene er opgjort efter det nye nationalregnskabssystem ESA95/SNA93.

³ Oplysninger for 1996 foreligger ikke.

International statistik

Indirekte skatter	Indtægter										I alt ind- tægter	Drifts- overskud=brutto- opsparing	Drifts- og kapital overskud=fordrings- erhvervel- se, netto			
	Skatter og afgifter					Andre løbende overførslер		Bruttores- tindkomst	Kapitaloverførslер, netto							
	Direkte skatter	Obliga- toriske gebyrer og bøder	Bidrag til sociale ordninger	I alt skatter og afgifter	Fra private	Fra udland	Fra private	Fra udland								
18,3	30,3	...	2,2	50,8	0,4	0,1	2,4	0,2	0,0	58,2	3,2	1,5				
17,2	30,5	...	2,6	50,3	0,6	0,1	2,4	0,0	0,0	57,5	0,9	-1,0				
11,9	19,0	...	15,4	46,3	2,6	0,9	0,3	-0,4	-0,2	50,9	-6,7	-9,2				
12,8	18,0	...	15,2	45,9	2,5	0,4	0,3	-0,5	-0,1	49,6	-1,9	-3,2				
14,7	17,8	0,5	9,8	42,8	1,9	...	1,3	-0,2	...	49,2	5,9	3,4				
14,3	19,0	0,5	14,3	48,1	0,3	0,8	1,5	-0,3	0,0	55,3	-1,9	-3,4				
14,5	9,3	0,2	18,8	42,8	2,5	0,2	1,7	-0,1	-0,1	48,5	-1,1	-2,7				
14,9	10,0	0,2	19,6	44,6	2,7	0,3	2,2	-0,1	-0,1	50,2	-3,4	-4,5				
13,4	5,0	...	8,9	27,3	0,3	28,9				
15,0	6,8	...	10,2	32,1	0,7	35,7				
12,6	13,4	0,1	19,6	45,7	1,3	1,4	0,8	-2,6	-0,1	52,9	-1,1	-5,1				
13,2	13,4	0,1	18,0	44,7	1,2	0,5	0,8	-0,2	-0,2	49,7	-0,8	-2,3				
16,2	14,6	...	7,1	37,9	...	0,8	0,7	-1,0	0,5	41,5	-6,9	-10,3				
12,6	12,7	...	5,8	31,2	...	0,7	0,5	-0,8	1,1	33,9	-0,5	-1,6				
22,2	7,6	0,1	1,2	31,2	0,6	-6,3	...	28,1	4,6	-4,0				
18,5	12,6	0,1	3,1	34,3	0,6	-1,7	...	35,7	2,6	-1,6				
9,1	12,9	...	12,4	34,4	1,6	1,9	0,4	-1,5	...	38,2	-6,8	-11,4				
11,9	15,2	...	14,8	41,9	0,3	2,1	0,6	-1,3	...	44,9	-3,8	-6,7				
13,7	16,7	...	10,9	41,3	1,7	0,1	1,1	-0,7	...	47,5	7,0	2,7				
...				
18,1	13,9	...	12,1	44,1	0,8	...	1,5	-0,3	...	52,5	8,0	5,9				
16,2	17,0	...	9,6	42,8	3,9	...	1,5	-0,2	...	53,0	8,2	6,5				
14,8	6,1	...	9,6	30,5	1,2	0,8	...	-1,3	0,3	34,0	-2,3	-6,4				
14,5	10,0	...	10,8	35,7	1,4	1,3	41,7	0,3	-3,6				
10,5	8,2	...	11,9	30,6	3,1	0,1	1,0	-1,9	0,1	34,0	-1,3	-5,8				
10,2	11,6	...	13,0	34,8	2,7	0,3	1,1	-0,3	...	39,9	-2,1	-4,5				
16,8	21,7	0,3	13,1	51,9	1,3	...	1,8	-0,7	...	61,1	0,3	-1,2				
16,5	22,3	0,6	15,2	54,7	1,0	...	1,6	-0,3	...	62,7	-1,5	-2,2				
...				
12,8	10,4	0,7	18,8	42,7	1,2	0,4	0,7	-0,8	0,0	45,2	-1,3	-3,5				
16,0	14,5	0,1	6,8	37,4	1,4	...	1,1	-0,9	...	41,2	-1,1	-2,7				
14,3	13,4	0,1	6,3	34,0	2,9	...	0,9	-0,6	...	38,4	-3,3	-4,4				
16,3	14,2	0,3	12,2	42,9	2,6	0,0	0,8	-1,9	0,0	46,2	1,1	-3,9				
14,9	15,0	0,3	13,5	43,7	2,2	0,2	0,7	-1,5	0,0	47,0	-0,2	-3,8				
13,7	17,2	0,6	...	31,5	2,1	-0,4	...	36,8	-0,4	-1,6				
13,6	17,5	0,8	...	31,9	1,6	-0,5	...	36,5	0,7	-0,1				
7,5	12,1	0,1	8,3	28,0	0,2	0,0	0,6	0,0	0,0	31,5	4,1	-0,9				
8,2	9,9	0,1	10,2	28,5	0,2	0,0	0,6	-0,4	0,0	31,8	3,3	-4,3				
8,1	12,8	0,3	7,1	28,2	0,9	0,0	0,9	0,2	...	32,2	-3,8	-4,5				
8,2	14,4	0,4	7,5	30,5	0,8	0,0	0,9	0,3	...	33,7	-1,4	-2,0				

Ordforklaringer

Ord og begreber med tilknytning til *Nationalregnskab* og *Offentlige finanser* er forklaret i sammenhaeng foran disse afsnit s. 106-107 og s. 121-122.

Abort, legal (lovlig): en fremkaldt abort, foretaget i overensstemmelse med gældende lov.

Abortkvotient, generel: antal legale aborter pr. år pr. 1.000 kvinder i alderen 15-49 år.

Abortkvotient, samlet: det antal legale aborter, som ville blive foretaget på 1.000 kvinder i løbet af de fertile aldre 15-49 år, hvis:

- 1) ingen af de 1.000 kvinder døde før det fylde 50. år, og
- 2) der i hver aldersklasse blev foretaget netop det antal legale aborter, som svarer til årets aldersbetingede abortkvotienter.

Abortkvotienter, aldersbetingede: antal legale aborter pr. år foretaget på kvinder i en given aldersklasse pr. 1.000 kvinder i aldersklassen.

Aflønning af ansatte: omfatter enhver form for udbetalt lønninger, det vil sige akkord- og overtidsbetaling, tantiemer, lønmodtageres og arbejdsgiveres bidrag til pensionsordninger og andre sociale ordninger samt værdien af naturalydelser. Der medregnes alle lønninger, som udbetales i Danmark uanset modtagerens nationalitet. Hvis lønninger fra udlandet tillægges og lønninger til udlandet fratrækkes, fås de lønninger, der er modtaget af lønmodtagere bosat i Danmark. (Danske residenter).

Aktieindeks: udtryk for værdiændringen af en kontantformue placeret i en aktieportefølje, som afspejler sammensætningen af samtlige børsmønstede aktier. Indekset benyttes til at vurdere den generelle udvikling på aktiemarkedet.

Aktieselskab (A/S): juridisk enhed, hvor kapitalindskyderne (aktiejerne) kun er forpligtet med deres indskud.

Aktiver: kapitalanvendelsen i et regnskab, dvs. værdien af ejendomme, driftsmidler og fordringer.

Almen uddannelse: omfatter grundskoleuddannelser og almengymnasiale uddannelser.

Almengymnasial uddannelse: omfatter uddannelser på gymnasier, hf-kurser, studenterkurser og adgangseksamen til ingeniøruddannelserne.

Alm. fri handel i forbindelse med ejendomssalg: omsætning af ejendomme, bortset fra familiesalg og tvangsauktion.

Ambulant forløb: omfatter de besøg, der er aflagt i et bestemt ambulatorium af en given person, fra og med første besøg til og med sidste besøg.

Artskommunale sektor: består hovedsageligt af offentlige institutioner på artscommunale regnskaber mv. Endvidere indgår Amtsrådsforeningen og en række quasiamtskommunale institutioner.

Andelsforening: eller andelsselskab er en sammenslutning med det formål at skaffe medlemmerne varer eller andre fornødenheder eller at forarbejde og afsætte medlemernes produkter.

Anpartsselskab (ApS): en juridisk enhed, hvor alle kapitalindskyderne (anpartsejerne) kun er forpligtet med deres indskud. Udstedes der skriftligt bevis (anpart) på indskuddet, skal disse - i modsætning til det, der gælder for A/S - lyde på navn og ikke blot på ihændehaver.

Arbejdsløse: antal ledige med ledighedsgraden 1 i den sidste uge af november. Begrebet benyttes i tabellerne over arbejdsstyrken og adskiller sig

fra begreberne registrerede ledige og personer berørt af ledighed, der anvendes i de øvrige tabeller til beskrivelse af ledigheden.

Arbejdsmarkedets tillægspension (ATP): obligatorisk aldersforsikring for lønmodtagere i alderen 16-66 år med en ugentlig arbejdstid på mindst 10 timer.

Arbejdsmarkedsuddannelser: omfatter specielt arbejderkurser, efteruddannelse af faglærte, omskolingskurser og erhvervsintroduktionskurser for unge ledige.

Arbejdsstandsninger: arbejdsophør som følge af strejke eller lockout.

Arbejdsstyrke: summen af beskæftigede og arbejdsløse.

Basispriser: fremkommer ved at trække produktkætter, netto fra markedsprisen. Dette prisbegreb bruges ved opgørelsen af de enkelte erhvervs produktionsværdi og værditilvækst.

Befolkningsstilvækst: Levendefødte \div døde + indvandrede \div udvandrede.

Betalingsbalancen: er en opgørelse over værdien af de økonomiske transaktioner med udlandet i en given periode. Betalingsbalancen opgøres efter det dobbelte bogholderis princip. Enhver transaktion giver anledning til to poster, én på indtægtssiden og én på udgiftssiden. Anvendelsen af dette princip medfører, at betalingsbalancen under ét altid vil balancere i den forstand, at summen af indtægterne er lig summen af udgifterne, når der ses bort fra unøjagtigheder i den statistiske opgørelse, de såkaldte »fejl og mangler«.

Betalingsbalancestatistikken bygger navlig på udenrigshandelsstatistikken og på Nationalbankens valutastatistik. Hertil kommer oplysninger fra offentlige myndigheder, pengeinstitutter og erhvervsvirksomheder. Kilderne anvendes dels direkte, dels som skør over udviklingen; således benyttes oplysninger om bl.a. skibsfartens årlige udenlandske indtjenning til at foretage en revision af foreløbige tal i betalingsbalancen etableret ud fra valutastatistikken.

Betalingsbalancen kan opdeles i tre hovedkonti, nemlig løbende konto, kapitalkonto og finansiel konto. Under løbende konto føres posterne: varer, tjenester, aflønning af ansatte, formueindkomst og løbende overførsler. Saldoen på løbende konto, også kaldet saldoen på de løbende poster, er det mest anvendte statistiske mål. Som følge af den anvendte dobbelte postersteknik, jf. ovenfor, vil et underskud på løbende konto altid modsvares af et overskud af samme størrelse på de andre konti under ét.

Til betalingsbalancens hovedposter kan knyttes følgende bemærkninger:

Betalingsbalancestatistikken dækker hele riget og omfatter altså også Færøerne og Grønland.

Under posten *varer* regnes importen fob, hvilket i praksis vil sige, at udenrigshandelsstatistikagens importangivelser cif reduceres for påløbne fragtomkostninger ved søtransport. Endvidere korrigeres udenrigshandelsstatistikken for geografisk dækning, jf. ovenfor, og for en række mindre poster.

I posten *tjenester* indgår søtransport. Indtægterne vedrørende søtransport hidrører dels fra danske rederiers indtjenning ved sejlads i udenrigsfart fraregnet deres fragt af varer fra udlandet til Danmark, dels fra udenlandske rederiers udgifter her i landet til bl.a. bugsering og befragtning. Udgifterne omfatter dels danske rederiers udgifter i fremmede havne, dels udgifter til søfragten på importen ved udenlandske rederier. Rejser omfatter indtjenning ved udlændinges

rejser og ophold her i landet og udgifter ved danskeres rejser og ophold i udlandet samt indtægter og udgifter ved grænsehandel m.m. Øvrige tjenester omfatter en række transaktioner af løbende karakter fx vedrørende land- og lufttransport, forsikringer og licenser.

Posten *formueindkomst* består af renter og udbytter. Indtægterne omfatter bl.a. renter af lån ydet udlandet, udbytter af aktier i udenlandske selskaber samt indtjenning af overskud i danske virksomheder i udlandet. Udgifterne omfatter bl.a. renter af lån i udlandet, udbytter til danske aktier på udenlandske hænder samt udenlandske selskabers indtjenning af overskud i deres filialer og datterselskaber her i landet. I betalingsbalancens indkomstposter indgår der også mindre strømme af *aflønning af ansatte*, der er hjemmehørende i et andet land end det, hvori de er ansat.

Løbende overførsler omfatter bl.a. private gaveydelser over grænsen og hjælp til udviklingslandene. Endvidere indgår overførsler mellem Danmark og EU's institutioner, således på indtægts-siden støtten til dansk landbrug fra landbrugsfonden og på udgiftssiden Danmarks bidrag til EU's budget.

De her omtalte transaktioner under betalingsbalancens løbende konto modsvares som nævnt af poster på betalingsbalancens kapitalkonto eller finansielle konto. Et underskud på løbende konto modsvares evt. af en kapitaloverførsel, men sædvanligvis af en formindskelse af de finansielle nettoaktivter, hvortil hører *Nationalbankens valutareserve*.

Ændringer i valutareserven kan som nævnt fremkomme som følge af transaktioner i tilknytning til de løbende poster, men kan også skyldes finansielle transaktioner alene. Fx kan den danske stat, danske kommuner eller danske erhvervsvirksomheder optage lån i udlandet, eller danske værdipapirer kan blive solgt til udlandet. I begge tilfælde fremkommer der en statusforringelse over for udlandet, der modsvares af en stigning i valutareserven. Det samme gælder, hvis man her i Danmark modtager afdrag på lån, der er ydet til udlandet. Omvendt vil et lån, ydet herfra til personer i udlandet, og de afdrag, som her i landet betales på en gæld, man har i udlandet, optræde som en forbedring af status, der modsvares af en nedgang i valutareserven.

Opgørelsen af betalingsbalancen blev i 1998 tilpasset IMF's seneste retningslinjer herfor (den femte betalingsbalancemanual). Samtidig blev forskellige metodejusteringer indført. Herved er der også opnået en bedre overensstemmelse med den opstilling af betalingsbalancen, der er indeholdt i nationalregnskabet.

Betalingsstandsning: meddelelse til skifteretten om, at vedkommende er ude af stand til at betale sin gæld.

Betinget frihedsstraf: domfældelse, hvor frihedsberøvelsen kun iværksættes, hvis personen inden for en prøvetid begår ny kriminalitet og/eller overtræder forskellige vilkår fastsat af retten.

Bolig: et eller flere sammenhængende værelser beregnet til beboelse, evt. tillige anvendt til andet formål, og med selvstændig adgang.

Boligstøtte: hjælp til boligudgifter, der afhængigt af husstandens sammensætning, indkomst- og boligforhold, kan tildeles efter ansøgning. Boligsikring kan tildeles lejere i udlejningslejligheder o.l., hvor lejeren ikke er pensionist, mens boligydelse kan tildeles modtagere af social pension, som bor i leje-, andels- eller ejerbolig.

Borgerlig retspleje: den del af domstolenes virksomhed, der ligger ud over strafferetsplejen

Ordforklaringer

(straffesagerne). Omfatter fx ægteskabssager, faderskabssager, fogedsager, tinglysningsforretninger, dødsboer, konkurser mv.

Bruttofaktorindkomst: opgøres som produktionen i basispriser fratrukket forbrug i produktionen samt andre produktionsskatter, netto. Betegner den del af værditilvæksten der er til rådighed til aflønning af produktions faktorerne.

Bruttoinvesteringer: omfatter både faste investeringer og lagerforøgelser. Faste investeringer er udgifter forbundet med opførelse af bygninger (herunder boliger) og anlæg samt køb af transportmidler, maskiner, software og inventar mv. Lagerforøgelser er værdien af den mængdemæssige stigning i erhvervenes varebeholdninger.

Bruttonationalindkomst i markedspriser: bruttonationalproduktet i markedspriser fradraget formueværdien af formueindkomster, produktions- og importskatter samt udgifter til aflønning af ansatte (netto) til udlandet.

Bruttonationalprodukt (BNP) i markedspriser: Fremkommer opgjort fra produktionssiden ved fra produktion i markedspriser at trække den totale værdi af forbrug i produktionen i køberpriser. Kan også opgøres fra indkomstsiden som aflønning af ansatte plus overskud af produktionen og blandet indkomst plus produktions-skatter, netto. Endelig kan det opgøres fra anvendelsessiden som summen af alle endelige anvendelser i køberpriser minus importen af varer og tjenester.

Bruttoopsparing: svarer til den disponible bruttonationalindkomst i markedspriser + privat og offentlig konsum. Bruttoopsparingen bliver dermed også lig med bruttoinvesteringerne plus kapitaloverføseler, netto, og fordringerhvervelse, netto.

Bruttooverskud af produktionen beregnes som bruttoærditilvækst i basispriser + andre produktionsskatter, netto, og aflønning af ansatte. Såfremt forbrug af fast realkapital fratrækkes fås nettooverskud af produktionen og blandet indkomst, der medgår til aflønning af selvstændiges arbejde i egen virksomhed og til forrentning af fremmedkapital mv. I statistikken for offentlig forvaltning og service vil bruttooverskud af produktionen svare til forbrug af fast realkapital. Det følger af, at det offentlige produktionsværdi opgøres fra omkostningssiden.

Bruttotonnage (BT): ubenævnt størrelse der udtrykker rumindholdet af alle lukkede rum i skibe.

Bruttureproduktonstal: det antal levendefødte piger, som 1.000 kvinder ville bringe til verden i løbet af de fertile aldre 15-49 år, hvis:
1) ingen af de 1.000 kvinder døde og
2) de i hver aldersklasse fødte netop så mange børn som svarer til årets fertilitetskotienter. Se også *Fertilitetskotienter, aldersbetingede*.

Bruttoværditilvækst: er lig med bruttonationalproduktet i basispriser og opgøres for det enkelte erhverv som produktionen i basispriser minus forbrug i produktionen i køberpriser og er således også lig med summen af andre produktionsskatter, netto, aflønning af ansatte og overskud af produktionen og blandet indkomst. For samfundet som helhed kan bruttværditilvæksten tillige opgøres som bruttonationalproduktet i markedspriser minus produktsskatter, netto.

Byggeomkostningsindeks: belyser omkostningsudviklingen ved opførelse af nye huse, opdelt på arbejdsløn og materialer. Opførelsesomkostningerne omfatter ikke avancer, grundgifter, finansieringsomkostninger og moms. Lønomkostningerne er de overenskomstmæs-

sige lønninger med tillæg af lovlige og overenskomstmæssige arbejdsgiverbidrag. Årsindeksene er beregnet som et gennemsnit af fem kvartaler.

Bytteforholdet i udenrigshandelen: angiver forholdet mellem enhedsværdiindeksset for eksporten og enhedsværdiindeksset for importen udtrykt i procent. Hvis Danmark fx har et faldende bytteforhold over for udlandet, skal vi eksportere en større væremængde for at kunne købe en uændret mængde varer i udlandet.

Cif: cif-priser angiver varernes værdi ved ankomsten til Danmark, inklusive omkostning, forsikring og fragt (cost, insurance, freight).

Civilstandsfordeling: befolkningens fordeling efter formel ægteskabelig stilling: ugift, gift, enke eller enkemand, fraskilt. Lov om registreret partnerskab indførtes pr. 1.10.1989. Pr. 1.1.1990 og 1.1.1991 blev personer, der benyttede sig af denne lov registreret under civilstandskategorien ugift. Pr. 1.1.1992 vil personer med et registreret partnerskab, med et ophævet registreret partnerskab samt personer, som er længstlevende af 2 partnere, i de civilstandsfordelte tabeller, blive rubriceret under de respektive civilstande, som gælder for ægtefæller.

Decil: se *Fraktil*.

Disponibel bruttonationalindkomst i markedspriser: fås ved fra bruttonationalindkomsten i markedspriser at trække løbende nettoværdien af overførsler mv. til EU's institutioner og øvrige udland.

Dominerende ydelse: modtagere af indkomsterstrottende ydelse kan i løbet af året modtage flere forskellige former for ydelse. Dominerende ydelse er den ydelse inden for året, der dominerer med hensyn til varighed.

Drifts- og kapitaloverskuddet: drifts- og kapitalindtægter i alt minus drifts- og kapitaludgifter i alt. Saldoen benævnes også nettofordringserhvervelsen.

Dødfødt: barn, som kommer til verden uden tydelige tegn på liv efter afslutningen af svangerskabets 28. uge.

ECU: europæiske valutaenheder, anvendes som en valutaenhed mellem centralbankerne i EU og som regningssenhed i det kortfristede og mellemfristede bistandsystem inden for EU. Gennemsnitlig kroneværdi pr. 100 ECU i 1998: 751,37. Hedder fra 1. januar 1999 euro. Se desuden *Nationalbankens Balance*.

Effektiv kronekurs: valutakurs, hvor de udenlandske valutaer indgår med en vægt svarende til deres betydning for den danske udenrigshandel. Stiger den effektive kronekurs, er det ensbetydende med, at kronen i gennemsnit er blevet dydere at købe for de lande, vi handler meget med. Dette går ud over konkurrenceevnen, da vore varer da er blevet dydere.

Effektiv obligationsrente: faktisk årlig forrentning bestemt af nominel rente, afdragsform, restløbetid og kurs. Den effektive rente omfatter udtrækningsschancen.

Egenkapital: beregnes i A/S og ApS som sammen af aktie/anparts kapitalen og reserverne. Egenkapitalens forrentning er et udtryk for det overskud, selskabets ejere opnår og er lig resultatet før skat i pct. af egenkapitalen.

Ejerpantebrev: pantebrev som pantets ejer udsteder til sig selv, med det formål at håndpantssætte det som sikkerhed for et lån.

Engros- og råvareprisindeks: belyser prisudviklingen i førstegangsmønstringen af varer,

dvs. producenternes og importørernes salgspriser ekskl. moms og punktafgifter.

Enhedsprioritetsobligationer: realkreditobligationer, udstedt af enhedsprioritetsinstitutterne (Realkreditinstitutter).

Enhedsværdiindeks: angiver tilnærmedesvis for henholdsvis indførslen og udførslen forholdet mellem de gennemsnitlige enhedsværdier (priser pr. enhed) i det pågældende år og i basisåret. Sammenvejningen sker med anvendelse af værdierne.

Enkeltmandsfirma: en virksomhed med een indehaver, der personligt hæfter for virksomheds gæld.

Enlig: en voksen person, der ikke indgår i en parfamilie. En voksen er en person, der er fyldt 18 år, eller som har barn, er gift eller indgår i et samboende par. Se *Par*.

Erhvervsfaglig uddannelse: omfatter erhvervrettede uddannelser med en længde af 3-4 år. Uddannelserne forudsætter en grundskoleuddannelse. Uddannelsernes indhold er fastlagt gennem love, bekendtgørelser o.l.

Erhvervsgymnasial uddannelse: omfatter hhx og htx.

EU: Den Europæiske Union. Indtil 1.1.1994 EF (De Europæiske Fællesskaber). Startedes 1.1.1958 - på baggrund af Romtraktaten af 25.3.1957 - af Belgien, Frankrig, Holland, Italien, Luxembourg og Vesttyskland. Pr. 1.1.1973 blev Danmark, England og Irland medlemmer, pr. 1.1.1981 Grækenland, pr. 1.1.1986 Portugal og Spanien og pr. 1.1.1995 Sverige, Finland og Østrig.

Europæiske valutaenheder (ECU): se *ECU*.

Faktorpriser: er markedspriser fratrukket produktionsskatter og tillagt produktionssubsidier.

Familie: en eller flere personer, der bor på samme adresse, og som har visse indbyrdes relationer. En familie er en enlig, et par eller et ikke-hjemmeboende barn under 18 år. Hjemmeboende børn under 18 år regnes med til forældrenes familier.

Fertilitet, samlet: det antal levendefødte børn, som 1.000 kvinder ville bringe til verden i løbet af de fertile aldre 15-49 år, hvis:

- 1) ingen af de 1.000 kvinder døde og
- 2) de i hver aldersklasse fødte netop så mange børn som svarer til årets fertilitetskotienter.

Fertilitetskotienter, aldersbetingede: antal levendefødte børn pr. år født af kvinder i en given aldersklasse pr. 1.000 kvinder i aldersklassen.

Fertilitetskotient, generel: antal levendefødte børn pr. år pr. 1.000 kvinder i de fertile aldersklasser (15-49 år).

Fob: fob-priser angiver varernes værdi ved afsendelse her fra landet (free on board). Eksporten opgøres altid i fob-priser.

Foderenhed (FE): foderværdien af 1 kg byg. Fx er 1 FE = foderværdien af 0,92 kg hvede, 0,99 kg rug, 0,96 kg triticale, 1,01 kg byg, 1,15 kg havre, 1,15 kg blandsæd, 0,96 kg bælgssæd eller 0,61 kg raps. 1 FE for halm beregnes med 5 kg hvede og rughalm, 4 kg byg, havre- og triticalehalm. For rodfrugternes vedkommende er omregningen baseret på tørstofindholdet, idet 1 FE er lig med 1 kg tørstof af kartofler og 1,1 kg tørstof af roer.

Fogedsager: inddrivelse af økonomiske krav mv.

Ordforklaringer

Folkepension: social alderspension for alle personer, der er fyldt 67 år, og som opfylder nærmere angivne betingelser om dansk indførsel og bopælstid. Se også *Sociale pensioner*.

Forbrug af fast realkapital: et mål for kapitalapparats fysiske og tekniske forringelse i løbet af en periode.

Forbrug i produktionen: beregnes som værdien af de varer og tjenester, der er anvendt ved produktionen, herunder udgifter til reparation og vedligeholdelse.

Forbrugerprisindekset: belyser udviklingen i de faktiske detailpriser, som forbrugerne må betale for varer og tjenesteydelser, der indgår i det private forbrug. Vægtfordelingen er baseret på sammensætningen af det samlede forbrug ifølge nationalregnskabet og forbrugsundersøgelsene.

Fordringer på udlandet: kort- og langfristede tilgodehavender hos udenlandske debitorer.

Fordingerhvervelse, netto: er en sektors (fx det offentlige) nettoerhvervelse af finansielle fordringer på alle andre sektorer. Viser den finansielle konsekvens af sektorernes reale aktiviteter. Fordringserhvervelsen er positiv, når opsparen er større end investeringer og kapitaloverførslær.

Formueindkomst: Omfatter i forbrugsundersøgelsen renteindtægter, aktieindkomst mv. samt en beregnet husleje af ejerboliger.

Forpligtelser over for udlandet: Nationalbankens kort- og langfristede gæld til udenlandske kreditorer, herunder interventionskreditter ydet af Den Europæiske Fond.

Forsyningbalance: viser værdien af de varer og tjenester, som går til endelig anvendelse, dvs. kollektivt og privat konsum, investeringer samt eksport. Denne anvendelse modsvares af en tilsvarende tilgang, som stammer fra bruttonationalproduktet og importen.

Forvaring: idømmes, hvor gerningsmanden ved den strafbare handling var i en tilstand af mangelfuldhed udvikling, svækkelse eller psykisk afvigelse.

Fraktil: opdeler et sæt ordnede observationer i to dele: de observationer, der er under fraktilen og de observationer, der er over. Fx angiver 20%-fraktilen, at 20% af observationerne er under og 80% er over denne fraktil.

Den fraktil, der deler observationerne i to lige store dele (50%-fraktilen) kaldes *medianen*, 25%-fraktilen og 75%-fraktilen kaldes henholdsvis *nedre kvartil* og *øvre kvartil*.

Når et datamateriale opdeles i tiendedele efter stigende værdi af en observation kaldes disse tiendedelsgrupper for *decilgrupper*. Er der fx tale om decilgrupper efter indkomst vil 1. decilgruppe omfatte den tiendedel af indkomstmodtagerne med de laveste indkomster. Opdeles tilsvarende i fjerdedele, taler man om kvartilgrupper, i femtedele om kvintilgrupper osv.

De observationsværdier, der netop falder i grænserne mellem decilgrupperne kaldes deciler.

Funktionel fordeling: belyser formålet med den offentlige aktivitet, dvs. viser, hvad de offentlige udgiftskroner anvendes til. Se i øvrigt s. 122.

Funktionel indkomstfordeling: fordelingen af bruttofaktorindkomsten på produktionsfaktorer: Lønninger, nettooverskudet af produktion og blandet indkomst og forbrug af fast realkapital.

Fælleshusholdninger: omfatter boliger på plejehjem, døgninstitutioner o.l.

Fængsel: frihedsstraf på livstid eller på tid fra 30 dage til 16 år.

Fødselsoverskud (naturlig befolkningstilvækst): levendefødte ÷ døde.

Fødsler: antal svangerskaber, som ikke afsluttes med abort. Tvillingefødsel regnes som een fødsel.

Føchte: levendefødte + dødfødte.

Førtidspension: social pensionsydelse, der efter ansøgning kan tilkendes personer i alderen 18-66 år. Pension kan tilkendes, når der er tale om en varig nedsættelse af erhvervsevnen på grund af fysisk eller psykisk invaliditet (helbredsbestemt førtidspension) eller når der foreligger et varigt forsørgeresbehov af sociale og økonomiske grunde (behovsbestemt førtidspension). Se også *Sociale pensioner*.

Garantidebitorer/-kreditorer: dækker henholdsvis pengeinstitutternes fordringer på garantistillere for lån og fordringer på pengeinstitutterne for deres lånegarantier. Hvis låne- og afdragsbetingelser misligholder, kan garantistillerne stilles til ansvar for indfrielse af skyldige beløb.

GATT: Den almene told- og handelsaftale (General Agreement on Tariffs and Trade, Geneve) grundlagt 30. oktober 1947 i Geneve.

Gini-koefficient: mål for graden af ulighed i en fordeling. I en helt lige fordeling, fx en indkomstfordeling, hvor alle indkomstmodtagere har samme indkomst, er Gini-koefficienten 0. Jo mere ulige fordelingen er, jo større vil Gini-koefficienten være, dog maksimalt 1.

Grundskole niveau: består af 1.-10. klasse. Foregår i folkeskole, private skoler og på efter-skoler.

Guldbeholdning: se *Nationalbankens balance*.

Hovedstadsregionen: København, Frederiksberg samt Københavns, Frederiksborg og Roskilde amter.

Husstand: omfatter samtlige personer på samme adresse uanset familiemæssige tilknyttelser. Der kan således indgå flere familier i samme husstand.

I forbrugsundersøgelsen er husstandene afgrænset ud fra økonomiske forhold - dvs. som en gruppe personer, der bor på samme adresse og som har en høj grad af fællesøkonomi.

Familieindkomst minus skat mv.: omfatter familieindkomst minus indkomst- og formueskat, minus arbejdsmarkedsbidrag (fra og med 1994) og tvungne underholdsbidrag.

Familie- og personindkomst: omfatter i principippet alle indkomster, uanset om de inddrages under beskatning eller ej. Den samlede indkomst opdeles i følgende tre hovedindkomstarte:

- Primærindkomst (løn og virksomhedsoverskud)
- Overførselsindkomst (bl.a. pension og arbejdsløshedsunderstøttelse)
- Formueindkomst (bl.a. nettorenteindtægt)

Erhvervsmæssige renteindtægter og -udgifter indgår i formueindkomsten og ikke i virksomhedsoverskuddet.

I personindkomst indgår kun primærindkomst og en del af overførselsindkomsten. Det skyldes, at det ikke er muligt at opdele formueindkomsten og visse dele af overførselsindkomsten på familiens enkelte medlemmer.

Hæfte: frihedsstraf fra 7 dage til 6 måneder. Personer, som udstår en hæftestraf, har særlige rettigheder sammenlignet med personer, som udstår en fængselsstraf.

IMF: Den internationale Valutafond (International Monetary Fund, Washington) blev dannet 27. december 1945 ved Bretton Woodsaftalerne. Se også *Nationalbankens Balance*.

Indenlandsk endelig anvendelse: bruttonationalproduktet i markedspriser + import af varer og tjenester ÷ eksport af varer og tjenester. Beløbet svarer til værdien af konsum og investering.

Indenlandske statsobligationer: obligationer emitteret (udstedt) i Danmark af den danske stat.

Indirekte målte finansielle formidlingstjenester (FISIM): er beregnet som forskellen mellem pengeinstitutternes renteindtægter og renteudgifter. I henhold til internationale anbefalinger fratrækkes dette beløb *under et fra* den erhvervsfordelte bruttværditilvækst med det formål at kunne medregne renteforskellen i produktionsværdien for finansiel virksomhed uden samtidig at behøve at foretage en skønsmæssig fordeling af beløbet på forbrug i produktionen i erhvervene.

Indirekte tilskud fra det offentlige: I forbrugsundersøgelsen forsøges de samlede økonomiske mellemlænner mellem de private husstande og det offentlige belyst. På den ene side modtager husstandene direkte tilskud fra det offentlige i form af overførsler (herunder arbejdsløsheds- og sygedagpenge, offentlige pensioner mv.) Samtidig stiller det offentlige en række ydelser gratis eller prisreduceret til rådighed herunder især ydelser indenfor børnepasnings-, uddannelses- og sundhedsområdet. Forskellen mellem de samlede udgifter ved disse ydelser og den pris, som husstandene direkte betaler, kan opfattes som et indirekte tilskud fra det offentlige. Modstykket til disse overførsler fra det offentlige er husstandenes betalinger til det offentlige - det være sig direkte i form af indkomstskatter mv. eller indirekte i form af produktions- og importskatter, herunder moms og punktafgifter.

Individuelt offentligt konsum: den del af det offentliges forbrug, der kan fordeles til identificerbare person- og husholdningsgrupper fx uddannelse, børnepasning og sygehusophold.

Indkomsterstattende ydelse: en ydelse, der har til formål at sikre personens/familiens forsørgeresgrundlag ved indkomstbortfald som følge af ledighed, sygdom eller barsel, invaliditet, alderdom eller anden social begivenhed, der påvirker personens/familiens mulighed for selv-forsørgelse.

Indlånsbeviser: se *Nationalbankens udlån* under *Nationalbankens balance*.

Indvandrere: ikke-nordiske statsborgere registreres, når der foreligger arbejdstilladelse eller opholdstilladelse for mere end 3 mdr. Nordiske statsborgere registreres, når de tager fast op hold i landet. Flytninger til Danmark fra Grønland og Færøerne medregnes i indvandrerne.

Interessentskab: et selskab med to eller flere deltagere, der er fuldt ansvarlige over for virksomhedens kreditorer.

International likviditet: Nationalbankens beholdning af nettoaktiver, der på kort sigt kan stilles til rådighed til formidling af betalinger til udlandet.

Summen af Nationalbankens guldbeholdning, reservestillingen i Den internationale Valutafond (IMF), de særlige trækningsrettigheder i Valutafonden (SDR), europæiske valutaenheder (ECU) og Nationalbankens bruttofordringer på udlandet udgør den officielle likviditet, brutto. Trækkes herfra Nationalbankens forpligtelser over for

Ordforklaringer

udlandet, fås den officielle likviditet, opgjort netto.

Den samlede internationale likviditet omfattede før 1.10.1988 ud over den officielle likviditet forretningsbankernes og de større sparekassers nettovalutaaktiver.

Investeringer: se *Bruttoinvesteringer*.

Kapitalbalancen: opgørelse af Danmarks gæld til og tilgodehavender i udlandet ved årets udgang. Aktiver og passiver over for udlandet opgøres til den værdi i danske kroner, der er gældende på statstidspunktet, dvs. ultimo kalenderåret. Forskellen mellem kapitalbalancen ved et års begyndelse (primo) og ved årets udgang (ultimo) fremkommer dels gennem ændringer i aktiver og passiver, der er resultatet af stedfundne transaktioner registreret på betalingsbalancens finansielle konto, dels som følge af værdiansættelsesændringer. Værdiansættelsesændringer opstår, når der er sket ændringer i kurserne på de valutaer, gæld og tilgodehavender lyder på, eller i børskurserne på værdipapirer. Værdiansættelsesændringer kan også opstå som følge af afskrivning af uerhodelige fordringer, ekspropriation o.l. Tildeling af SDR i Den internationale Valutafond opfattes som en værdiansættelsesændring, der påvirker (forbedrer) status, men ikke medregnes i betalingsbalancen.

Kapitaloverførsler til husstanden: Omfatter i forbrugsundersøgelsen især modtagen arv samt udbetalinger fra Lønmodtagernes Dyrtsidsfond.

Kapitalskatter: engangsskatter på formue og ejendom. Omfatter arve og gaveafgifterne.

Kollektivt konsum: Den del af det offentlige konsum der ikke umiddelbart kan fordeles til en bestemt person eller husholdningsgruppe, fx offentlig administration, forsvar, politi og retsvæsen.

Kommanditselskab: et selskab, hvor komplementarerne hæfter solidarisk og med hele deres formue for selskabets forpligtelser, mens kommanditisterne kun hæfter med et bestemt beløb.

Korrigerede skatetryk: skatter og afgifter i pct. af disponibel bruttonationalindkomst (BNI) i markedspriser. Det korrigerede skatetryk viser den andel af samfundets disponible indkomst, som overføres til det offentlige gennem beslutning.

Kvantumindeks: mængdeindeks som tilnærmedesvis for henholdsvis indførslen og udførslen angiver forholdet mellem de omsatte mængder i det pågældende år og i basisåret. Sammenvejningen sker med anvendelse af værdierne af de importerede og eksporterede mængder.

Kvartil, nedre og øvre: se *Fraktil*.

Landbrugsbedrift: teknisk økonomisk enhed, som omfatter det areal med tilhørende bygninger, maskiner og husdyr, der af bedriftens indehaver betragtes som hørende til samme brug. Drives fx 2 ejendomme sammen, regnes de 2 ejendomme som en landbrugsbedrift i Danmarks Statistik's opgørelser. De bortforpagtede eller bortlejede jorder er medtaget under den eller de bedrifter, der har forpagtet eller lejet jorden.

Ledighed, berørt af: det antal personer, som løbet af året har været ramt af ledighed i større eller mindre omfang. En person med flere ledighedsperioder i løbet af året indgår kun een gang i opgørelsen.

Ledighedsgrad: antallet af ledige timer i forhold til antallet af forsikrede (mulige) arbejdstimer. Ledighedsgraden svarer på årsbasis til den andel af året, hvori den ledighedsberørte person har

været ledig i enten én sammenhængende periode eller i flere perioder sammenlagt.

Levendefødt: barn, som kommer til verden med tydelige tegn på liv (dvs. ånder, skriger eller græder) uanset svangerskabsperiodens længde.

Liberale erhverv: fx: advokater, arkitekter, billedhuggere, læger, rådgivende ingeniører og tandlæger.

Løbende indkomst- og formueskatter: omfatter alle de obligatoriske betalinger som det offentlige regelmæssigt påligner den private sektors indkomst og formuer. Løbende indkomst- og formueskatter omfatter bl.a.:

- Personlige indkomstskatter (arbejdsindkomst, formuebesiddelse, virksomhedsdrift, pensioner osv.) herunder grundskyld og ejendomsskat i de tilfælde, hvor disse udgifter anses for at være en erstatning for, eller et element af, den generelle indkomstbeskatning.
- Selskabsskatter mv.
- Kapitalvindingsskatter.
- Formueskatter vedrørende personer, selskaber, ikke-udbyttegivende institutioner osv.
- Realrenteafgiften.
- Motorudgift for køretøjer til ikke-produktivt formål.
- Arbejdsmarkedsbidrag betalt af arbejdstagere.
- Husholdningernes betalinger for pas, visum og kørekort samt retsafgifter og skattekøb.

Lønkvote: beregnes som den andel lønninger og arbejdsgiverbidrag udgør af bruttofaktorindkomsten.

Lønninger: se aflønning af ansatte.

Maksimal udjævningsprocent: den procentdel af den samlede indkomstmasse, der skal flyttes fra familier med indkomster over gennemsnittet til familier med indkomster under gennemsnittet for at få en helt lige indkomstfordeling.

Markedspriser: de priser, som varer og tjenester omsættes til, altså inklusive produktionsskatter og fratruknet subsidier.

Median: medianen i en ordnet fordeling er den værdi, der angiver det punkt, hvor der er lige mange observationer på begge sider. Se også *Fraktil*.

Middelkurs: er en af Danmarks Nationalbank fastsat kurs, der danner basis for pengeinstitutternes sælger- og køberkurser. Sælgerkursen er den kurs, pengeinstitutterne sælger valuta for til deres kunder, mens køberkursen er den kurs, pengeinstitutterne køber valuta for af deres kunder.

Middellevetid: det gennemsnitlige antal år personer i en given alder har tilbage at leve i (restlevetid), hvis deres dødelighed fremover (alder for alder) svarer til det niveau, som er konstateret i den aktuelle periode. Der findes altså en middellevetid svarende til enhver alder; den opgøres særskilt for mænd og kvinder.

Modificerede skatetryk: disponibel offentlig bruttoindkomst i pct. af disponibel bruttonationalindkomst (BNI) i markedspriser. Det modificerede skatetryk tager højde for, at produktions- og importskatter modsvarer af subsidiar til erhvervslivet, og at de direkte skatter modsvarer af indkomstoverførsler til private.

Momsregistrerede virksomheder: virksomheder o.l., der er registreret i toldvæsenets register over enheder, der er indeholdelsespligtige for merværdiafgift (moms). Ikke al økonomisk aktivitet er momspligtig. De vigtigste undtagelser fra momsordningen er persontransport, bank-, finansierings- og forsikringsvirksomhed, læge- og tandlægebehandling undervisning, der har karakter af egentlig skolemæssig eller faglig

uddannelse og hovedparten af de offentlige ydelser.

Monetære institutioner: Nationalbanken, forretningsbankerne og større sparekasser.

Nationalbankens balance: *Guldbeholdning:* Fra og med 1988 værdiansættes guldbeholdningen på grundlag af den officielle notering i London (goldfixing).

Den internationale Valutafond (IMF): International organisation til formidling af samarbejdet mellem medlemslandene på valutaområdet, herunder ydelse af kreditter til lande, der har vedvarende underskud på betalingsbalancens løbende poster.

Danmarks mellemværende med Valutafonden er opført på Nationalbankens balance. På aktivsiden figurerer det beløb, Danmark har indbetalt til IMF (Danmarks kvote i Den Internationale Valutafond). På passivsiden er en væsentlig del af beløbet modsvarer ved, at Valutafonden ligger inde med en beholdning af danske kroner (Den Internationale Valutafond).

Forskellen mellem de to beløb betegnes som Reservesvilling i IMF (jf. tabel over Danmarks valutareserve).

Ud over de anførte poster omfatter mellemværenderne med Valutafonden også de såkaldte SDR (= særlige trækningsrettigheder). Det er et internationalt betalingsmiddel, der er tildelt medlemslandene uden modydelse, og som alene kan anvendes ved betalinger mellem centralbanerne indbyrdes og IMF til udligning af gæld og tilgodehavender.

På passivsiden (Tildelte særlige trækningsrettigheder (SDR)) kan ses, hvor meget Danmark har fået tildelt af SDR af Valutafonden. På aktivsiden (Særlige trækningsrettigheder (SDR) i Den Internationale Valutafond) kan man aflæse Nationalbankens statusbeholdning af SDR.

Fordringer på Det Europæiske Monetære Institut: I overensstemmelse med reglerne for det udvidede valutasamarbejde i det Europæiske Monetære System (EMS) deponeerde Nationalbanken i 1979 20 procent af bankens guld og dollarbeholdning i den europæiske Fond for monetært Samarbejde og modtog til gengæld et tilsvarende beløb i de såkaldte ECU (= europæisk valutaenhed), der både anvendes som en valutaenhed mellem centralbanerne i EU og som regningsenhed i det kortfristede og mellemfristede bistandssystem inden for EU.

Der var ikke tale om en egentlig overdragelse af guld og dollar til fonden, men at medlemslandene gennem fornyelige aftaler af tre måneders varighed stillede deres reserver til rådighed mod kreditering i ECU.

Udlån: Den væsentligste del af Nationalbankens udlån er lån til de private pengeinstitutter, ydet som et led i den pengepolitiske styring.

Likviditetsstyringen over for pengeinstitutterne er baseret på Nationalbankens salg af belånbare indlånsbeviser til pengeinstitutterne samt på Nationalbankens intervention på pengemarkedet.

Statens løbende konto: Over statens løbende konto, der kan findes på aktiv- eller passivsiden, afvikles statens daglige betalinger, herunder indbetaling af provenuet af de indenlandske statslån.

Møntomløbet: Da Nationalbanken i 1975 overtog møntudstedelsen, var det udestående møntomløb på ca. 639 mio. kr., som staten derfor har ydet Nationalbanken en garanti for (Statens garanti for møntomløbet).

Ordforklaringer

Nationalbankens diskonto: basisrente, i forhold til hvilken renten på mellemværender med pengeinstitutterne blev fastsat indtil august 1985, se *Nationalbankens balance, udlån*.

Nationalregnskab: tilstræber at give et helhedsbillede af den samfundsøkonomiske aktivitet. Det viser, hvorledes indkomst skabes som resultat af en produktionsproces, og hvordan denne indkomst dernæst fordeles og omfordeltes, før den giver anledning til efterspørgsel efter varer og tjenester til konsum og investering. Se også *Begreber Nationalregnskab*

Nettoprisindeksset: belyser udviklingen i priserne ekskl. indirekte skatter og afgifter, men inkl. pristilskud. Samtlige varer og tjenester, i de private husstandes forbrug, indgår (herunder energi). Nettoprisindeksset er en videreførelse af den indeksserie af månedsprisindeks med januar 1975 = 100, som frem til januar 1980 indgik i beregningen af reguleringsspristallet. Nettoprisindeksset anvendes ved reguleringen af indeksregulerede realkreditlån (se paragraf 23 i "Bekendtgørelse af realkreditlov", nr. 476 af 2.6.1994). Indeksset benyttes endvidere ved beregning af realrenteafgiften (se paragraf 10 i "Bekendtgørelse af lov om en realrenteafgift af visse pensionskapitaler m.v.", nr. 702 af 2.9.1993).

Nettoreproduktionstal: det antal levende fødte piger, som 1.000 kvinder ville bringe til verden i løbet af deres fertile aldre 15-49 år, hvis:

- 1) de 1.000 kvinder fra 0-års alderen og frem dør i et antal, der svarer til det enkelte års dødelighedserfaringer og
- 2) kvinderne i hver aldersklasse føder netop så mange børn, som svarer til årets fertilitetskvotienter.

Notarialforretninger: oprettelse af testamenter mv.

Obligatoriske bidrag til sociale ordninger: omfatter bidrag til ATP og arbejdsløshedsforsikring. De opdeles på medlemsbidrag og arbejdsgiverbidrag.

Oceanien: omfatter New Zealand, Ny Guinea, Melanesien, Mikronesien og Polynesien (øer og øgrupper i Stillehavet).

OECD: Organisationen for Økonomisk Samarbejde og Udvikling (Organisation for Economic Cooperation and Development) blev dannet i 1960 og omfattede oprindeligt følgende lande: Østrig, Belgien, Canada, Danmark, Frankrig, Tyskland, Grækenland, Island, Irland, Italien, Luxembourg, Holland, Norge, Portugal, Spanien, Sverige, Schweiz, Tyrkiet, UK og USA. Derefter er følgende lande blevet optaget: Japan (april 1964), Finland (januar 1969), Australien (juni 1971), New Zealand (1973), Mexico (maj 1994), Tjekkiet (december 1995), Ungarn (maj 1996), Polen (november 1996) og Sydkorea (december 1996).

Offentlig forvaltning og service: i nationalregnskabet afgrænset til den sektor, der producerer offentlige ydelser samt foretager indkomstfordeling. De offentlige ydelser er bestemt for offentligt forbrug, og er ikke-markedsmæssige. Finansieringen skal tilvejebringes ved skatter for mindst halvdelens vedkommende, hvis der skal være tale om offentlige ydelser, men der kan godt være tale om delvis finansiering via salg af ydelser eller brugerbetaling.

I nationalregnskabet opdeles offentlig forvaltning og service i tre delsektorer:

- 1) Stat, inkl. folkekirke og statslige finansierede selvejende institutioner.
- 2) Kommuner, inkl. kommunalt finansierede selvejende institutioner og kommunale organisationer.

3) Sociale kasser og fonde: ATP, LG og A-kasser.

Se også *Begreber Offentlige finanser*

Offentlig konsum: den del af det offentliges ikke-markedsmæssige produktion som ikke finansieres ved brugerbetaling samt de goder det offentlige køber på markedet og stiller 'gratis' til befolkningens rådighed.

Omsætning, industriens: opgøres som salg af egne varer, lønarbejde, reparations- og opstillingsarbejde, salg af handelsvarer samt anden omsætning. Ved *egne varer* forstås varer, som virksomheden selv har fremstillet samt varer, der er fremstillet ved andres bearbejdelse af virksomhedens materialer. *Lønarbejde* for andre udført i egen virksomhed omfatter forarbejdning af materialer modtaget uden beregning fra bestilleren. *Opstillingsarbejde* udført for andre omfatter bygge- og anlægsarbejde udført uden for eget fast værksted. *Handelsvarer* er varer indkøbt til videresalg uden yderligere forarbejdning.

Opgave-/byrdefordeling: belyser med udgangspunkt i opdelingen af offentlig forvaltning og service i stat, kommuner og sociale kasser og fonde, hvordan opgaver og finansieringsmæssige byrder er fordelt mellem delsektorerne.

Ved opgavefordelingen inden for det offentlige ses på hvilken sektor eller myndighed der har det direkte ansvar for løsning af opgaven, hvad enten der er tale om levering af en ydelse eller overførelse til borgerne. Den opgaveudførende enhed kan i mange tilfælde få udgiften helt eller delvis refundert af andre offentlige myndigheder. Byrdefordelingen viser, hvorledes den endelige finansieringsbyrde er fordelt på de forskellige offentlige delsektorer.

Opsparing: generelt defineret som forskellen mellem en økonomisk enheds indkomst og forbrug. Den offentlige sektors bruttoopsparing er således givet ved driftsoverskuddet (= driftsindtægter + driftsudgifter). Samfundets samlede opsparing er lig med summen af den private og den offentlige opsparing.

Overførsler fra det offentlige: Omfatter i forbrugsundersøgelsen især offentlige pensioner og efterløn, arbejdsløsheds- og sygedagpenge, kontanthjælp, boligsikring og -ydelse, børnefamilieydelse samt Statens uddannelsesstøtte.

Overførsler fra private: Omfatter i forbrugsundersøgelsen bl.a. modtagne kontante gaver og gevinst, udbetalinger fra skadesforsikringer mv. samt udbetalinger fra private pensionsordninger.

Par: to voksne personer, der bor på samme adresse udgør et par i familiestatistikken, hvis de enten er gift med hinanden eller har indgået registeret partnerskab, eller hvis de har fælles børn uden at være gift med hinanden. Desuden medregnes ikke-gifte par uden fællesbørn, hvis der ikke er andre voksne på adressen, de er af hvert sit køn, ikke er søskende, og aldersforskellen er mindre end 15 år. Personer ned til 16 år kan indgå i et samboende par.

Passiver: giver i et regnskab udtryk for formueværdiens finansiering ved gæld til andre og/eller ved egenkapital, kapitalanskaffelsen.

Pengeinstitutter, private: er i penge- og kreditstatistikken defineret som forretningsbanker og større sparekasser i Danmark, men omfatter ikke Nationalbanken og pengeinstitutter på Grønland og Færøerne.

Pengemængden: består af sedler og mønt uden for pengeinstitutsektoren med tillæg af husholdningernes, kommunernes og de ikke-finansielle virksomheders indskud på anfordring, opsigelse og tid i pengeinstitutterne.

Personindkomst: se *Familie- og personindkomst*

Person-kilometer: transportenhed, nemlig en person transporteret en kilometer.

Primærkommunale sektor: omfatter, som det vigtigste, offentlige institutioner mv. på kommuneregnskaberne. Herudover indgår Kommunerne Landsforening og en lang række quasi-primærkommunale institutioner.

Prioriteter: lån mod pant i fast ejendom, kan fx bestå af: kreditforeningslån, hypotekforeningslån, reallånefondslån, alm. og særlig realkredit, sælgerantebreve.

Privat konsum: består af husholdningernes køb af varer og tjenester til direkte forbrug, samt gruppen "Foreninger, organisationer mv.", fx kulturelle foreninger og andre foreninger, som leverer ydelser til husholdningerne.

Produktion: værdien af markedsmæssig og ikke-markedsmæssig aktivitet uden fradrag af forbrug i produktionen. Opgøres i basispriser og udtrykker værdien hos producenten eksklusiv produktsskatter, netto. Produktion i markedspriser fremkommer ved at tillægge produktsskatter og produktsubsidier, netto.

Produktions- og importskatter: afgifter, der pålægges produktionen og importen af varer og tjenester eller anvendelsen af produktionsfaktorer. Denne type skatter og afgifter er uafhængige af virksomhedernes driftsresultat. Eksempler på indirekte skatter er moms og forbrugsafgifter, afgifter af specielle varer som cigaretter, sukker, spiritus mv. Derudover indgår ejendomsskatter samt vægtafgifter på motorkøretøjer anvendt i produktionen og arbejdsgivernes bidrag til forskellige arbejdsmarkedssordninger. Produktions- og importskatter opdeles i produktsskatter og andre produktionsskatter.

Produktivitet: den reale værditilvækst pr. enhed af indsats produktionsfaktor, fx bruttværditilvæksten i faste priser i forhold til antallet af beskæftigede.

Produktsskatter: omfatter afgifter der pålægges og opkræves proportionalt med mængden eller værdien af de producerede varer og tjenester fx moms, told og forbrugsafgifter, afgifter af specielle varer såsom cigaretter, sukker og spiritus.

Produktionsskatter, andre omfatter den del af de samlede produktions- og importskatter, der ikke pålægges og opkræves proportionalt med mængden eller værdien af de producerede varer og tjenester. Andre produktionsskatter pålægges brugen af produktionsfaktorer. Af eksempler kan nævnes ejendomsskatter, vægtafgifter på motor-køretøjer anvendt i produktionen samt arbejdsgivernes bidrag til forskellige arbejdsmarkedssordninger.

Realkreditobligationer: obligationer udstedt af realkreditinstitutterne: Byggeriets Realkreditinstitut (BRF), Realkredit Danmark, Nykredit, Totalkredit, Danske Kredit, Unikredit, FIH Realkredit, Industriens Realkreditfond (IRF) eller Dansk Landbrugs Realkreditfond (DLR).

Registrerede ledige: personer som er registreret ledige ved den offentlige arbejdsmarkedssordning og som modtager arbejdsløshedsdagpenge eller bistandshjælp.

Rentemarginal: beregnes for banker og sparekasser som forskellen mellem den gennemsnitlige ud- og indlånsrente.

Resultat før skat: er det beløb, der efter afholtelse af alle udgifter, er til rådighed i en virksom-

Ordforklaringer

hed til betaling af skat og udbytte samt til henlæggelser.

Rå- og hjælpestoffer: se *Forbrug i produktionen*.

Råstofudvinding: fremstilling af råstoffer i grusgrave, kalk- og stenbrud og skærvefabrikker. I nationalregnskabsstatistikken desuden udvinding af råolie og naturgas.

Råvarereprisindeks: se *Engros- og råvarereprisindeks*.

Samboende par: et ikke-gift par, som bor på samme adresse og ikke har fælles børn. Se også Par.

Samlede aktiver: summen af de værdier, der er grundlaget for selskabets drift (bygninger og maskiner, tilgodehavender, varelagre mv.).

Samlet afgiftsangivet omsætning: summen af den afgiftspligtige indenlandske omsætning og den afgiftsfrie eksport.

Samlevende par: et ikke-gift par, der bor på samme adresse, og som har fælles børn. Se også Par.

SDR (Særlige trækningsrettigheder): en form for valutaaktiver skabt af Den internationale Valutafond og tildelt medlemslandene uden modydelse.

Skatter og afgifter: defineres som obligatoriske ydelser, der udskrives til offentlig forvaltning og service uden nogen speciel modydelse. Skatter og afgifter opdeles i produktions- og importafgifter, løbende indkomst- og formueskatter samt kapitalskatter og obligatoriske bidrag til sociale ordninger.

Skiftesag: opgørelse af et bo, hvilket kan være i forbindelse med dødsfald, konkurs eller skilsmisses.

SNA-systemet (System of National Accounts): nationalregnskabssystem som bruges ved beregning af de enkelte landes bruttonationalprodukt for at øge sammenligneligheden mellem landene. Systemet blev grundlagt i 1952 og er sidst blevet revideret i 1993.

Sociale kasser og fonde: omfatter Arbejdsmarkedets Tillægstension (ATP), Lønmodtagernes Garantifond (LG) og arbejdsløshedskasserne.

Sociale pensioner: omfatter folkepension og førtidspension.

Socioøkonomisk status: Befolkningen søges opdelt i grupper efter sociale og økonomiske forhold, hvor især tilknytningen til arbejdsmarkedet og beskæftigelsen er afgørende. Opdelingen kan ske på en række forskellige aggregéringsniveauer, hvor der i Tiårsoversigten dog kun anvendes meget aggregerede inddelinger.

I forbrugsundersøgelsen karakteriseres husstandene ud fra hovedpersonens (mere præcist hovedindkomstmodtagerens) socioøkonomiske status i størstedelen af året. Når en husstand således fx karakteriseres som 'Selvstændig' betyder det altså, at den person, der tjener mest, er selvstændig. Men herudover kan husstanden godt bestå af andre personer (herunder også børn) med en anden socioøkonomisk status.

Soliditet: selskabets evne til at bære tab. Soliditetsgraden beregnes som egenkapitalen målt i pct. af de samlede aktiver.

Somatiske sygehuse: sygehuse for medicinske og kirurgiske sygdomme.

Statens Garanti for møntomlobet: garanti stillet af den danske stat over for Nationalbanken i forbindelse med dennes overtagelse af udmøntningen af skillemønt. Se også *Nationalbankens balance*.

Statens gæld: viser, hvor meget staten skylder på et givet tidspunkt, dvs. indenlandske og udenlandske institutioners og personers fordringer på den danske stat.

Statens konsolideringskonto: se *Nationalbankens balance*.

Statens løbende konto: se *Nationalbankens balance*.

Statslige sektorer: omfatter først og fremmest offentlige institutioner mv. på statsregnskabet. Desuden indgår folkekirkens institutioner, de offentlige arbejdsformidlingskontorer og andre ikke-integrerede statslige institutioner samt en lang række kvasistatslige institutioner, dvs. institutioner, der producerer offentlige ydelser og som formelt er private med selvstændige regnskaber.

Udgifter og indtægter: i forbindelse med EU-ordninger opträder som udgifter og indtægter for den statslige sektor. EU indgår derfor som en slags supranational (overnational) del af den offentlige sektor.

Subsidier: defineret som løbende ensidige overførsler til offentlige eller private virksomheder. Subsidier kan betales af offentlig forvaltning og service eller af udlandet. Subsidier fra offentlig forvaltning og service omfatter fx dækninger af underskud i offentlige kva-selskaber, støtte til almennyttigt boligbyggeri samt iværksætterydelse og genoptræningsydelse. Subsidier fra udlandet omfatter betalinger i medfør af EU's fælles landbrugspolitik. Subsidierne opdeles i produktionsubsidier og andre produktionssubsidier.

Tiltalefrafald: undladelse af at rejse tiltale i en straffesag enten fordi det bevismæssige grundlag ikke anses at foreligge eller af andre grunde, fx hvis sagen er bagatelagtig eller over for unge.

Tonkilometer: transportenhed, nemlig en ton gods transporteret en kilometer.

Tvangsakkord: det forhold, at en vis kvalificeret majoritet af en persons kreditorer tvinger resten af disse til en ordning, således at konkurs helt undgås. Der kan blive tale om nedsaetelse af gæld eller udsættelse med betaling.

Tvangssalg: salg af ejendom ved tvangsauktion.

Udgifter til sociale ydelser: omfatter

Sygdom: Sygesikring; dagpenge under sygdom udbetalet af kommunerne; arbejdsgivernes beregnede udgifter til dagpenge i arbejdsgiverperioden; hospitals- og sundhedsvesen; skole- og børnetandpleje; svangerskabshygienie; sundhedspleje; lægeundersøgelser af børn.

Invaliditet og handicap: Højeste og mellemste førtidspension; forsorg for handicappede; revalidering; hjælp til familiær med handicappede børn eller voksne. Fra 1995 arbejdsskadeforsikring.

Arbejdsulykker: Arbejdsskadeforsikring; arbejdstilsyn, er fra 1995 flyttet til Invaliditet og handicap.

Alderdom: Folkepension, almindelig førtidspension; delpension; ATP; tjenestemandspensioner; pensionskasser; efterløn; plejehjem og andre institutioner for pensionister; dagcentre og andet omsorgsarbejde; hjemmehjælp.

Efterladte: Begravelseshjælp.

Familier: Dagpenge ved svangerskab, fødsel og adoption; børnefamilieydelse fra 1987; børnetilskud; fra 1987 udgår ungdomsydelse; forskuds-

vis udbetaling af børnebidrag (netto); dag- og døgninstitutioner for børn og unge; anden bistand til børn og unge; hjemmehjælp til andre end pensionister.

Beskæftigelse: Arbejdsløshedsforsikring (eksl. efterløn som er anført under Alderdom); arbejdsanvisning; erstatning for indkomsttab under udvandring/omskolning ydet af staten; beskæftigelsesfremmende foranstaltninger.

Bolig: Boligsikring; boligydelse; tab på offentlige garantier på lån til boligindskud.

Andre ydelser: Kontanthjælp efter bistandsloven; Lønmodtagernes Garantifond.

Udvandrede: personer, der opgiver deres bopæl her i landet. Også flytninger fra Danmark til Grønland og Færøerne betragtes som udvandringer.

UNESCO: organisation under F.N. for Uddannelse, Videnskab og Kultur (United Nations Educational, Scientific and Cultural Organization, Paris) dannedes november 1945 i London.

Valutafonden: se ordforklaring til *Nationalbankens balance: Den internationale valutafond (IMF)*.

Videregående uddannelse: omfatter erhvervs kompetencegivende uddannelser af teoretisk art. Uddannelsernes indhold er normalt fastlagt gennem love, bekendtgørelser eller lignende. Uddannelserne forudsætter normalt studenter/hf/hh/bx-eksamen. De kan opdeles i korte, mellem-lange og lange videregående uddannelser.

De korte videregående uddannelser: har en varighed af 2-3 år, fx erhvervssproglig korrespondent (é t sprog), kunsthåndværker, markedsøkonom, akademiker, datamatiker, laborant, byggetekniker og håndarbejdslærer.

De mellem-lange videregående uddannelser: har en varighed af 3-4 år, fx HA, diplomingeniør, sygeplejerske, folkeskolelærer, socialrådgiver, pædagog og erhvervssproglig bachelor.

De lange videregående uddannelser: har en varighed af 4 år og derover, fx cand. mag./cand. scient., jurist, civilingeniør, læge og ph.d.

Voksne med bopæl hos forældre: personer på 18 år eller derover, der bor på samme adresse som den ene eller begge forældre, med mindre de er gift eller selv har hjemmeboende børn.

Værditilvækst: forskellen mellem værdien af produktion og forbrug i produktionen. Med andre ord den værdi, der skabes i produktionsleddet ved forædling.

Økonomisk-politisk kalender

Den økonomisk-politiske kalender for perioden 1989-99 indeholder en summarisk oversigt over vigtige økonomisk-politiske indgribet og begivenheder, der kan have betydning for vurderingen af tidsserierne i tiårsoversigten. For lovene angiver de øverste datoer tidspunktet for Folketingets vedtagelse. Datoen sammen med lovnummeret refererer til tidspunktet for stadsfæstelsen.

1989

10. marts Kommunalt overenskomstforlig
De kommunalt ansatte, repræsenteret ved KTO, indgår forlig med de kommunale arbejdsgivere om overenskomstfornynelsen indtil 1. april 1991. Forliget indebærer, at lønningerne for det kommunale område reguleres med 2,5 pct. over de næste to år. 1,0 pct. afsættes til generelle sats-forhøjelser, mens de resterende 1,5 pct. afsættes til en udvidelse af barselsorlov med fuld løn til 32 uger, en ordning med lokalt bestemte organisationspuljer til erstatning for de såkaldte kommunepuljer samt påbegyndelsen af en pensionsordning fra 1990 for de ca. 200.000 kommunalt ansatte, der ikke er dækket af eksisterende ordninger. Til de aftalte forhøjelser kommer endvidere virkningen af lontilpasningsklausulen, der med udmøntring pr. 1. april 1989 og 1. april 1990 regulerer de offentlige lønninger med 0,80 pct. af den del af stigningen på det private arbejdsmarked, der ligger ud over stigningen på det offentlige arbejdsmarked.

14. marts Statslig overenskomstforlig
De statsansatte, repræsenteret ved CFU, indgår forlig med finansministeren. Ved forliget får de statsansatte en lønstigning på 2,5 pct. over de næste to år. 1,5 pct. afsættes til generelle sats-forhøjelser, mens de resterende 1,0 pct. afsættes til en udvidelse af barselsorlov med fuld løn til 32 uger, decentrale lønpuljer samt påbegyndelsen af en pensionsordning fra 1990 for de ca. 30.000 statsansatte, der ikke hører ind under eksisterende ordninger. Til de aftalte reguleringer kommer endvidere, som på det kommunale område, virkningen af tilpasningsklausulen.

30. marts Mæglingsforslag på det private arbejdsmarked vedtages
Denne dag afsluttes midtvejsforhandlingerne på det private arbejdsmarked (DA/LO-området), da forligsmandens mæglingsforslag vedtages et forslag, der bygger på allerede indgåede forlig på store overenskomstområder inden for minimal- og normallønsområdet. 89,3 pct. af de afgivne arbejdsgiverstemmer var ja-stemmer, mens 50,4 pct. af de afgivne lønmodtagerstemmer var ja-stemmer.

På minimallønsområdet forhøjes mindstelønnen med to gange 1,25 kr. i timen (1. marts 1989 og 1. marts 1990), og for månedslønnede forhøjes mindstelønnen med to gange 162 kr. På normallønsområdet hæves normallønssatsen for alle ansatte med to gange 1,10 kr., mens garantiabtalingen hæves med to gange 1,50 kr. Forhjelsen af normallønssatsen ydes til tidlønnede som et generelt tillæg til alle præsterede arbejdstimer.

30. maj Afgiftsændringer
Folketinget ændrer, med virkning fra 1. juni, en række afgifter:

Blyholdig benzin: Fra 370 øre til 362 øre pr. liter.
Blyfri benzin: Fra 333 øre til 315 øre pr. liter.
Stenkul, koks, cinders mv.: Fra 675 kr. til 765 kr. pr. ton. Brunkulsbriketter og brunkul: Fra 485 kr. til 550 kr. pr. ton.
Endvidere hæves elafgiften fra 29,5 øre pr. kWh ved et forbrug i helårsboliger, der opvarmes med el, på mere end 4.000 kWh, ligesom afgiften på anden elektricitet hæves fra 32,5 øre til 33,0 øre pr. kWh. Endelig sænkes afgiften på lysstoflamper og neonrør fra 10,00 kr. til 7,50 kr. pr. stk. samtidig med, at lavenergipærer frifanges for afgift. (Nr. 361/31. maj).

19. juni Peseta med i EMS

Med virkning fra denne dato optages den spanske peseta i det europæiske valutakurssamarbejde (EMS). I forbindelse med optagelsen er der fastsat interventionskurser for peseta i forhold til de andre deltagelandes valutaer. I forhold til danske kroner er interventionskurserne:
Købskurs: 5,526 DDK pr. 100 ESB
Salgskurs: 6,231 DKK pr. 100 ESB
Samtidig fastsattes en ECU-centralkurs på 1 ECU = 133,804 pesetas. Interventionskurserne mellem de hidtidige EMS-valutaer og ECU-centralkurserne fastholdes uændrede.

21. sept. Valutapolitik i EF
I forlængelse af beslutningen fra juni 1989 om at optage den spanske pesetas og den portugisiske escudo i ECU'en revideres de deltagende valutaers vægte i ECU'en. Revisionen får virkning fra den 21. september, hvorefter ECU-kurven får følgende sammensætning:

	Procent	Antal nationale møntenheder
Tyske mark	30,1	0,6242
Pund sterling	13,0	0,08784
Franske francs	19,0	1,332
Italienske lire	10,1	5151,8
Nederlandsk gylden	9,4	0,2198
Belgiske francs	7,6	3,301
Luxembourgsk franc	0,3	0,130
Danske kroner	2,45	0,1976
Irske pund	1,1	0,008552
Græske drakmer	0,8	1,440
Spaniske pesetas	5,3	6,885
Portugisiske escudos	0,8	1,393
		100,00

I tilslutning til beslutningen om de nye vægte meddeler den spanske regering, at den vil lade pesetaen indtræde i EMS'ens valutakursmekanisme med en udsvingsmargin på plus/minus 6 pct. Optagelsen af den spanske og portugisiske valuta sker i forbindelse med den 1. etape af den økonomiske og monetære union, der bl. a. indebærer, at alle EF-valutaer skal indtræde i EMS'ens valutakursmekanisme og med samme udsvingsmargin.

1. dec. Finanslovsforlig
Regeringen afslutter en række aftaler med Fremskridtspartiet, Centrum-Demokraterne og Kritsteligt Folkeparti om finansloven for 1990 indebærer omprærieeringer på i alt ca. 16 mia. kr. Heraf finansieres 11 mia. kr. ved besparelser og 5 mia. ved skattemølgninger.

Aftalen indebærer bl. a. følgende elementer:

- Ophævelse af renteaftalens med virkning fra og med afgiftsåret 1988. (Nr. 832/19. dec.).
- Omlægning af dele af selskabsbeskatningen med virkning fra indkomståret 1990 (skatteåret 1991/92). Omlægningen omfatter en

nedsættelse af skatoprocenten for selskaber, foreninger og fonde fra 50 til 40 pct. Samtidig ophæves adgangen for selskaber, foreninger og institutioner til at henlægge til investeringsfonds fra og med indkomståret 1990. Endvidere ændres beskatningen af forsikringsselskaber og realkreditinstitutter. Den ændrede beskatning omfatter afskaffelse af disse virksomheders skattefri henlæggelser til sikkerhedsfonds og lovpligtige reservefonds. Herved bringes beskatningen af disse virksomheder på linje med beskatningen af andre finansielle virksomheder.

(Nr. 889/29. dec.).

- I forbindelse med nedsættelsen af selskabseskatten og fondsbeskattningen indføres en lønsumsafgift for den finansielle sektor. Afgiftsgrundlaget er virksomhedens samlede lønsum med tillæg af 90 pct. Der betales 2 pct. af afgiftsgrundlaget i afgift. Loven træder i kraft fra 1. juli 1990. (Nr. 830/19. dec.).
- Nedstilling af benzinafgiften med 0,72 kr./l blyholdig benzin og med 0,90 kr./l blyfri benzin. Første halvdel af nedstillingen sker den 1. januar 1990, anden halvdel den 1. juli 1990. Herefter vil satsen for blyholdig benzin være på 2,90 kr./l og for blyfri 2,25 kr./l. (Nr. 834/19. dec.).
- Nedstilling af vægtafgiften af personbiler og motorcykler med 55 pct. med virkning fra og med den første afgiftsperiode efter den 1. juli 1990. Dieseldrevne personbiler og varevogne rammes ikke af forhøjelsen. (Nr. 831/19. dec.).

1990

8. jan. Ændringer i EMS-samarbejdet
Den italienske regering har besluttet, at med virkning fra den 8. januar 1990 indsnævres udsvingsgrænserne for den italienske lire til 2,25 pct. omkring de bilaterale centralkurser gældende inden for Det Europæiske Valutasamarbejde (EMS). Udsvingsgrænserne for liren, der hidtil har været 6 pct. vil herefter være bragt på linje med de fleste andre valutaer i EMS, idet kun den spanske peseta fremover vil benytte 6 pct. udsvingsgrænsen.

I forbindelse med indsnævringen af udsvingsgrænserne ændres interventionskurserne for liren i forhold til de øvrige EMS-valutaer, der deltager i valutakurssamarbejdet. Ændringen gennemføres således, at købskursen for lire i forhold til de andre valutaer forbliver uændret, mens salgskursen ændres. Der gælder herefter følgende interventionskurser for lire mellem Danmarks Nationalbank og valutahandlere:

Købskurs: 0,4985 DKK pr. 100 ITL
Salgskurs: 0,5214 DKK pr. 100 ITL

Interventionskurserne mellem de øvrige EMS-valutaer forbliver uændret.

Indsnævringen af udsvingsgrænserne sammenholdt med de ændrede interventionskurser indebærer, at central kurset i forhold til ECU ændres for samtlige EMS-valutaer. De nye centralkurser er følgende:

Danmark	1 ECU =	7,79845	DKK
Tyskland	1 ECU =	2,04446	DEM
Frankrig	1 ECU =	6,85684	FRF
Belgien/Lux.	1 ECU =	42,1679	BEC
Holland	1 ECU =	2,30358	NLG
Italien	1 ECU =	1529,70	ITL
Spanien	1 ECU =	132,889	ESB
Irland	1 ECU =	0,763159	IEP

Økonomisk-politisk kalender

For engelske pund, græske drakmer og portugisiske escudos, der ikke deltager i valutakurs-samarbejdet, er de teoretiske centralkurser:

England	1 ECU =	0,728615 GBP
Portugal	1 ECU =	177,743 PTE
Grækenland	1 ECU =	187,934 GRD

1. juni *Forhøjelse af 6 pct.-skattegrænsen*
Bundfradraget for 6 pct.-skatten er forhøjet med det formål at bringe antallet af skatteydere, der omfattes af 6 pct.-skatten, ned på et niveau, der svarer til niveautet i 1987. For 1990 udgør det regulerede bundfradrag 144.900 kr. regulerering efter personskattelovens § 20 ville føre til et bundfradrag på 147.700 kr. i 1991, men lovenændringen indebærer en yderligere forhøjelse for 1991 på 7.400 kr. til 155.100 kr. I 1992 forhøjes grænsen med 4.000 kr. til 159.100 kr., hvortil kommer regulering efter personskattelovens § 20.

3. okt. *Genforening af de to tysklande*
De to tyske stater forenes i Forbundsrepublikken Tyskland.

8. okt. *Det engelske pund med i EMS*
Med virkning fra denne dato optages det engelske pund i det europæiske valutakurssamarbejde (EMS). I forbindelse med optagelsen er der fastsat interventionskurser for engelske pund i forhold til de andre deltagerlandes valutaer. I forhold til danske kroner er interventionskurserne:
Købskurs: 1059,76 DKK pr. 100 GBP
Salgskurs: 1194,79 DKK pr. 100 GBP
ECU-centralkursen for danske kroner er 1 ECU = 7,84195 DKK. Interventionskurserne mellem de hidtidige EMS-valutaer forbliver uændrede.

12. dec. *Folketingsvalg*
Folketingsvalget resulterer i følgende mandatfordeling:

Socialdemokratiet	69
Radikale Venstre	7
Konservative Folkeparti	30
Centrum-Demokraterne	9
Socialistisk Folkeparti	15
Kristeligt Folkeparti	4
Venstre	29
Fremskridtspartiet	12
I alt	175

Hertil kommer to mandater valgt i Grønland og to mandater valgt på Færøerne.
Herefter (17. december) dannes en ny mindretalsregering bestående af Konservative Folkeparti og Venstre under ledelse af Poul Schlüter.

1991

23. jan. *Finanslovsforlig*
KV-regeringen indgår finanslovsforlig med Centrum-Demokraterne, Kristeligt Folkeparti og Radikale Venstre. I regeringens aftale om finansloven for 1991 er forslaget om at lempa 6 procent-skatten gledet ud, men erhvervslivet får en letstelse på netto 800 mio. kr. Den samlede finanslov indebærer besparelser på i alt 8,7 mia. kr. Forliget omhandler bl. a. følgende elementer:

- Selskabs- og virksomhedsskatten nedsættes fra 40 pct. til 38 pct. fra og med i år.
- Nedskrivning af varelagre afvikles over en 6-årig periode, og den såkaldte 5/6-regel om afskrivninger på driftsmidler i anskaffelsesåret opphæves.
- Dobbeltsbeskatningen af aktieudbytter ophæves - dog ikke for hovedaktionærer.

- Med virkning fra 27. december 1990 kan der ikke længere spekuleres i kursgevinster på udenlandske obligationer.
- Reglerne for beskatning af konkurs og akkord skærpes.
- Der afsættes en eksport kreditramme til Øst-europa på 5 mia. kr. i perioden 1991-1995 til garantier og kautioner fra Eksportkreditrådet ved eksportforretninger til Central- og Øst-europa.
- Tilskuddet til arbejdsgivernes arbejdsskade-forsikring sænkes fra 1.800 kr. til 950 kr. pr. fuldidsansat.
- Med virkning fra 1. april 1991 forhøjes børnechecken så alle børn under syv år årligt får 7.700 kr.
- Som led i den begyndende afgiftstilpasning til EF afsættes en pulje på 1 mia. kr. til nedsættelse af punktafgifterne på grænsehandelsfølsomme varer.
- Afgiften på groftskåret røgtobak hæves til 275 kr. pr. kilo, og afgiften på fintskåret røgtobak sænkes til 350 kr. pr. kilo.

6. feb. *Statsligt overenskomstforlig*
De statsansatte, repræsenteret ved CFU, indgår forlig med finansministeren. Ved forliget får de en lønstigning på 2,72 pct. over de næste to år, fordelt med 1,25 pct. i år og 1,47 pct. næste år. Hertil skal lægges reguleringerne, som ventes at give mindst 1,07 pct. i år og omkring 0,50 pct. næste år, hvorved den samlede lønfremgang forventes at blive på godt 4 pct. I de aftalte forhøjelser er indregnet den såkaldte reguleringsordning, som sikrer de statslige ansatte en ekstra lønstigning på 80 pct. af, hvad de privatansatte får mere end de offentlige ansatte i første omgang, men reguleringsordningen træder først i kraft, når de private lønstigninger er over 0,40 pct. større end det offentlige om året. Fra reguleringsordningen går også penge ud til lokal-lønspuljerne, som i alt udgør cirka 0,70 pct. af den to-årige lønramme.

7. feb. *Kommunalt overenskomstforlig*
De kommunalt ansatte, repræsenteret ved KTO, indgår forlig med de kommunale arbejdsgivere. Overenskomstresultatet for de kommunale ansatte ligger meget tæt på de statsansettes overenskomstaftale. Forliget indebærer, at lønningerne for det kommunale område reguleres med 2,72 pct. i løbet af de to overenskomstår. Fra reguleringsordningen afsættes i alt 0,20 pct. til lokal-lønspuljerne over de to år. Endvidere sker der næsten en fordobling af den pensionsordning, der startede i 1989.

15. feb. *Lønramme fastlægges for det private arbejdsmarked*

Industriens Arbejdsgivere bliver enige med SID og KAD om nye overenskomster, der anvendes som rettesnor for resten af det private arbejdsmarked. Aftalen indebærer lønforbedringer på i alt 2,6 pct. det første år og 2,4 pct. det andet år. Overenskomsten giver på lønområdet en pulje på 2,25 kr. i timen pr. ansat i virksomheden. Fordelingen skal forhandles lokalt, under medvirken af tillidsrepræsentanten eller en repræsentant for fagforeningens lokale afdeling. På minimallønsmrådet forhøjes mindstelønnen til 65,20 kr. i timen i år og til 66 kr. næste år. Hertil kommer puljerne og en generel forhøjelse af alle øvrige satser med 6 pct. Forudsat at de lavest lønnede får deres del af puljen, betyder dette en lønstigning på 3,5 pct. Overenskomsterne indeholder også en uddannelsesaf tale, der giver den enkelte en ret til en

uges fagligt relevant uddannelse pr. år, dog ikke med fuld løn. Ligeledes indeholder aftalen en arbejdsmarkedspension fra januar 1993. I første omgang indbetales 0,9 pct. af lønnen.

30. maj *Tilskud til at forbedre boligen*
Med virkning fra 1. juli 1991 vedtager Folketinget, at boligejere, andelshavere og lejere kan få et skattefrit tilskud til at forbedre helårsboligen. De kan få refunderet 40 pct. af håndværkerenes løn. Betingelserne for at få tilskud er, at arbejdet udføres af momsregistrerede håndværkere. Hver bolig kan maksimalt få 7.000 kr. i tilskud, og bundgrænsen for at opnå et tilskud er håndværkerudgifter på 2.000 kr. Ordningen gælder to år.

31. maj *Ændringer på dagpengeområdet*
Folketinget vedtager en række ændringer på dagpengeområdet, som bl. a. indebærer:

- at de første 13 uger af beskæftigelsesarbejde ikke tæller med ved beregningen af dagpenge,
- at dimittendsatsen på 80 pct. af højeste dagpengesats ikke skal anvendes for løsarbejdere og vikarer m. fl.,
- at arbejdsgiveren skal betale dagpenge for de første to ledighedsdage,
- at der ydes supplerende dagpenge i en kortere periode end tidligere. Perioden bliver på 52 uger inden for de seneste 70 uger.

(Nr. 373/6. juni).

5. dec. *Finanslovsforlig*
KV-regeringen indgår aftale med Centrum-Demokraterne, Kristeligt Folkeparti, Radikale Venstre og Socialdemokratiet om finansloven for 1992. Forliget omhandler bl. a. følgende elementer:

- Sænkning af selskabs- og virksomhedsskatten fra 38 til 34 pct.
- Etablering af Dansk Erhvervsudviklingsfond med en kapital på 10 mia. kr. til støtte af mindre og mellemstore virksomheder.
- Øget produktivitet og nedbringelse af sygefrahværet i den offentlige sektor. Der skal spares ca. 1.000 offentlige stillinger.
- Mere effektiv inddrivelse af gæld til det offentlige gennem bl. a. inddragelse af nærings breve og autorisationer.
- Kommunerne får lov til at optage kreditforingslån til en omfattende renovering af kloakker og vandledninger i bolig- og industriområder.
- Fremrykning af en række offentlige anlægsopgaver: Elektrificering af jernbanen Odense-Padborg gennemføres i perioden 1992-1995. Uddygning af Københavns nætrafik med toetages S-tog. Fremskyndelse af jernbane til Københavns Lufthavn til ibrugtagning i 1997. Bygning af visse motorvejs- og motortrafiksstrækninger i Jylland fremskyndes til 1992 med en merbevilling på 100 mio. kr.
- Tinglysningsafgiften forhøjes fra 500 til 700 kr. (Nr. 943/27. dec.).
- Arbejdslødige skal højst have 80 kr. i timen ved jobtilbud i stat, amter og kommuner. (Nr. 929/27. dec.).
- For at få ret til efterløn skal man have været medlem af en arbejdsløshedskasse i mindst 20 år. Langtidslødige i alderen 55-59 år får mulighed for at gå på efterløn indtil udgangen af 1995. Ydelsen er på 80 pct. af den maksimale dagpengesats. (Nr. 927/27. dec.).

11. dec. *EF-topmøde i Maastricht*
EF's stats- og regeringschefer indgår nye aftaler om »Den Europæiske Union«, som skal starte 1. januar 1993. En folkeafstemning om EF-unionen

Økonomisk-politisk kalender

ventes at finde sted i sommeren 1992. Det »føderale sigte« med EF-unionen er fjernet fra den endelige traktat om unionen, som indeholder bl. a. følgende elementer:

Økonomisk og Monetær union: 10 af de 12 EF-lande har forpligtet sig til at indføre en fælles valuta - senest den 1. januar 1999 og tidligst fra 1997. Danmark og Storbritannien får særordninger med hensyn til beslutningsproceduren om deltagelse i den monetære union. En folkeafstemning om hvorvidt Danmark skal deltage i sidste fase af den økonomiske og monetære union skal finde sted i slutningen af året.

Social og arbejdsmarkedspolitik: Arbejdet med EF's sociale dimension, der skal sikre lønmodtagerne mindste rettigheder til medbestemmelse, uddannelse, loft over den ugentlige arbejdstid osv., fortsættes af alle EF-lande minus Storbritannien.

19. dec. Finansloven vedtages
KV-regeringen, Centrum-Demokraterne, Kristeligt Folkeparti, Radikale Venstre og Socialdemokratiet vedtager finansloven for 1992. Fremskridtspartiet og Socialistisk Folkeparti stemmer imod forslaget.

De samlede indtægter på drifts-, anlægs- og udlånsbudgettet anslås for 1992 til 297,8 mia. kr. og de samlede udgifter inklusive renter af statsgæld til 326,3 mia. kr. De tilsvarende tal for 1991 anslås til henholdsvis 280,4 mia. kr. og 319,1 mia. kr. Bruttofinansieringsbehovet (bruttokasseunderskuddet) forventes i 1992 at blive på 120,8 mia. kr. mod 153,6 mia. kr. i 1991.

Den nominelle statsgæld skønnes i finansloven for 1992 at beløbe sig til 451,0 mia. kr. ved udgangen af 1992, hvor den ved udgangen af 1991 var på 422,9 mia. kr. Rentebyrden på denne gæld anslås til 56,7 mia. kr. i 1992 mod 55,8 mia. kr. i 1991.

1992

6. april Den portugisiske escudo med i EMS-samarbejdet

Den portugisiske escudo optages med virkning fra den 6. april 1992 i det europæiske valutasamarbejde (EMS), hvor den må svinge op til seks pct. overfor de øvrige valutaer. I forbindelse med optagelsen er der fastsat interventionskurser for den portugisiske escudo i forhold til de andre deltagerlandes valutaer. I forhold til den danske krone er interventionskurserne:

Købskurs: 4,1321 DKK pr. 100 PTE
Salgskurs: 4,6586 DKK pr. 100 PTE

ECU-centralkurserne for danske kroner er uændret 1 ECU=7,84195 DKK. Interventionskurserne mellem de hidtidige EMS-valutaer er ligeledes uændrede.

8. maj Forlig om aktivering af de ledige
KV-regeringen indgår forlig med folketingspartier om job til de ledige.

Forliget omhandler bl. a. følgende elementer:

- Unge under 23 år, der får kontanthjælp, skal have en indsluningsløn på 50 kr. i timen først gang, de skal deltage i et beskæftigelsesprojekt. Anden gang, den unge ledige skal deltage i et beskæftigelsesprojekt bliver lønnen 60 kr. i timen og derefter 67 kroner i timen. Ordningen skal gælde fra 1. april 1993.
- Kommunerne får pligt til at give unge under 25 år på kontanthjælp et tilbud om beskæftigelse eller uddannelse. Det betyder, at kom-

munerne har pligt til at give unge under 25 år et tilbud om uddannelse eller beskæftigelse i gennemsnitligt 20 timer om ugen.

14. maj Ændring af realkreditlov
Folketinget vedtager nye udlånsregler for realkreditinstitutter, som indebærer, at boligejere kan få oprioriteret eksisterende lån i deres bolig. Lånet kan ombyttes til mixlån med en maksimal løbetid på 30 år for helårsboliger og 20 år for sommerhuse. Desuden kan boligejere låne til samtlige dokumenterede udgifter til om- og tilbygning samt vedligeholdelse af deres bolig.
Realkreditinstitutter vil desuden kunne yde såvel boligejere som sommerhusejere tillægslån uden bestemt formål. Lånen kan ydes som 20-årige mixlån inden for 60 pct. af ejendommens værdi.

(Nr. 378/20. maj).

2. juni Folkeafstemning om EF-unionen
Folkeafstemningen om EF-unionen resulterer i et nej til dansk tiltrædelse af Den Europæiske Union. 50,7 pct. stemte nej, mens 49,3 pct. stemte ja.

26. nov. Finanslovsforlig
KV-regeringen indgår aftale med Socialdemokratiet, Radikale Venstre, Centrum-Demokraterne, og Kristeligt Folkeparti om finansloven for 1993. Forligets hovedformål er at skabe 20.000-30.000 nye arbejdspladser i den private sektor om året i de næste to år uden at øge statsunderskuddet.

Forliget omhandler bl. a. følgende elementer:

- Arbejdsløses ret og pligt til at modtage et uddannelsesstihilbud mellem første og andet arbejdstihilbud ophæves.
- Ungdomsydelsesordeningen ændres således, at det kun er de 21-24 årige på kontanthjælp, der skal have tilbuddt beskæftigelse efter 3 måneders ledighed.
- Afsættelse af flere penge til voksne- og efteruddannelserne ved bl. a. at forhøje AUD-bidraget.
- Ordningen om at give statstilskud til at reparere og vedligeholde helårsboliger og fritidsboliger forlænges, og beløbet forhøjes til 10.000 kr. årligt.
- Der indføres fri adgang til at optage 30-årige tillægslån med sikkerhed i fast ejendom på mixlånsvilkår for helårsboliger og sommerhuse inden for henholdsvis en 80 procents og en 60 procents lånegrænse. Maksimal løbetid for lån til erhverv og sommerhuse forlænges samtidig til 30 år.

12. dec. EF-topmøde i Edinburgh
På EF-topmødet i Edinburgh opfyldes de danske krav til en dansk særavtale om EF-Unionen.

Edinburgh-avtalet omhandler bl. a. følgende punkter.

- Der er tale om en juridisk bindende aftale, som løber lige så længe som Maastricht-traktaten.
- Aftalen tvinger ikke Danmark ind i et fælles EF-forsvar eller til at blive medlem af forsvarsorganisationen Vestunionen.
- Danmark har ret til ikke at lade samarbejdet om bl. a. politi og indvandring blive en del af EF-maskinen.
- Om unionsborgerskabet klargøres det, at Danmark accepterer de rettigheder, som er indeholdt i Maastricht, men at Danmark har ret til at sige nej til en udvidelse af begrebet.

- Danmark er ikke bundet af den økonomiske unions tredje fase med fælles mønt, fælles centralbank og en fælles økonomisk politik.

17. dec. Finansloven vedtages
KV-regeringen, Socialdemokratiet, Centrum-Demokraterne, Kristeligt Folkeparti, Radikale Venstre vedtager finansloven for 1993. Socialistisk Folkeparti og Fremskridtspartiet stemmer imod. De samlede indtægter på drifts-, anlægs- og udlånsbudgettet anslås for 1993 til 307,4 mia. kr. og de samlede udgifter inklusive renter af statsgæld til 351,3 mia. kr. De tilsvarende tal for 1992 anslås til henholdsvis 295,1 mia. kr. og 330,0 mia. kr. Bruttofinansieringsbehovet (bruttokasseunderskuddet) forventes i 1993 at blive på 122,6 mia. kr. mod 142,8 mia. kr. i 1992.

Den nominelle statsgæld (uden fradrag for Den Sociale Pensionsfonds aktiver) skønnes i finansloven for 1993 at beløbe sig til 629,6 mia. kr. ved udgangen af 1993, hvor den ved udgangen af 1992 var på 584,4 mia. kr. Rentebyrden på denne gæld anslås til 59,0 mia. kr. i 1993 mod 52,9 mia. kr. i 1992.

1993

1. jan. Tjekkoslovakiet opløses
Tjekkoslovakiet opløses i to nye stater: Tjekkiet og Slovakiet.

14. jan. Offentliggørelse af Tamil-rapporten
På baggrund af Tamil-rapportens konklusioner indgiver statsminister Poul Schlüter KV-regeringens afskedsbegæring.

25. jan. Ny dansk regering
Forhandlingerne om dannelse af en ny regering afsluttes med dannelsen af en regering bestående af Socialdemokratiet, Centrum-Demokraterne, Radikale Venstre og Kristeligt Folkeparti. Regeringen ledes af Poul Nyrup Rasmussen.

15. feb. Overenskomsttaale på industriområdet
CO-industri og Dansk Industri indgår forlig, som indebærer at mindstelønnen forhøjes med 1 kr. i timen fra 1. marts 1993, med 1,35 kr. 1. marts 1994 og igen med 1,35 kr. fra 1. februar 1995. Mindstelønnen når hermed op på 69,70 i timen. Foruden løftet i minimallønssatsen har industrien sikret sig fuld løn under de første 14 dages sygefravær gældende fra 1. marts 1994, og arbejdsmarkedspensionen bliver hævet fra de nuværende 0,9 pct. af lønnen til 1,2 pct. pr. 1. juli 1994.

19. feb. Statsligt overenskomstforlig
De statsansatte, repræsenteret ved CFU, indgår forlig med finansministeren. Ved forliget får de statsansatte en lønstigning på 2,5 pct. over de næste to år. Det første år vil lønstigningen være 0,5 pct. og 1 pct. næste år. Den resterende ene procent dækker bl. a. den årlige pensionsudbygning på 0,9 pct. og en pulje til en statslig uddannelsesløn, som indebærer, at omkring 1.000 statsansatte kan komme på uddannelsesorlov i op til 20 uger og få suppleret fra dagpengene op til deres normale løn. Den automatiske reguleringssordning fortsættes og forventes at give 0,6 pct. i 1993. Lokallønspuljen udbygges med 0,2 pct., som tages fra reguleringssordningen.

Økonomisk-politisk kalender

25. feb. *Kommunalt overenskomstforlig*
De kommunalt ansatte, repræsenteret ved KTO, indgår forlig med de kommunale arbejdsgivere. Overenskomstresultatet ligner i hovedtræk aftalen på det statslige område. Forliget indebærer en lønstigning på 2,52 pct. de næste to år. De kommunalt ansatte får 0,51 pct. mere i løn den første april, 0,49 pct. til oktober 1993 og 1,52 pct. i april 1994. Forliget indeholder desuden en udbygning af pensionsordningerne på 300 mio. kr. og en forhøjelse af lokallønspuljen med 40 pct.

30. april *Ophævelse af stempelafgifter*
Med virkning fra 24. marts 1993 vedtager Folketinget at opnå den del af kartoffelkuren, der handlede om betaling af stempelafgifter i forbundet med bl. a. boligkøb, forbrugslån og kreditter. Samtidig er skøder ved overdragelse af ejerboliger fritaget for stempelafgift frem til udgangen af oktober 1993. (Nr. 244/3. maj).

18. maj *Folkeafstemning om EF-unionen*
Folkeafstemningen om EF-unionen resulterer i et ja til dansk tiltrædelse af Den Europæiske Union. 56,7 pct. stemte ja, mens 43,3 pct. stemte nej.

24. juni *Skattereformen*
Folketinget vedtager en række love, der tilsammen udgør skattereformen. *Skat på personer*. Der foretages en omlægning af skatteskalaerne, der i hovedtræk går ud på følgende: Den nuværende statsskat på 22 pct. af den skattepligtige indkomst nedsættes og opdeles i to skalatrin: Skattepligtige indkomster indtil 130.000 kr. beskattes i 1994 med en bundskat på 14,5 pct. Bundskatten falder gradvist til 8 pct. i 1998. Ligningsmæssige fradrag og personfradrag fradrages altid på dette trin af skatten. Skattepligtige indkomster over 130.000 kr. beskattes i 1994 yderligere med en ny mellemsskat, der i 1994 er på 4,5 pct. Skatten stiger til 6 pct. for indkomståret 1997. Den nuværende 6 pct.'s skat skal afvikles over tre år, og bortfalder helt i 1996. Allerede fra næste år skal positiv kapitalindkomst ikke længere indgå i beregningsgrundlaget på dette trin. 12 pct.'s skatten - nu også kaldet topskatten, hæves gradvist til 15 pct. i 1996. I beregningsgrundlaget indgår ud over lønnindkomst nu også positiv kapitalindkomst over 20.000 kr. for enlige og over 40.000 kr. for ægtepar. Det skrå skatteloft nedsættes i 1994 til 65 pct. faldende til 58 pct. i 1998. Og det hidtidige 3 pct.'s fradrag opnåes fra 1994. (Nr. 480/30. juni).

Reglerne om befordringsfradraget ændres, således at det først vil være muligt at opnå fradrag for afstande over 24 km. For afstande mellem 54 og 100 km hæves befordringsfradraget ved, at kilometersatsen hæves fra 29 øre til 1,17 kr., over 100 km er satsen 0,29 kr. pr. km.

(Nr. 482/30. juni).

Fra 1994 gennemføres en nedsættelse af lejeværdien for boligejere fra 2,5 til 2,0 pct. for huse med en værdi under 1,4 mio. kr. og fra 7,5 til 6,0 pct. for huse med en ejendomsværdi på over 1,4 mio. kr. (Nr. 423/25. juni).

24. juni *Afgiftsændringer*
Folketinget vedtager en række afgiftsændringer, de såkaldte grønne afgifter: Fra 1994 indføres en afgift på bærepouser. Afgiften udgør ca. 50 øre pr. standardpost. (Nr. 488/30. juni). Fra 1994 forhøjes benzinafgiften med 30 øre stigende til 47 øre i 1998, og dieselafgiften forhøjes med 10 øre fra 1997. Begge afgifter

forhøjes yderligere med 46 øre pr. liter afhængig af eventuelle tyske afgiftstigninger. (Nr. 489/30. juni).

Afgiften af stenkul, brunkul og koks forhøjes gradvist med i alt henholdsvis 350 kr., 621 kr. og 259 kr. pr. ton i løbet af perioden 1995-1997. (Nr. 490/30. juni). Elafgiften forhøjes gradvist i løbet af perioden 1994-1998. Forhøjelsen udgør 3 øre pr. kWh i 1994 og stiger til 19 øre i 1998. (Nr. 491/30. juni).

Fra 1. januar 1994 skal der betales vandafgift på 1 kr. pr. kubikmeter stigende til 5 kr. i 1998. Momsregistrerede virksomheder vil kunne få refunderet vandafgiften, dog ikke liberale erhverv og forlystelser. (Nr. 468/30. juni).

Affaldsafgiften forhøjes fra 1. januar 1997. Den differentieres efter følgende satser:

- 1) Affald, der leveres til forbrænding, pålægges en afgift på 210 kr. pr. ton.
- 2) Affald, der leveres til deponering, pålægges en afgift på 285 kr. pr. ton.
- 3) Affald, der anvendes til elfremstilling eller til samproduktion af elektricitet og varme, pålægges en afgift på 160 kr. pr. ton, som er den gældende afgiftsats for forbrændingsafald. (Nr. 493/30. juni).

Registreringsafgiften for varevogne mellem 2 og 3 ton stiger til 30.000 kr., mens den for varevogne på mellem 3 og 4 ton stiger til 19.000 kr. Små busser, der ikke anvendes til erhvervsmæssig kørsel, pålægges en afgift på 60 pct. af den del af den afgiftspligtige værdi, der overstiger 6.100 kr. Registreringsafgiften på motorcykler lempes, mens valutaudlejningsbiler slipper for afgift. (Nr. 429/25. juni).

25. juni *Arbejdsmarksreform*
Som et led i arbejdsmarksreformen vedtager Folketinget at omlægge dagpengesystemet fra 1. januar 1994. De nye regler indebærer, at den ledige sammenlagt kan blive i dagpengesystemet i ni år inklusive to års orlov til uddannelse/børnepassning. Selve den dagpengeberettigede periode består af to dele:

- 1) Første del varer fire år, hvor den ledige kan få dagpenge efter de gældende dagpengeregler. I perioden har den ledige ret til 1 års uddannelse og/eller jobtilbud. Efter et års ledighed kan man vælge i et år at kombinere dagpenge med indtægter fra småjob. Ud over at modtage 80 pct. af højeste dagpengesats må man samtidig tjene maksimalt 27.500 kr. på et år. I perioden omfattes den ledige ikke af »rådighedsforpligtelsen«.
- 2) Anden del, der varer tre år, kan også udbygges med orlov. I perioden vil det ligeledes være muligt at kombinere dagpengesatsen med indtægter fra småjob efter ovenfor nævnte model.

De nye dagpengeregler sikrer bl. a. også, at ingen ledige over 50 år, der i øvrigt opfylder efterlønsbetingelserne, mister dagpengeretten, før de går på efterløn. Og ledige, der er fyldt 50, vil frem til udgangen af 1996, kunne få udbetalt overgangsydelse, der udgør 82 pct. af højeste dagpengesats og i dag udbetales til ledige mellem 55 og 59. Modtagere af overgangsydelse får som forsøg ligeledes mulighed for at kombinere ydelsen med indtægter fra småjob. (Nr. 436/30. juni).

Andre elementer i arbejdsmarksreformen er bl. a. følgende: Fra 1. januar 1994 er det muligt at vælge mellem 3 typer orlov i op til et år. Der er tale om en forlængelse og udvidelse af eksisterende ordninger.

1) Orlov til uddannelse. Ordningen kan benyttes af personer over 25 år, der er medlem af en A-kasse og har haft arbejde i mindst 3 år inden for de sidste 5 år. Orloven skal aftales med arbejdsgiveren. Også forsikrede ledige og selvstændige erhvervsdrivende kan få uddannelsesorlov. Under orloven udbetales et beløb svarende til højeste dagpengesats. Fra 1. april 1995 nedsættes ydelsen dog til 80 pct. af højeste dagpengesats.

2) Orlov til sabbat. Betingelserne er de samme som for uddannelsesorloven. Dog er det en forudsætning, at arbejdsgiveren ansætter en ledig i orlovsperioden. Orlovsydelsen udgør 80 pct. af højeste dagpengesats.

3) Orlov til at passe børn mellem 0-8 år. Forældre, der enten er beskæftigede lønmodtagere, selvstændige, forsikrede ledige eller kontanthjælpsmodtagere, har mulighed for at få orlov til at passe børn i en periode på højst 52 uger. (Nr. 435/30. juni).

25. juni *Indførelse af arbejdsmarksbidrag*
I forbindelse med skattereformen vedtager Folketinget at indføre en ny bruttoskat, der skal være med til at finansiere tre nye arbejdsmarksfonde: en dagpengefond, en aktiveringsfond og en sygedagpengefond. Fra 1. januar 1994 skal lønmodtagere og selvstændige erhvervsdrivende betale 5 pct. af bruttolønnen. Bruttoskatten eller arbejdsmarksbidraget, som skatten også kaldes, stiger gradvist til 8 pct. i 1997. Arbejdsgivere skal tidligt betale et bidrag i 1997. (Nr. 448/30. juni).

25. juni *Bruttoficing af kontanthjælp*
Folketinget vedtager at omlægge bistandshjælpen, så bistandsmodtagere får udbetalt en skattepligtig bruttoydelse svarende til dagpenge. Fra 1. januar 1994 vil personer, der har forsørgerpligt over for børn, få 80 pct. af dagpengemaksimum, dvs. 8.852 kr. Personer uden forsørgerpligt vil få 6.634 kr. Reglerne for unge under 23 vil fortsat gælde, men også her vil ydelsen blive en bruttoydelse.

2. aug. *Ændringer i EMS-samarbejdet*
Inden for det europæiske valutasamarbejde (EMS) er udsvingsgrænserne for alle valutaer ændret til $\pm 15\%$. De tyske og hollandske myndigheder har dog meddelt, at de har indgået en bilateralt aftale, hvorefter de hidtidige interventionskurser mellem tyske mark og hollandske gylden fortsat vil være gældende.

Der gælder herefter følgende interventionskurser mellem Danmarks Nationalbank og valutahandlere:

Købskurs:	328,461	DKK pr. 100 DEM
Købskurs:	97,943	DKK pr. 100 FRF
Købskurs:	15,9266	DKK pr. 100 BEF
Købskurs:	291,544	DKK pr. 100 NLG
Købskurs:	792,014	DKK pr. 100 IEP
Købskurs:	4,1519	DKK pr. 100 ESP
Købskurs:	3,3209	DKK pr. 100 PTE
Salgskurs:	442,968	DKK pr. 100 DEM
Salgskurs:	132,066	DKK pr. 100 FRF
Salgskurs:	21,4747	DKK pr. 100 BEF
Salgskurs:	393,105	DKK pr. 100 NLG
Salgskurs:	1067,92	DKK pr. 100 IEP
Salgskurs:	5,5985	DKK pr. 100 ESP
Salgskurs:	4,4777	DKK pr. 100 PTE

Centralkurserne over for ECU er uændrede. For engelske pund, italienske lire og græske drakmer, der ikke deltager i valutakurssamarbejdet, er de teoretiske centralkurser ligeledes uændrede.

Økonomisk-politisk kalender

16. dec. Finansloven vedtages

Regeringspartierne, Venstre og Det Konservative Folkeparti vedtager finansloven for 1994. Socialistisk Folkeparti og Fremskridtspartiet stemmer imod. De samlede indtægter på drifts-, anlægs- og udlånsbudgettet anslås for 1994 til 334,5 mia. kr. og de samlede udgifter inklusive renter af statsgæld til 388,9 mia. kr. De tilsvarende tal for 1993 anslås til henholdsvis 310,6 mia. kr. og 362,3 mia. kr. Bruttofinansieringsbehovet (bruttokasseunderskuddet) forventes i 1994 at blive på 119,9 mia. kr. mod 137,8 mia. kr. i 1993. Den nominelle statsgæld (uden fradrag for Den Sociale Pensionsfonds aktiver) skønnes i finansloven for 1994 at beløbe sig til 701,4 mia. kr. ved udgangen af 1994, hvor den ved udgangen af 1993 var på 645,4 mia. kr. Rentebyrden på denne gæld anslås til 62,7 mia. kr. i 1994 mod 61,5 mia. kr. i 1993.

17. dec. Enklere regler for optagelse i en arbejdsløshedskasse

Folketinget vedtager at forenkle reglerne for at blive optaget i en a-kasse. En lønmodtager skal være i beskæftigelse med eller uden offentligt tilskud, når vedkommende søger optagelse. Retten til dagpenge er fortsat betinget af et års medlemsskab af en a-kasse og et krav om beskæftigelse i 26 uger inden for den seneste tre år. Her tæller arbejde med offentlig støtte ikke længere med. (Nr. 1062/22. dec.).

1994

19. april Mindre tilskud til boligforbedringer

Folketinget vedtager at sænke tilskuddene til boligforbedringer. Tilskudsprocenten er nedsat fra 50 til 40 pct., og for alle typer boliger er det maksimale tilskudsbeløb sat ned fra 10.000 til 7.000 kr., bortset fra fredede og bevaringsværdige bygninger. For dem er det maksimale tilskud sat ned fra 50.000 til 35.000 kr. Fritids-huse kan for fremtiden alene få tilskud til forbrugsmålere. Tilskuddet til individuelle forbrugsmålere er nedsat fra 8.000 til 7.000 kr. og til fællesmålere fra 25.000 til 20.000 kr.

5. maj Årlige ejendomsvurderinger
Fra 1. januar 1996 indføres der årlige ejendoms-vurderinger med årlig klageadgang. Dog bliver der en særlig overgangsordning fra 1996-98, og de nuværende regler med skematisk årsregulering mellem de almindelige vurderinger skal anvendes sidste gang pr. 1. januar 1997. Der indføres også en ny struktur på vurderingsområdet, vurderingsorganisationen skal dog fortsat være statslig. Skatteministeren udpeger et vurderingsråd, der skal bestå af en vurderings-formand og to vurderingsmænd.

24. maj Delefterløn til 60-66 årlige
60-66 årlige får fra næste år ret til delefterløn, hvis de går ned i arbejdstid. Ordringen er et supplement til almindelige efterløn, og der gælder de samme betingelser for udbetaling af begge ydelser. Efter loven om delefterløn beregnes den, for hver time arbejdstiden nedsættes, med et fast beløb på 82 pct. af det maksimale dagpengebeløb pr. time.

9. juni Valg til Europa-Parlamentet
Der afholdes valg til Europa-Parlamentet, som resulterer i følgende procentvise stemmefordeling:
Socialdemokratiet 15,8

Radikale Venstre	8,5
Konservative Folkeparti	17,7
Centrum-Demokraterne	0,9
Socialistisk Folkeparti	8,6
JuniBevægelsen	15,2
Folkebevægelsen mod EF-Unionen	10,3
Kristeligt Folkeparti	1,1
Venstre	19,0
Fremskridtspartiet	2,9
I alt	100,0
Ovennævnte stemmefordeling giver følgende kandidatfordeling: 4 kandidater til Venstre, 3 kandidater til Socialdemokratiet og Det Konservative Folkeparti, 2 kandidater til JuniBevægelsen og Folkebevægelsen mod EF-Unionen og 1 kandidat til Det Radikale Venstre og Socialistisk Folkeparti.	

29. aug. Udskrivelse af folketingsvalg

Statsminister Poul Nyrup Rasmussen udskriver folketingsvalg til onsdag den 21. september.

21. sept. Folketingsvalg

Folketingsvalget resulterer i følgende mandatfordeling (angående den tidligere mandatfordeling: Se »12. december 1990»):

Socialdemokratiet	62
Radikale Venstre	8
Konservative Folkeparti	27
Centrum-Demokraterne	5
Socialistisk Folkeparti	13
Venstre	42
Fremskridtspartiet	11
Enhedslisten	6
Øvrige	1
I alt	175

Hertil kommer to mandater valgt i Grønland og to mandater valgt på Færøerne.

Herefter (27. september) dannes en ny mindretalsregering bestående af Socialdemokratiet, Radikale Venstre og Centrum-Demokraterne under ledelse af Poul Nyrup Rasmussen.

21. nov. Finanslovsforlig

Regeringen indgår aftale med Venstre og Det Konservative Folkeparti om finansloven for 1995. Forliget omhandler bl. a. følgende elementer:

- Uddannelsesorloven og børnepasningsorloven fortsætter ud over 1996, og forsøget med sabbatorlov kører videre frem til udgangen af 1999. Orlovsydelserne sættes ned for folk på børnepasningsorlov og sabbatorlov fra 80 til 70 pct. af højeste dagpengesats. Det er allerede sket med virkning fra fremsættelsen i Folketinget. Ydelserne sættes yderligere ned til 60 pct. i 1997. Orlovsydelserne for uddannelsesorlov bevares på 100 pct. (Nr. 1084/21. dec.).
- Søskenderabatten ændres, så forældre skal betale fuld takst for den dyreste plads og 50 pct. af taksten for familiens andet eller andre børn i vuggestue, børnehave, fritidshjem m.v. Fordyrelsen vil typisk være størst for familier med mindre børn. Derfor forhøjes børnefamilieleyden med 1.000 kr. for 0-2 årlige. Den særlige ydelse til babyer udbetales sidste gang i det kvartal, da barnet fylder tre år. (Nr. 1116/21. dec.).

- Rådighedsreglerne strammes op. Efter 12 måneders ledighed skal ledige i stigende grad kunne anvises arbejde uden for deres eget fag. Langvarigt ledige får pligt til at tage imod aktivering - ellers mister de retten til dagpenge. Loven er vedtaget med ændringer, der bl. a. angår reglerne om indkomstgarantien, indkomstloftet og dagpenge. (Nr. 1985/21. dec.).

- Aktivering af bistandsklienter forenkles. Bistandsklienter under 25 år på oplæringsydelse får pligt til aktivering mindst 30 timer om ugen - mod i dag 20. Unge under uddannelse, der modtager S.U., skal ikke have ret til kontanthjælp, hvis de holder orlov fra uddannelsen. Aldersgrænsen for de såkaldte ungesæsser, der er på ca. halvdelen af en voksenkontanthjælp, hæves fra 23 år til 25 år. Der sker desuden en række andre opstramninger i kontanthjælpssystemet. (Nr. 1127/21. dec.).

- Befordringsfradraget forhøjes fra indkomståret 1995. Satsen for den længste del af transporten ændres fra 25 til 50 pct. af normalsatsen. Det betyder, at fradragssatsen bliver 59,50 øre pr. km. Personer, der benytter overgangsreglen for befording i egen bil, får tilsvarende en forhøjelse af satserne på 29,75 øre pr. km. af den del af befodringen over 100 km. (Nr. 1117/21. dec.).
- Ordningen med at give statstilskud til forbedringsarbejder i helårsboliger og fritidsboliger ophører. (Nr. 1086/21. dec.).

24. nov.

Længere frist ved omlægning af kontantlån

Folketinget vedtager at forlænge fristen ved omlægning af kontantlån, hvilket giver længere større mulighed for at vælge tidspunkt for en låneomlægning. Hensigten er at tilgodese bolig-ejere, der tidligere - da renten var lav - opdagde deres gamle kontantlån uden at kurssikre det nye lån. Der er normalt fradrag for kurstab ved den slags låneomlægninger, når reglerne om tidsfrist for perioden mellem indfrielsen af det gamle og optagelsen af det nye lån er opfyldt. Med vedtagelsen løvfæstes kravet om samtidighed sådan, at der generelt accepteres en frist på op til et år mellem de to transaktioner. Ændringerne har virkning for omlægninger, der har fundet sted den 27. juni 1993 og senere.

(Nr. 1112/21. december).

15. dec.

Finansloven vedtages

Regeringspartierne, Venstre og Det Konservative Folkeparti vedtager finansloven for 1995. Socialistisk Folkeparti, Fremskridtspartiet og Enhedslisten stemmer imod.

De samlede indtægter på drifts-, anlægs- og udlånsbudgettet anslås for 1995 til 350,2 mia. kr. og de samlede udgifter inklusive renter af statsgæld til 390,2 mia. kr. De tilsvarende tal for 1994 anslås til henholdsvis 342,6 mia. kr. og 386,7 mia. kr. Bruttofinansieringsbehovet (bruttokasseunderskuddet) forventes i 1995 at blive på 168,1 mia. kr. mod 134,3 mia. kr. i 1994.

Den nominelle statsgæld (uden fradrag for Den Sociale Pensionsfonds aktiver) skønnes i finansloven for 1995 at beløbe sig til 745,6 mia. kr. ved udgangen af 1995, hvor den ved udgangen af 1994 var på 695,2 mia. kr. Rentebyrden på denne gæld anslås til 59,3 mia. kr. i 1995 mod 62,0 mia. kr. i 1994.

1995

1. jan.

95 EU udvides

Finland, Sverige og Østrig optages som medlemmer af Den Europæiske Union, der herefter har 15 medlemslande.

9. jan.

Østrig træder i EMS-samarbejdet
Fra 9. januar er den østrigske schilling indtrådt i det europæiske valutakurssamarbejde (EMS)

Økonomisk-politisk kalender

med udsvingsgrænser på + / - 15 pct. I forbindelse hermed er der fastsat interventionskurser for den østrigske schilling i forhold til de andre deltagerlandes valutaer. I forhold til den danske krone er interventionskurserne:

Købskurs: 46,6910 DKK pr. 100 ATS
 Salgskurs: 62,9561 DKK pr. 100 ATS
 ECU-centralkurserne for den danske krone er uændret: 1 ECU = 7,43679 DKK. Interventionskurserne mellem de hidtidige EMS-valutaer er ligeledes uændrede.

16. feb. *Statsligt overenskomstforlig*
 De statsansatte, repræsenteret ved CFU, indgår forlig med finansministeren. Den samlede lønramme udgør for den 2-årlige overenskomstperiode 3,5 pct. Heraf afsættes 2,25 pct. til generelle lønstigninger, som falder 1. april 1995 med 0,70 pct., 1. oktober 1996 med 0,75 pct. og 1. oktober 1996 med 0,80 pct. De resterende 1,25 pct. afsættes til pension og andre puljeformål. Der er endvidere aftalt en fortsat reguleringsordning i forhold til lønudviklingen på det private arbejdsmarked. Forliget indeholder endvidere følgende hovedpunkter:

- Lokalløn: I 1995 er 0,87 pct. af lønnen lagt ud til lokal forhandling, mens tallet i 1996 bliver 1,04 pct. Der er dog tale om et loft, og det er frivilligt, om de statslige virksomheder vil benytte ordningen, som afskaffes i løbet af de kommende to år.
- Pension: De ansatte, der ikke har fuldt udbyggede pensionsordninger, får 2,1 pct. mere til pension fra 1. oktober 1995. Derved nær ordningerne op på cirka 10 pct. af lønnen. Endemålet er 12 pct., som ventes at falde på plads i 1997.
- Omsorgsdage: En del af barselsorloven kan fremover bruges som omsorgsdage. Statsansatte kvinder har orlov otte uger før det fastsatte fødselstidspunkt, men venter de til 6 uger før, får de til gengæld 10 dage, der kan tages enkeltvis i løbet af barnets første leveår. Både fædre og mødre kan desuden gemme optjent afspadsering og bruge den til at passe syge børn.
- Uddannelse: Flere statsansatte kan få fuld løn under uddannelse. Hvor der i den seneste periode var afsat penge til 27.000 uddannelsesuger, er der i dette forlig sat penge af til 47.000 uger.
- Oplæringsløn: Nyuddannede akademikere, der har været ledige i et år, kan blive ansat i en praktikantordning til 80 pct. af den normale begyndelsesløn. Til gengæld afsættes 20 pct. af arbejdstdelen til uddannelse.
- Socialt kapitel: Parterne er enige om at gøre en fælles indsats for at øge beskæftigelsen i staten for grupper, der ellers har vanskeligt ved at få fodfæste på arbejdsmarkedet. Det er bl. a. aftalt, hvorledes sådanne stillinger kan oprettes på særlige løn- og arbejdstids-vilkår.

19. feb. *Kommunalt overenskomstforlig*
 De kommunalt ansatte, repræsenteret ved KTO, indgår forlig med de kommunale arbejdsgivere. Den samlede lønramme udgør 3,5 pct. Heraf afsættes 2,22 pct. til generelle lønstigninger, som falder 1. april 1995 med 0,66 pct., 1. april 1996 med 0,78 pct. og 1. oktober 1996 med 0,78 pct. De resterende 1,28 pct. afsættes til pension og andre formål. Endvidere afskaffes lokallønnen til fordel for decentral løn. Der er et loft over den enkelte kommunens mulighed for at bruge penge til decentral løn. Pr 1. april 1995 er den øvre grænse 0,6 pct. at den samlede

lønsum. 1. april 1996 forhøjes beløbet til 0,8 pct. Lønmodtagerne bidrager til ordningen med 0,48 pct. og arbejdsgiverne med 0,32 pct. Den centrale løn kan som noget nyt også anvendes til omstilling og videreuddannelse. Den største nyskabelse i overenskomsten er ti omsorgsdage pr. barn for begge forældre. Den nuværende reguleringsordning fortsætter i ændret form, hvilket indebærer, at lønstigninger på det private arbejdsmarked automatisk udløser højere løn til offentligt ansatte. Den nye overenskomst udbygger også pensionsordningerne for medarbejdere, som endnu ikke har fuldt udbyggede pensioner. Bidragene forhøjes med 2,4 pct.

20. feb. *Overenskomstafale på industriområdet*
 Dansk Industri og Co-industri indgår overenskomstafale, som gælder for de næste 3 år. Aftalen indebærer at mindstebetalingen stiger 1. marts 1995 med 1,60 kr., 1. marts 1996 med 1,75 kr., 1. marts 1997 med 1,75 kr. og 1. februar 1998 med 1,60 kr. Herudover forhandles en del af lønnen hjem ude på virksomhederne. Endvidere indeholder forliget bl. a. følgende elementer:

- Pension: Pensionsbidraget forhøjes henholdsvis 1. marts 1995, 1. marts 1996 og 1. marts 1997 med 0,6 pct., hvoraf arbejdsgiveren betaler 0,4 pct.
- Tillæg: Genetillæggene forhøjes med 6,0 pct. og lærlingesætterne med 6,2 pct.
- Arbejdstid: Arbejdstdiden kan gøres mere fleksibel, hvis de ansatte vil være med til det. Den gennemsnitlige arbejdssuge kan fremover beregnes over 6 måneder mod før 6 uger. Før kunne arbejdsgiverne dikttere en arbejdssuge på 40 timer, med den nye overenskomst kan arbejdstdiden kun overstige 37 timer, hvis de ansatte går med til det.
- Opsigelsesvarsler: Der indføres et nyt opsigelsesvarsel på 14 dage, når man har været ansat 6 måneder.
- Sygdom: Perioden med løn under sygdom forlænges fra to til fire uger pr. 1. marts 1996.
- Barsel: Der indføres fra 1. marts 1997 fuld løn under barsel til kvinder dog max. 95 kr. pr. time i 14 uger. Mænd får fuld løn under de to ugers fædreonlov.
- Efteruddannelse: Der ydes fuld løn under efteruddannelse, når medarbejderne deltager efter virksomhedens ønske, og hvor der ydes godtgørelse fra det offentlige.
- Socialt kapitel: Der indføres ikke direkte et socialt kapitel, men virksomhederne skal sætte forsøg i gang, der skal øge beskæftigelsen af unge, der har svært ved at få fodden inden for på arbejdsmarkedet.

6. marts *Ændringer i EMS-samarbejdet*
 Som følge af den valutakursjustering, som er vedtaget inden for det europæiske valutakurs-samarbejde (EMS), er centralkurserne for spanske pesetas og portugisiske escudos nedskrevet med henholdsvis 7,00 pct. og 3,50 pct. Der gælder herefter følgende interventionskurser for spanske pesetas og portugisiske escudos mellem Danmarks Nationalbank og valutahandlere

Købskurs:	3,8614 DKK pr.	100 ESP
Købskurs:	3,2046 DKK pr.	100 PTE
Salgskurs:	5,2064 DKK pr.	100 ESP
Salgskurs:	4,3210 DKK pr.	100 PTE

Interventionskurserne for D-mark, franske franc, belgiske franc, hollandske gylden, irske pund og østrigske schilling er uændrede.

Kursjusteringen indebærer, at centralkurserne over for ECU ændres for samtlige EMS-valutaer. De nye centralkurser er følgende:

Danmark	1 ECU =	7,28580 DKK
Tyskland	1 ECU =	1,91007 DEM
Frankrig	1 ECU =	6,40608 FRF
Belgien	1 ECU =	39,3960 BEF
Holland	1 ECU =	2,15214 NLG
Irland	1 ECU =	0,792214 IEP
Spanien	1 ECU =	162,493 ESP
Portugal	1 ECU =	195,792 PTE
Østrig	1 ECU =	13,4383 ATS

For engelske pund, italienske lire og græske drachmer, der ikke deltager i valutakurssamarbejdet, er de teoretiske centralkurser:

England	1 ECU =	0,786652 GBP
Italien	1 ECU =	2106,15 ITL
Grækenland	1 ECU =	292,867 GRD

23. maj. *Tryg overtager Baltica*
 Tryg Forsikring køber Baltica Forsikring af DEN Danske Bank. Tryg-Baltica forsikring bliver hermed Danmarks største sorsikringsselskab.

24. maj. *Offentliggørelse af Velfærdskommisionens rapport*

Velfærdskommisionen præsenterer sin rapport, som bl. a. indeholder følgende konklusioner:

- Uddannelsessystemet: Kommissionen foreslår en uddannelsesreform, der skal sikre erhvervslivet en høj kvalificeret og fleksibel arbejdskraft og forbedre hele befolkningens muligheder for at vinde permanent fodfæste på på arbejdsmarkedet. Der er problemer på de erhvervsfaglige uddannelser, hvor frafaldet på hver årgang er på ca. 30 pct. Niveauet på de videregående uddannelser er sakket agterud, hvilket forringør Danmarks muligheder for at bevare sin plads blandt verdens mest velstående lande.
- Arbejdsmarkedet: Kommissionen er enig om, at lavere dagpenge og lavere mindsteløn ikke kan løse hele ledighedsproblemet. Det kan indebære et fald i levestandarden for samfundets svageste grupper, som er helt uacceptabelt. Men aktiverings- og dagpenge-systemet bør indrettes således, at det altid kan betale sig at gå i gang med et arbejde eller uddannelse. Det anbefales at gennemføre en mere effektiv afprøvning af rådighedsreglerne.
- Skatten: Der er to væsentlige problemer ved den danske skattestruktur: De høje marginalskatter og den forholdsvis store indkomstskattebyrde for de laveste indkomster. Den høje arbejdsløshed for kortuddannede og lavtlønnede kunne tale for at lette beskatningen i bunden. Men hensynet til de offentlige finanser kræver fuld finansiering. Det taler for en lang og grundig forberedelse af den næste skattereform.
- Orlovordningerne: Kommissionen foreslår en reform af orlovordningerne til uddannelse og børnepasning og en afskaffelse af sabbatordningen.
- Overførselsindkomster: Det svagste udgangspunkt i den danske økonomi er den høje arbejdsløshed og de store udgifter til indkomststøverførsler. Det er Kommissionens opfattelse, at de store udgifter er udtryk for mere dybtgående svagheder i dansk økonomi og måske også de holdninger, som velfærdssamfundet og den lange periode med lavkonjunktur har været med til at skabe.
- Servicesektoren: Der ligger et stort beskæftigelsespotentiale i servicesektoren. Det anbefales at stimulere efterspørgslen på ser-

Økonomisk-politisk kalender

viceydelser - f.eks. ved målrettet støtte som til Hjemmeservice. Endvidere bør man satse på at uddanne egentlige servicemedarbejdere. Samspillet mellem den offentlige og private sektor skal øges på velfærdsserviceområdet.

1. juni

Afgiftsændringer

Folketinget vedtager en række afgiftsændringer: Med virkning fra 1. januar 1996 stiger afgiften på benzin med 17 øre. Den gamle lov om afgift af arv og gaver ophæves, og i stedet indføres en ny boafgift og en tillægsafgift. De hidtil gældende arveafgifter erstattes af boafgiften, hvor boet efter et bundfradrag på 180.000 kr. beskattes med 15 pct. Arv til fjernere slægtinge og foreninger bliver desuden pålagt en tillægsafgift på 25 pct., som beregnes efter fradrag og boafgifter. Arv og gaver mellem ægtefæller bliver helt fritaget for afgift. På gaveområdet kan forældre hver især afgiftsfrit forære børn og børnebørn gaver op til 40.000 kr. årligt. Gavebeløb derudover pålægges en afgift på 15 pct.

(Nr. 426/14. juni).

Det er nu muligt at hæve kapitalpension i utide. Beskatning af pensionsordninger, der hæves i utide vil blive beskattet med en afgift på 60 pct. Undtaget er dog pensionssparinger, der hæves til brug under forældre-, uddannelses- og sabbatorlov. Her skal der betales almindelig indkomstskat af det hævede beløb.

(Nr. 431/14. juni).

2. juni

Afgiftsændringer

Folketinget vedtager en række afgifter, som er en del af aftalekomplekset om de grønne afgifter: Der pålægges en ny svovlafgift på 20 kr. pr. kg. svovl. Den pålægges svovlholdige brændsler og drivmidler og omfatter såvel mineralolieprodukter, kul og naturgas som træ, halm og affald. Brændsler med et svovlindhold under 0,05 pct. fritages for afgift, hvilket i praksis betyder, at benzin, petroleum og let diesel fritages. Fra 1. januar 1996 til 31. december 1999 skal elektricitetsproduktionen fritages for den egentlige svovlafgift.

(Nr. 421/14. juni).

Der pålægges en ny CO₂-afgift på naturgas og bygas, der indføres glidende i årene 1996-97 for at slå fuldt igennem i 1998. Den bliver dog visse undtagelser for en række kraftværker. Afgiften svarer til en pris på 100 kr. pr. ton CO₂. For forbrugerne betyder det, at naturgassen bliver 22 øre dyrere pr. kubikmeter. (Nr. 420/14. juni). Afgiften på lette og tunge energiprocesser ændres. Fra 1997 hæves afgiften på energiforbruget for lette processer fra de nuværende 50 kr. pr. ton CO₂ med 10 kr. pr. ton årligt til 90 kr. pr. ton CO₂ i år 2000. Rent teknisk gennemføres det ved at nedsætte godtgørelsen fra de eksistende 50 pct. til 10 pct. i år 2000. Nedsættelsen er på 10 pct. årligt og sker fra 1. januar 1997. Afgiftsbelastningen for energitunge processer optrappes med 5 kr. pr. ton CO₂ pr. år til 25 kr. i år 2000. Rent teknisk gennemføres det ved, at tilbagebetalingen for de processer nedtrappes fra 95 pct. i 1996 til 75 pct. af CO₂-afgiften i år 2000.

(Nr. 417/14. juni).

Der indføres en ny afgift på naturgas og bygas. Afgiften er på 1 øre pr. normal kubikmeter naturgas. For afgiftspligtig gas, der bruges som motorbrændstof, udgør afgiften 231 øre pr. kubikmeter gas.

(Nr. 419/14. juni).

Lønsumsafgiften forhøjes fra 1. januar 1997. Forhøjelserne slår dog først fuldt ud igennem i år 2000 i takt med, at arbejdsmarkedsbidraget samtidig sættes ned.

(Nr. 423/14. juni).

27. juni

EU-topmøde i Cannes

På et EU-topmøde bliver de 15 medlemslande enige om at udskyde ikrafttrædelsen af sidste fase af den Økonomiske-Monetære Union (ØMU) med to år til 1. januar 1999. Det blev også besluttet at igangsætte politisamarbejdet i Euro-pol, mens striden om udvidelsen af EU-domstolens kompetence blev udskudt i et år. Desuden vedtog EU-landene at uddele over de kommende 5 år omkring 190 milliarder kroner til Øst- og Centraleuropa, Middelhavslandene og de 70 lande under Lome-konventionen. På topmødet deltog 11 ansøgerlande, men stats- og regeringscheferne fra de 15 EU-lande kom ikke nærmere et bud på, hvornår nye lande kan optages.

24. aug.

Forslag til finanslov

Finansministeren fremsætter lovforslag nr. L 266 af 24. august finanslov for finansåret 1996.

26. sep.

Bankfusion

Bikuben og Giro Bank meddeler, at de vil fusionere i 1996.

3. okt.

Regeringsprogram

Folketinget starter med statsministerens åbningsredegrørelse. Hovedpunktet i redegørelsen er en arbejdsmarksreform med en kortere dagpengeperiode og mere intensiv aktivering, som skal være fuldt gennemført i 1998. De vigtigste elementer i reformen er:

- Aldersgrænsen for hvornår man kan få dagpenge hæves fra 16 til 18 år
- Alle under 25 uden kompetencegivende uddannelse skal have tilbud om en uddannelse af mindst halvandet års varighed efter seks måneder uden job.
- Siger den unge nej til tilbuddet om uddannelse, mistes dagpengeretten, og den ledige henvises til kontanthjælpsystemet. Her udvides aktivering fra et halvt til halvandet år.
- Den nuværende dagpengeperiode består af delperiode 1 på fire år og delperiode 2 på tre år med mulighed for at forlænge perioden med to gange på uddannelsesorlov på samlet to år. Men med regeringens forslag forkortes del 1 til to år, mens del 2 stadig vil være tre år. Det betyder, at ledige senest efter to år på dagpenge får pligt til at gå i gang med uddannelse eller jobtilbud. Kravet vil være permanent aktivering i de sidste tre år, og det vil ikke være muligt at forlænge dagpengeperioden med uddannelsesorlov.
- Der skal oprettes jobpuljer inden for det grønne område, indenfor offentlig omsorg og muligvis kulturområdet. Disse puljer skal efterhånden erstattes de kendte jobtræningspladser. Det kan betyde, at der skabes helt op til 25.000 arbejdspladser i jobpuljerne. I 1996 er målet 10.000 kommunale og 5.000 statslige puljejob. Den ledige kan have sit arbejde fra jobpuljen i op til tre år, og arbejdet kan kombineres med uddannelse.
- Muligheden for i delperiode 1 at tjene op til 40.000 kr. årligt uden fradrag i dagpengene afskaffes.
- Etablerings- og igangsætterydelsen afskaffes som en ret, men fastholdes som en mulighed.
- Overgangsydelsen for ledige fra 50 til 59 år stoppes fra årsskiftet. Dog kan den ledige, der fylder 50 år i 1996 og opfylder betingelserne, få overgangsydelse, hvis de søger inden årsskiftet.
- For særligt utsatte grupper og ældre i ledighedskøen skal der skabes flere muligheder for fleksible arbejdsformer, gradvis tilbagetrækning og skånejob.

heder for fleksible arbejdsformer, gradvis tilbagetrækning og skånejob.

- Det foreslås at kravet til medlemstallet i a-kasserne forøges til et mindste antal medlemmer på 50.000. Endvidere indeholder redegørelsen bl. a. følgende hensigtserklæringer:
 - Det offentlige skal indbetale ATP-bidrag for kontanthjælpsmodtagerne og indbetalingerne for dagpengemodtagerne skal fordobles.
 - Fra 1. januar 1996 forhøjes tinglysafgiften til 900 kr. og punktafgiften på CD'er ophæves.
 - Ordningen om hjemmeservice skal fortsætte for at skabe mere arbejde til kort uddannede.
 - Statslig eksportkredit skal forenkles og effektiviseres, så danske virksomheder får ligeså god garanti og finansiering som udenlandske konkurrenter. Derfor oprettes Dansk Eksportkreditfond under Erhvervsministeriet.
 - Boligstøtteloven ændres, så væksten i statens udgifter til boligstøtte dæmpes.
 - Danmarks Radio og TV 2 skal have mulighed for at etablere satellitkanaler.

26. okt.

Ændring af det skrå skatteloft

Folketinget vedtager at ændre personskatteloven, således at det såkaldte skrå skatteloft, der efter skattereformen skulle sænkes fra 63,5 pct. i 1995 til 61 pct. i 1996, kun sænkes til 62 pct.

29. nov.

Finanslovsforlængelse

Regeringen indgår aftale med Det Konservative Folkeparti om finansloven for 1996. Forliget omhandler bl. a. følgende elementer: Dagpengeperioden nedskættes fra syv til fem år. Selvom den ledige efter fem år stadig ikke har fået et tilbud, kan perioden ikke forlænges. For dagpengemodtagere under 25 år gælder, at man først kan blive optaget i en a-kasse, når man er 18 år mod 16 år i dag. Når den unge ledige har været uden arbejde i seks måneder indenfor en periode på ni måneder, skal den ledige tage imod en uddannelse i mindst 18 måneder. Hvis de unge ledige nægter at tage imod tilbuddet om uddannelse, mister de retten til dagpenge og ryger i kontanthjælp. For dagpengemodtagere over 25 år gælder det, at man efter to års ledighed har ret og pligt til et aktiveringstilbud på tre år. Det kan være i form af uddannelse eller i de såkaldte puljejob inden for miljø og omsorg i stat, amter og kommuner. Lönnen følger overenskomsten på det pågældende jobområde, dog højst det maksimale dagpengeniveau. For kontanthjælpsmodtagere under 25 år skal der laves en individuel handlingsplan med vægt på, at den unge kommer i gang med en uddannelse. Har man ingen erhvervsuddannelse, forlænges aktiveringstilbuddet fra et halvt til halvandet år. Under aktivering modtager den unge maksimalt 5.600 kr. om måneden (kontanthjælp plus et beskæftigelsestillæg på 8 kr. pr. time. Det er en halvering af tillægget.) For at blive berettigede til kontanthjælpsmodtagere over 25 år kan modtage beskæftigelsestillæg på 8 kr. under aktivering udover kontanthjælpen. Hanlingsplan skal udarbejdes senest efter seks måneder på kontanthjælp. Efter denne periode har man ret til at deltage i voksen- og efteruddannelse. For de ledige 50-59 årigs ophører tilgangen til overgangsydelsen ved udgangen af 1995. Personer, der fylder 50 år i 1996, kan dog stadig nå at

Økonomisk-politisk kalender

søge overgangsydelse, såfremt de opfylder betingelserne for at få ydelsen i år, og såfremt de har søgt om ydelsen inden slutningen af januar 1996.

(Nr. 1058-1059 og 1112-1113/20. dec.) Personer, der midlertidigt eller mere permanent er uden arbejde, skal nu i lang videre udstrækning til at indbetale ATP-bidrag. Det gælder f.eks. folk på overgangsydelse, efterløn, førtidspension, delpension og kontanthjælp, som i dag hverken indbetalter til Arbejdsmarkedets Tillægs-pension eller til en arbejdsmarkedspensionsordning. Loven træder i kraft ved årsskiftet, - dog gælder der nogle undtagelser, og nogle elementer i forslaget kræver en indfasningsperiode på to år.

(Nr. 1057/20. dec.)

Formueskatteprocenten ned sættes fra 1 til 0,7 pct., og bundfradraget hæves fra 1,6 mio. kr. til 2,4 mio. kr. Med virkning fra 1997 afskaffes formueskatten helt.

(Nr. 1105/20. dec.)

Fra 1. januar hæves standardfradraget for ejerboliger fra 2.000 kr. til 3.000 kr.

(Nr. 1107/20. dec.)

Fra 1. januar får forsikringsselskaber og pensionskasser kun én måneds frist til at betale afgift til det offentlige, når de udbetalter kapital-pensioner.

(Nr. 1106/20. dec.)

Der foretages en række ændringer i forskellige energiafgiftslove og CO₂-afgiftsloven. Det drejer sig bl. a. om, at bitumen, talolie, trætjære, beg og lign. pålægges energiafgift, når de anvendes som brændsel. Kul til dampskibe frigøres for afgift. Endvidere er der udsigt til, at Europakommisionen accepterer en særlig afgiftslem-pelse for benzin solgt fra miljøvenlige tankstationer.

(Nr. 1101/20. dec.)

Fra 1. januar ophæves punktafgiften på CD'er og afgiften på tobak og cigaretter papir forhøjes, så hjemmerullede cigaretter bliver mellem 7 og 11 øre dyrere pr. stk.

(Nr. 1103/20. dec. og Nr. 1090/20. dec.)

Statens afregning til kommunerne af selskabsskatter og pensionsafgifter ændres fra 1. januar. Kommunerne får herefter i budgetåret udbetalt et forskudsbeløb af selskabsskatten, pensionsafgifter m. m. svarende til, hvad de har budgetteret med. Den endelige afregning udskydes til to år efter den statslige udbetaling, der vil blive reguleret på baggrund af de faktiske regnskabsopgør-elser.

(Nr. 1078/20. dec.)

Bagatelgrænsen for udbetalingen af boligstøtte hæves for 900 kr. til 2.000 kr. om året. Endvi-dere omlægges tilskuddet til boligejere, der modtager boligstøtte, så der for fremtiden i stedet bliver en lånemulighed. Hidtil er 80 pct. udbetalt som lån og 20 pct. som tilskud. Bolig-støtten til pensionister, der er andelshavere m.v. omlægges til 40 pct. tilskud og 60 pct. som lånemulighed.

(Nr. 1067/20. dec.)

Ordningen om privat byfornyelse skal fortsætte frem til år 2000 med en årlig ramme på 0,8 mia. kr.

(Nr. 1069/20. dec.)

Førtidspensionen vil fremover ikke blive udbetalt med tilbagevirkende kraft, og aldersgrænsen for modtagelse af halv revalideringsydelse forhøjes fra 23 til 25 år.

Der er indgået et fem-årigt forsvarsforlig, der medfører rationaliseringer for 800-900 mio. kr. i forhold til 1994-niveauet. Kasernerne i Odense og Randers lukkes, og hærens krigsstyrke fast-sættes til 58.000 mand.

Der er indgået et fire-årigt forlig om politiet, der betyder, at politistyrkens størrelse bibeholdes.

Studerende på SU må fra årsskiftet tjene 1.000 kr. mere om måneden, uden at det går ud over støtten. Indtjeningsgrænsen bliver herefter 4.587 kr. om måneden.

5. dec. Ændring af momsloven og toldloven.

Med virkning fra 1. januar 1996 vedtager folketinget at ændre momsloven og toldloven på en række punkter, så lovene er tilpasset et foreningsdirektiv fra Bruxelles. Virksomheder slipper herefter i særlige tilfælde for at lade sig moms-registrere i andre EU-lande, hvilket vil spare dem for administrationsudgifter. Grænsen for regulering af købsmomsen for investeringsgoder forhøjes fra 50.000 til 75.000 kr. På toldområdet kommer der også lempeliggere regler. Varer fra tredjelande uden for EU kan nu oplægges moms- og punktafgiftsfri hos varemødtageren, når der er økonomisk behov for det.

14. dec. Underskrivelse af fredsaftale

I Paris underskriver præsidenterne fra Bosnien, Serbien og Kroatien fredsaftalen for Bosnien.

14. dec. Finansloven vedtages

Regeringspartierne, Venstre og Det Konservative Folkeparti vedtager finansloven for 1996. Socialistisk Folkeparti, Fremskridspartiet og Enhedslisten stemmer imod.

De samlede indtægter på drifts-, anlægs- og udlandsbudgettet anslås for 1996 til 355,5 mia. kr. og de samlede udgifter inklusive renter af statsgæld til 384,3 mia. kr. De tilsvarende tal for 1995 anslås til henholdsvis 351,7 mia. kr. og 388,1 mia. kr. Bruttofinansieringsbehovet (bruttokasseunderskuddet) forventes i 1996 at blive på 130,0 mia. kr. mod 170,2 mia. kr. i 1995.

Den nominelle statsgæld (uden fradrag for Den Sociale Pensionsfonds aktiver) skønnes i finans-loven for 1996 at beløbe sig til 763,8 mia. kr. ved udgangen af 1996, hvor den ved udgangen af 1995 var på 734,0 mia. kr. Rentebryden på denne gæld anslås til 60,6 mia. kr. i 1996 mod 58,9 mia. kr. i 1995.

16. dec. EU-topmøde i Madrid

På EU-topmødet i Madrid bliver de 15 medlems-lande enige om, at navnet på den fælles EU-valuta skal være Euro. Det lykkes ikke at nå til enighed om, hvornår optagelsesforhandlingerne skal indledes med de 12 ansøgerlande fra Øst- og Centraleuropa, derimod ligger det fast, at optagelsesforhandlingerne med Malta og Cypern kan begynde i 1998.

1996

15. marts Salg af Spies-Tjæreborg

Rejsébureauet Spies-Tjæreborg overtages af det engelsk ejede Scandinavian Leisure Group.

27. marts EU-importforbud

EU-Kommisionen vedtager et verdensomspæn-dende forbud mod eksport af britiske oksekøds-produkter.

30. marts EU-topmøde i Torino

På EU-topmødet i Torino diskuterede de 15 medlemslande oplægget til den regeringskonference, som skal føre Maastrichts målsætninger videre og bane vej for en ny traktat om Den Europæiske Union. De kommende forhandlinger, der kører under betegnelsen "regeringskonferencen" ventes at strække sig over de næste 15 måneder, og forløbigt er der kun enighed om, at regeringskonferencens vigtigste opgave bliver at forberede optagelsen af de 12 ansøgerlande fra Øst- og Centraleuropa.

3. april

Nedslagtning af britiske kvæg

EU beslutter, at briterne skal slagte 4,7 mio. stykker kvæg alle over 30 måneder. EU vil betale 70% af nedslagtningen, mens briterne selv skal betale de sidste 30%. Det skønnes at ville koste 20 mia. kroner blot at slagte kvægene.

16. april

Regeringen fremlægger ny energiplan

Regeringen fremlægger en ny handlingsplan for fremtidens energi. Overordnet fastholder rege-ringen målet om at reducere CO₂-udslippet med 20 pct. i år 2005 i forhold til 1988-niveauet. Regeringen vil arbejde for, at der på EU-plan bliver indgået en aftale med bilindustrien, om at CO₂-udledningen fra nye biler er reduceret med 25 pct. inden år 2005. Nye biler skal være endnu mere energieffektive, og der skal indføres en ny type vægttafgift, som belønner energirig-tige biler. Energiplanen indeholder også forslag til mere effektive udnyttelse af energisystemerne, en forøget anvendelse af vedvarende energikilder, og forbrugerne skal i højere grad påvirkes til at spare på energien.

23. april

Ændringer på pensionsområdet

Folketinget vedtager en række ændringer på pensionsområdet, som bl. a. omhandler følgende elementer:

- En lønmodtagers tidligere arbejdsgiver får for fremtiden lov til skattefrit at kunne indbetale f.eks. fratrædelsesgodtgørelse på løn-modtagerens rate eller kapitalpension. Reglerne om udlodning af en rate- eller kapitalordning i forbindelse med en skilsmisse bliver ændret. Det betyder f.eks., at den ægtefælle, der får den udlodede del efter skiftet af fællesboet, fortsat får ret til at indbetale på sin del af pensionsordningen med fradragssret.
- Der skabes mere fleksible muligheder for at placere pensionsmidler ved jobskifte.
- Forsikringstagere får under visse betingelser ret til at fradrage indbetalingen til invalideforsikringer i skadesforsikringsselskaber i ind-komståret 1996.

(Nr. 312/24. april)

29. april

B&W går konkurs

Burmeister & Wain indgiver konkursbegæring til Skifteretten i København.

14. maj

Omlægning af spiritusafgifter

Med virkning fra 1. juli 1996 vedtager Folketinget at reducere spiritusafgiften med 17 kr. pr. liter og forhøje afgifterne på øl og vin, således at en kasse øl med 30 stk. stiger med 1,15 kr., mens vinen bliver knap 25 øre dyrere pr. flaske.

31. maj

Afgiftsændringer

Folketinget vedtager en række afgiftsændringer: Der indføres en ny spildevandsafgift. Afgiften omfatter alle landets fælles spildevandsanlæg, de industrielle enkeltudledere samt de ejendomme, der udleder spildevand uden om de fælles kloakerings- og spildevandsanlæg. Afgiftspligten omfatter den endelige udlodning af spildevand til vandløb og have samt nedsvinring. Mængderne af udledt spildevand opgøres som hovedregel ved måling, men der er også vedtaget regler om standardmæssig opgørelse af udledte mængder for mindre spildevandsanlæg. Endvidere er der under visse betingelser afgiftsfrihed for udledninger fra dambrug og muslingerensser samt lempelsesordninger for rensningsanlæg, der har etableret bassiner, som modvirker regnskabsbe-tingede overløb uden om rensningsanlæggene.

(Nr. 490/12. juni)

Økonomisk-politisk kalender

Afgifter af nye biler er hidtil blevet opkrævet på grundlag af forud fastsatte salgspriser, men med vedtagelsen af en ny forordning fra Europa-Kommisionen må bilimportørerne ikke længere fastsætte, hvilke priser forhandlerne må tage ved salg af nye biler. Importørerne kan herefter ikke længere anmeldе faste priser over for told- og skattemyndighederne. Derfor er bestemmelserne om anmeldelse af faste priser, der ikke må overskrides, ændret, så der i stedet kan anmeldes priser, der kan anvendes som køretøjets afgiftspligtige værdi, men som må fraviges. Det er samtidig vedtaget, at såfremt et køretøj sælges til en højere pris end den anmeldte, er det den højere pris, der skal anvendes som afgiftspligtig værdi. (Nr. 489/12. juni)

31. maj. *Permanent hjemmeservice*
Ordsningen med hjemmeservice, hvor man har kunnet få et tilskud på 85 kr. i timen til bl. a. rengøring, madlavning og hundeluftning, bliver nu permanent. Tilskuddet bliver ændret, så kunden skal betale 50 pct. af udgiften selv, og hver enkelt husstand kan maksimalt få 10.000 kr. pr. kvartal i bidrag. Selve afgreningen mellem kunde og virksomhed ændres også. Nu skal kunden betale sin andel via giro på posthuset eller i banken, og firmaet skal have udbetalt tilskuddet fra Erhvervs- og Selskabsstyrelsen. (Nr. 463/12. juni)

1. okt. *Regeringsprogram*
Folketinget starter med statsministerens åbnings tale. Hovedtemaet er initiativer til bekæmpelse af vold og kriminalitet, samt modernisering af velfærdssamfundet og den offentlige sektor. De vigtigste hensigtserklæringer i talen er:

- En revision af bistandsloven, som foreslås splittet op i to - Øn om aktiv socialpolitik og Øn om social service. Den første skal omfatte kontanthjælp, aktivering m.v. Den anden rummer bistandslovens regler om service.
- Der skal indføres en efterlønsignende ordning for dem, der på grund af nedsat erhvervsevne har haft deltidsjob og ikke opfyl der betingelserne for at gå på efterløn. For at få ydelsen, skal man i en årrække have været medlem af en a-kasse.
- Reglerne om skånejob skal forbedres. Det foreslås, at staten overtager amternes hidtidige andel af finansieringen af skånejob i det offentlige, mens ansvaret for oprettelse af stillingerne flyttes ud til kommunerne.
- Loven om individuel boligstøtte skal ændres. Ændringen betyder, at kommunernes forvaltning af de individuelle støtteregler skal forenkles, og der skal skæres ned på væksten i udgifterne til den individuelle boligstøtte. Sig tet er at ramme bl. a. velhavende pensionister
- Der foreslås en ordning, så kommunerne kan afprøve forskellige metoder til at sortere indflytterne i almennyttige boliger. Dermed vil kommunerne få et værktoj til at forhindre, at bestemte boligområder bliver indvandrer ghettoer.
- Der skal gennemføres en omlægning af afgifterne for biler. En ny periodisk afgift af nye personbiler skal afhænge af brændstof forbruget og erstatte vægtafgiften. Det foreslås, at benzinafgifterne skal differentieres efter indholdet af benzen i benzinene, og landmændenes adgang til afgiftsfri benzin skal sløffes.
- Der skal indføres en lov-og-orden-pakke på miljøområdet. Pakken vil omfatte mulighed

for at frakende folk retten til at drive miljøbelastende virksomhed, straffe på op til fire års fængsel for grov miljøkriminalitet, skrapere regler om ansvarlighed ved udstedelse af miljøgodkendelser samt et forbedret kommunalt og amtligt miljøtilsyn.

- DSB skal omorganiseres. Regeringen bebul der en række initiativer, som går ud på, at DSB - efter svensk mønster - skal opdeles i en banedel og et selvstændigt trafikselskab. Opdelingen vil også få konsekvenser for DSBs betaling af sin del af Storebælt-forbindelsen, der i så fald ikke kommer til at belaste trafikselskabsdel.
- Der foreslås nye kvalitetsmærker, der garan terer, at en fødevare er fremstillet uden brug af vækstfremmer samt opfylder en række krav til sundhed, dyrevelfærd og spisekvalitet.
- Det danske lurmærke skal privatiseres for at forhindre producenter fra andre EU-lande i at bruge mærket.
- Det midlertidige forbud mod opførelse af nye storcentre skal afløses af en ændring i planlægningsloven, som skal give kommuner og amter besked på at fremme et decentralt butikscenter, der sikrer bymidterne som hovedcentre.
- Kvinder skal have mulighed for at aftjene værnejagt efter samme regler som mænd.

2. okt. *Forslag til finanslov*
Finansministeren fremsætter lovforslag nr. L 1 af2. oktober til finanslov for finansåret 1997.

14. okt. *Finland indtræder i EMS-samarbejdet*
Fra 14. oktober er den finske mark indtrådt i det europæiske valuta-urssamarbejde (EMS) med udsvingsgrænser på +/- 15 pct. I forbindelse hermed er der fastsat interventionskurser for den finske mark i forhold til de andre deltagerlandes valutaer. I forhold til den danske krone er interventionskurserne:

Købskurs: 108,057 DKK pr. 100 FIM
Salgskurs: 145,699 DKK pr. 100 FIM
ECU-centralkurserne for den danske krone er uændret: 1 ECU = 7,28580 DKK. Interventions kurserne mellem de hidtidige EMS-valutaer er ligeledes uændrede.

24. okt. *DSB-forlig*
Regeringspartierne, Venstre og Det Konservative Folkeparti indgår forlig om DSB, som indebærer at DSB opsplices i enbane- og en operatordel. IC3-togene og S-togene samles hver for sig i to selvstændige aktieselskaber, mens staten beholder den regionale trafik og godstogene. Skinnettet skal lægges over i en særlig statslig banestyrelse, og der vil på mange felter ske udliciteringer, så også udenlandske operatører kan komme til at køre på danske skinner. Aftalen indebærer, at der skal investeres 15-20 mia. kr. på bl. a. udbygning af Frederikssundsbanken, modernisering af jernbanestrækningen Århus-Fredericia, køb af nye højhastighedstog, forbedringer af banenetet i hovedstadsområdet. I forliget om DSB indgår også en fastsættelse af priserne for brug af Storebælt-forbindelsen, som betyder, at person- og lastbiler skal betale ca. 20 pct. mindre en hidtil antaget.

25. nov. *Italien genindtræder i EMS-samarbejdet*
Fra 25. november er den italienske lire genindtrådt i det europæiske valutakurssamarbejde (EMS) med udsvingsgrænser på +/- 15 pct. I forbindelse hermed er der fastsat interventionskurser for liren i forhold til de andre deltagerlan

des valutaer. I forhold til den danske krone er interventionskurserne:

Købskurs: 0,33181 DKK pr. 100 ITL

Salgskurs: 0,44740 DKK pr. 100 ITL

Lirens genindtræden betyder, at centralkurserne over for ECU ændres for samtlige EMS-valutaer. De nye centralkurser er følgende:

Danmark	1 ECU =	7,34555 DKK
Tyskland	1 ECU =	1,92573 DEM
Frankrig	1 ECU =	6,45863 FRF
Belgien	1 ECU =	39,7191 BEF
Holland	1 ECU =	2,16979 NLG
Irland	1 ECU =	0,798709 IEP
Spanien	1 ECU =	163,826 ESP
Portugal	1 ECU =	197,398 PTE
Østrig	1 ECU =	13,5485 ATS
Finland	1 ECU =	5,85424 FIM
Italien	1 ECU =	1906,48 ITL

For engelske pund og græske drachmer, der ikke deltager i valutakurssamarbejdet, er de teoretiske centralkurser:

England	1 ECU =	0,793103 GBP
Grækenland	1 ECU =	295,269 GRD

28. nov. *Finanslovsforlig*

Regeringen indgår aftale med Socialistisk Folke parti om finansloven for 1997. Følgelig omhandler bl. a. følgende elementer:

- Bruttoskatten forhøjes fra 7,9 pct. til 8,0 pct.
- Der oprettes 2400 nye pladser på de videregående uddannelser. Specielt øges optagelsen på de pædagogiske uddannelser, men også humaniora, samfundsvidenskab og naturvidenskab tilgodeses.
- Der ydes løntilskud til virksomheder, der ansætter voksne lærerinde. Antallet af ekstra voksne lærerindepladser forøges med mindst 2000.
- Muligheden for at få lærer- og praktikpladser for især svage unge og unge indvandrere skal forbedres. Det skal ske gennem øget indsats i arbejdsmarkedet og ved at præmiere arbejdsgivere, der opretter uddannelsespladser.
- Daghøjskolernes økonomi skal forbedres ved at forhøje taxameterbetalingen, når ledige aktiveres på daghøjskoler.
- Beskæftigede over 25 år, der uddanner sig om aftenen, kan fortsætte med uddannelsen, selv om de bliver ledige - uden at miste dagpengeretten.
- Kommunale arbejdsgivere får mulighed for at søge tilskud til at oprette ordinære job til langtidsledige i puljejob. Det forventes, at 4.000 langtidsledige kan få fast arbejde formentlig især i daginstitutioner og i ældreplejen.
- Løsarbejdere, der er ledige og i aktivering, skal have bedre mulighed for at påtage sig løsarbejde uden at blive stillet dårligere i dagpengesystemet.
- Arbejdsmiljøet skal fremmes ved, at arbejdsgivere belønnes, hvis de foretager en skadeforebyggende indsats eller andet, der kan forbedre arbejdsmiljøet.
- Iværksættere skal hjælpes. Der afsættes en pulje til nye initiativer vedrørende små og mellemstore virksomheder - herunder en ny ordning med kapitaltilførsel til iværksættere.
- Overarbejde i staten og kommuner skal begrænses ved at indføre en afgift på ud betaling til overarbejde. Afgiften beregnes som procent af ministerierne løbende over- og merarbejdsbetalinger. Den betales af de enkelte institutioners midler til øvrige driftsudgifter. Det ventes, at al overarbejde reduc-

Økonomisk-politisk kalender

res med ca. 30 pct. Det vil frigøre 160 mio. kr., som kan bruges til at ansætte flere folk på normale vilkår.

- Fra 1. januar 1997 vil staten hvert år inkasse 100 mio. kr. af renteindtægterne fra de mange uhævede feriemillioner, der administreres af Arbejdsmarkeds Feriefond. Loven betyder desuden, at en del af de feriegodtgørelser, som folk glemmer at hæve inden udløbet af ferieåret tilfaldet statskassen.

(Nr. 1199 af 27. dec.)

- Der foretages en række ændringer i forskellige energiafgiftslove. Det drejer sig bl. a. om, at afgiften for affald forhøjes med 50 kr. pr. ton og indførelse af afgift på slam, der forbrændes på spildevandsanlæg.

(Nr. 1224 af 27. dec.)

- En lempelse af raffinaderiers CO2- afgiftsbetaling, således at raffinaderiers forbrug af afgiftspligtige varer i forbindelse med fremstillingsprocessen af disse varer, fritages. Det gælder dog ikke forbrug af mineralolieprodukter og gas, der anvendes som motorbrændstof.

(Nr. 1220 af 27. dec.)

- Den hidtidige fritagelse for energiafgift af farvet benzin, der anvendes til landbrug, skovbrug og gartneri, ophæves.

(Nr. 1214 af 27. dec.)

- Elafgiften forhøjes med et elsparetilslæg på 0,6 øre pr. kWh. Det er fra det tidspunkt ensbetydende med, at elafgiften til opvarming af helårshuse bliver 40,1 øre pr. kWh og 46,6 øre pr. kWh for anden electricitet.

(Nr. 1211 af 27. dec.)

- Tilskuddet til elproducenter, der fremstiller el ved naturbaseret decentral kraftvarmeproduktion eller naturgasbaseret industriel kraftvarmeproduktion nedsættes fra 10 øre til 7 øre pr. kWh.

(Nr. 1210 af 27. dec.)

- 30. dec. Regeringsomdannelse**
Efter Centrum-Demokraternes beslutning om at udtræde af regeringssamarbejdet danner statsminister Poul Nyrup en ny mindretalsregering bestående af Socialdemokratiet og Det Radikale Venstre.

1997

- 21. feb. Statsligt overenskomstforlig**
De statsansatte, repræsenteret ved CFU, indgår forlig med finansministeren. Den samlede lønramme udgør for den 2-årige overenskomstperiode 4,25 pct. Heraf afsættes 2,9 pct. til generelle lønstigninger, som falder 1. april 1997 med 0,5 pct., 1. april 1998 med 0,9 pct. og 1. oktober 1998 med 1,5 pct. De resterende 1,35 pct. er sat til særige formål som pensionsforbedringer, efteruddannelse, regulering af særige ydelser samt omklassificeringer. Forliget bevarer desuden den automatiske reguleringsordning, som hvert år pr. 1. april giver en ekstra lønstigning til de statsansatte, hvis deres løn er sakket bagud i forhold til lønstigningen på det private arbejdsmarked. Forliget indeholder endvidere en rammeaftale om forsøg med nye lønsystemer. Forsøgsperioden starter 1. januar 1998 og forventes at slutte den 31. marts 2001. Meningen er, at tværgående personale grupper i ministerier og styrelser eller alt personale i en enkelt styrelse kan tilmelde sig forsøgene. Herefter kan der aftales lønsystemer baseret på en basisløn samt et tillæg, der kan bestå af en blanding af funktionstillæg, kvalifikationstillæg samt resultatorienteret løn. Ligeledes har man

aftalt at fuldføre pensionsordningerne, der blev påbegyndt i 1989. Pr. 1. oktober 1997 vil det samlede pensionsbidrag for statsansatte under disse ordninger være oppe på 12 pct. af lønnen.

27. feb. Kommunalt overenskomstforlig

De kommunalt ansatte, repræsenteret ved KTO, indgår forlig med de kommunale arbejdsgivere. Den samlede lønramme udgør for den 2-årige overenskomstperiode 4,25 pct. Heraf afsættes 2,95 til generelle lønforbedringer, som falder 1. april 1997 med 0,5 pct., 1. april 1998 med 0,95 pct. og 1. oktober 1998 med 1,5 pct. De resterende 1,30 pct. er sat til en række særige formål: Decentral løn, nye lønformer, en ekstra lønstigning til ledere og mellemledere, udbygning af pensionen for LO-forbundene samt til de enkelte forbunds specielle forhandlinger. Den såkaldte reguleringsordning bevares og udløser allerede 1. april 1997 en generel lønstigning på 1,1 pct. Ligeledes har man fastlagt rammerne for et nyt lønsystem. Fra 1. april 1998 bliver det muligt for organisationer eller faggrupper at overgå til et lønsystem, der består af en basisløn med mulighed for lønforbedringer via funktionsløn, kvalifikationsløn eller resultatsløn.

8. april Afgiftsændringer

Med virkning fra 1. maj 1997 vedtager folketingset at forhøje afgifterne for øl og vin med knap 4 pct. Ændringen vil medføre en prisstigning på 1,15 kr. for en kasse med 30 pilsner, mens afgiftsstigningen for vin vil udgøre knap 25 øre for en flaske bordvin og knap 35 øre for en flaske hedvin.

Afgiftsændringer

Med virkning fra 1. maj 1997 vedtager folketingset at forhøje afgifterne for øl og vin med knap 4 pct. Ændringen vil medføre en prisstigning på 1,15 kr. for en kasse med 30 pilsner, mens afgiftsstigningen for vin vil udgøre knap 25 øre for en flaske bordvin og knap 35 øre for en flaske hedvin.

30. april Danmark "2005"

SR-regeringen fremlægger en plan for udviklingen af det danske samfund frem til år 2005. Blandt regeringens mål er, at der over de næste otte år skal skabes 240.000 nye arbejdspladser, så ledigheden falder til 5 pct. Det samlede antal modtagere af overførselsindsomst skal falde fra 920.000 i år til 750.000 i år 2005. Gælden til udlandet skal være afviklet inden år 2005, og den offentlige gæld skal reduceres fra 67 pct. til omkring 40 pct. af BNP. På miljøområdet skal CO2-udslippet være nedbragt med 20 pct. i forhold til 1988-niveauet. Det er regeringens hensigt at have bruttoskatten med 1 pct. om året i de kommende år, og der skal betales mere i grønne afgifter. Skattestigningen skal finansiere en nedsættelse af indkomstskatten, især for de lavtlønnede.

Danmark "2005"

SR-regeringen fremlægger en plan for udviklingen af det danske samfund frem til år 2005. Blandt regeringens mål er, at der over de næste otte år skal skabes 240.000 nye arbejdspladser, så ledigheden falder til 5 pct. Det samlede antal modtagere af overførselsindsomst skal falde fra 920.000 i år til 750.000 i år 2005. Gælden til udlandet skal være afviklet inden år 2005, og den offentlige gæld skal reduceres fra 67 pct. til omkring 40 pct. af BNP. På miljøområdet skal CO2-udslippet være nedbragt med 20 pct. i forhold til 1988-niveauet. Det er regeringens hensigt at have bruttoskatten med 1 pct. om året i de kommende år, og der skal betales mere i grønne afgifter. Skattestigningen skal finansiere en nedsættelse af indkomstskatten, især for de lavtlønnede.

5. maj Afgiftspakke

Regeringen indgår aftale med Socialistisk Folkeparti og Enhedslisten om en afgiftspakke, som indebærer, at det bliver dyrere at flyve indenrigs og køre i bil, mens det bliver billigere at tage toget eller bussen. I aftalen indgår en nedsættelse af takstniveauet på ti pct. for S-tog, HT, regionaltog, privatbaner og de regionale trafikselskaber i amter og kommuner. Afgiftspakken indeholder bl. a. følgende hovedelementer: Der indføres en såkaldt grøn ejerafgift, der baseres på normen for bilens benzin- eller dieselforbrug. Loven medfører at, de nye biler - på grundlag af hvor mange km pr. liter benzin eller diesel de kører - bliver indplaceret i ca. 25 klasser, hvor afgiftsforskellen mellem klasserne udgør fra 400 kr. til 800 kr. om året. Loven finder anvendelse på biler, der registreres første gang den 1. juli 1997 eller senere.

(Nr. 360/2. juni)

Som en konsekvens af den grønne afgift ændres registrerings- og vægtafgiftslovene. Vægt- og udligningsafgiften ophæves for nye personbiler,

der bliver omfattet af den nye grønne ejerafgift: Der indføres en nedsættelse af hidtidige fradrag for airbags. Der foretages en forhøjelse af skala-knækgrænserne for beregning af registereringsafgift, således at afgiften for nye biler udgør 105 pct. af 48.800 kr. og 180 pct. af resten.

(Nr. 361/2. juni)

Varevognsbeskatningen omlægges, hvilket indebærer at stykafgiften for varebiler ændres til en værdiafgift. Den nuværende registeringsafgift på 30.000 kr./19.000 kr. afskaffes for varebiler. I stedet bliver der indført en afgift på 30 pct. af den del af værdien med moms, men uden afgift, der overstiger 30.000 kr. For det andet er fradraget i registeringsafgiffen for blokeringsfri bremser og sikkerhedspuder omlagt til et fradrag i den afgiftspligtige værdi af køretøjet. Fradraget udgør 4.165 kr. for blokeringsfri bremser og 1.280 kr. pr. sikkerhedspude for indtil fire airbags. For det tredje er avancereglen ændret, således at der indføres en minimumsværdi for den afgiftspligtige værdi på detailforhandlerens indkøbspris tillagt 5 pct., og importøravancen må ikke være negative. Endelig er der en ændring for vægtafgiffen, således at der for varebiler anvendt til privatkørsel indføres et tillæg på 5.000 kr. for store varebiler og 1.000 kr. for små varebiler. For varebiler, der både anvendes til privat- og erhvervskørsel er tillægget fastsat til 50 pct.

(Nr. 363/2. juni)

Med virkning fra 1. januar 1998 bliver den danske afgiftsordning for flyrejser i overensstemmelse med EU-retten. I dag findes deres afgift på 65 kr. pr. afrejsende passager, som rejser fra en dansk til en udenlandsk lufthavn, men ingen afgift på indenrigsrejser. Indenrigspassagerer bliver i fremtiden omfattet af afgiftspligtene. Som et led i den aktuelle finanspolitiske stramning forhøjes afgiftssatserne på de 65 kr. til 75 kr. pr. afrejsende passager. Dermed skal der ifølge loven svares en afgift på 75 kr. til statskassen pr. afrejsende passager, således at en indenrigsreturbillet og en udenrigsreturbillet belastes med henholdsvis 150 kr. og 75 kr. (Nr. 449/10. juni). Endelig indeholder aftalen en forhøjelse af tinglysningsafgiffen fra de nuværende 700 kr. til 1.200 kr.

(Nr. 369/3. juni)

15. maj

Ny bistandslov

Regeringen indgår en bred aftale om en ny bistandslov. Aftalen betyder, at fra den 1. juli 1998 udskiftes bistandsloven fra 1976 med fire nye sociale love. Hovedpunkterne i de fire love er følgende:

1) Lov om aktiv socialpolitik:

- Aldersgrænsen for aktivering sættes op fra 25 til 30 år. Unge under 30 år skal senest efter 13 uger på kontanthjælp i aktivering. Udebliver man fra aktivering, kan kommunen nedsætte eller helt afvise at give økonomisk hjælp. Kommunerne får pligt til at aktivere alle kontanthjælpsmodtagere, som har andre problemer end ledighed.
- Kommunen kan ikke yde hjælp, hvis ansøgeren eller ægtefællen har en formue, der kan dække behovet. Der ses bort fra beløb på op til 10.000 kr. pr. person.
- Mennesker, der kommer på bistandshjælp, kan først tvinges til at hæve deres kapitalpension efter et halvt år. Kapitalpension under 50.000 kr. er helt fritaget.
- Efter seks måneder på kontanthjælp skal det højst være muligt at få udbetalt støtte svarende til højeste dagpengesats. Det skal tilskynde højtlønnede til at melde sig ind i en A-kasse.

Økonomisk-politisk kalender

- Reglerne om skånejob med 50 procent løntilskud videreføres.
 - 2) Lov om social service:
 - Brugeren skal generelt have større indflydelse, og det skal være meget enkelt at få overblik over sine rettigheder og pligter.
 - Brugeren skal have større indflydelse ved tildeling af støtte, fx hjælp til personlig pleje. Der bliver mulighed for at klage over hjælpen.
 - Det bliver indskærpet, at daginstitutioner skal følge ventelisten og ikke sætte børn af fx arbejdsløse bagerst i køen.
 - Forældre, hvis børn er godkendt til pasning, kan vælge at få 70% af udgiften til fx en pige i huset betalt. Tilskuddet må dog højest være 85% af kommunens billigste pasningstilbud.
 - 3) Den sociale administrationslov:
 - Kommuner og amter skal sætte en frist på behandlingen af borgernes sager - og det skal være den hurtigst mulige. Borgerne skal have mulighed for selv at deltage i behandlingen af deres sager.
 - Kommuner og amter skal skærpe tilsynet med institutioner, der tager sig af fx børnepasning eller arbejder med narkomanner eller handicappede.
 - 4) Pensionsloven:
 - Kommunerne overdrages al kompetence for at tildele færdspensioner. Alle muligheder for revalidering skal afprøves, før der bevilges færdspension.
- 30. maj Afgiftsændringer**
Folketinget vedtager en række afgiftsændringer: Afgiften af naturgas og bygas forhøjes fra 1 øre til 164 øre pr. kubikmeter. Fra ikrafttrædelsen i 1997 til 31. december 2008 vil afgiften imidlertid udgøre 123 øre pr. kubikmeter, svarende til 75 pct. af den endelige sats. I en overgangsperiode får de 5 regionale naturgasselskaber et individuelt fastsat fradrag i afgiften.
(Nr. 443/10. juni).
- Benzinafgiften differentieres efter benzenindholdet. Benzinafgiften nedsættes i en overgangsperiode fra 1. januar 1998 til 31. december 1999 med 4 øre pr. liter benzin, når benzenindholdet er under 1 pct. pr. liter. For benzin med et benzenindhold mellem 1 og 2 pct. nedsættes benzinafgiften med 2 øre pr. liter. Benzinafgiften holdes uændret ved benzinindhold mellem 2 og 3 pct. Benzinafgiften forhøjes med 2 øre pr. liter ved benzenindhold på 3 til 4 pct., og afgiften forhøjes med 4 øre pr. liter ved benzenindhold på 4-5 pct.
(Nr. 450/10. juni).
- 18. juni EU-topmøde i Amsterdam**
EU's stats- og regeringschefer indgår aftale om en ny EU-traktat. Med en særlig protokol, som tager udgangspunkt i Edinburgh-aftalen fra 1992, hvor Danmarks fire EU-forbehold blev fastslået, står Danmark uden for et kommende samarbejde om forsvars-, asyl- og visumpolitik - i det omfang, hvor samarbejdet er overnationalt. Danmark er medlem af Schengen-aftalen, som fremover bliver en del af den nye EU-traktat. Ifølge protokollen skal Danmark inden for seks måneder meddele, om vi følger de andre landes beslutninger eller går egne veje. Følger Danmark ikke de andre landes regler, er det op til dem, om det får følger for åbne grænser mellem Danmark og fx Tyskland og Sverige. Det forventes, at en folkeafstemning om den nye EU-traktat gennemføres i foråret 1998.
- Amsterdam-aftalen omhandler bl. a. følgende punkter:
- Der skal udformes en fælles strategi mod ledigheden. EU kan bidrage til pilotprojekter om jobsakelse.
 - Det sociale kapitel indskrives i traktaten. Foreløbig drejer det sociale kapitel sig om fælles ret til barselsorlov og lønmodtagernes ret til at blive hørt, når store virksomheder står over for fx omlægninger.
 - Miljøgarantien, der giver et land ret til at bevare skrapere miljøregler end andre, udvides til at omfatte folkesundhed.
 - Indvandring, visaregler og asyl bliver fælles EU-politik. Om fem år afgøres, hvilke beslutninger der træffes med kvalificeret flertal.
 - EU og Den Vesteuropæiske Union skal arbejde tæt sammen, men en sammensmelting af de to er skudt langt ud i fremtiden.
 - EU-Kommisionens formand skal udpeges af stats- og regeringscheferne, men godkendes af EU-Parlamentet. Der skal fortsat være 20 kommissærer, men de store lande opgiver deres anden kommissær, når EU udvides. Til gengæld skal afstemningsreglerne ændres, så de store lande får øget indflydelse.
- 26. aug. Forslag til finanslov**
Finansministeren fremsætter lovforslag nr. L 1 af 26. august til finanslov for finansåret 1998.
- 7. okt. Regeringsprogram**
Folketinget starter med statsministerens åbnings tale. Regeringen vil for at dæmpe den økonomiske aktivitet og sikre varigheden af opsvinget gennemføre en række initiativer for at styrke både den private og offentlige opsparing. De vigtigste hensigtserklæringer i talen er:
- Der skal opkræves et ekstraordinært pensionsbidrag på 1 pct. til ATP-fonden fra lønmodtagere, selvstændige og modtagere af dagpenge og kontanthjælp.
 - Med henblik på at begrænse forbrug finansieret ved beløbning af den friværdi i fast ejendom, der er skabt ved de kraftige stigninger i ejendomspriserne, forhøjes stempeafgiften på tillægsslån fra 1,5 til 5 pct. Forhøjelsen er midlertidig og udløber ved udgangen af 1998.
 - Der skal genneføres en række besparelser med henblik på at reducere de statslige udgifter med 2 mia. kr. i 1998.
 - Fleksibiliteten og mobiliteten på arbejdsmarkedet skal øges ved, at ledige skal tage imod rimeligt arbejde efter 6 måneders ledighed. Begrebet "rimeligt arbejde" præciseres. Samtidig udvides den lediges egen arbejdssøgning efter 6 måneders ledighed til at omfatte arbejde uden for det tidligere fagområde. Det præciseres, at der altid er pligt til at deltage i omskolning, der kan øge muligheden for beskæftigelse. For at undgå situationer med store forskelle i ledigheden mellem tætliggende regioner styrkes AF's tværregionale formidling, og kravene til geografisk mobilitet styrkes.
 - Den nuværende ret til forældreorlov med dagpenge i løbet af de første 14 uger efter fødslen forlænges fra to til fire uger.
 - Miljøafgifterne for landbruget skal forøges. Der vil blive fremsat lovforslag om at indføre en kvælstofafgift. Men dertil kommer et forslag om "en mærkbar forhøjelse" af afgiften på sprøjtemidler. Det overvejes ligeledes at tilbageføre CO₂- og SO₂-afgifter til landbruget på en ny måde. Det er hidtil sket ved især gebyrnedsættelser på plante- og veterinærørområdet, men skal i givet fald - efter eget ønske - ske på grundlag af den momsbelagte omsætning.
 - Det såkaldte millionær-knæk i lejeværdien forhøjes, så den høje lejeværdi på seks pct. kun skal betales af den del af den offentlige vurdering af fast ejendom, der ligger over 2,1 mill. kr.
 - De private arbejdsgivere skal betale sygedagpenge i tre uger mod i dag to uger. Samtidig får arbejdsgiverne mulighed for at vælge, om de selv vil afholde udgiften til sygedagpenge i de to første sygedage eller betale en højere præmie til forsikringsordinerne.
 - Det skal gøres nemmere og billigere at købe og sælge en ejerbolig. Det skal ske ved en række ændringer af loven om handel med fast ejendom baseret på det idé-katalog, som en arbejdsgruppe fremlagde i februar. Papirgangen skal forenkles, omkostningerne skal sænkes og gennemsigtigheden på markedet skal øges ved at indføre en regel om, at alle boliger, der sættes til salg, skal præsenteres på Internettet.
 - Der skal indføres tre nye lejelove. På det private boligmarked skal udlejerne tilskyndes til at vedligeholde ejendommene. Beboerne skal have indflydelse på vedligeholdelse og forbedringer. På det almennyttige område skal der sikres beboerklagenævn.
 - Det skal være lettere at få tilbagebetalt og - i visse tilfælde - eftergivet studiegæld. I et lovforslag åbnes der op for, at renten på stats-garanterede studielån kan nedsættes. Det skal ske ved, at gælden refinansieres i hypothekbanken.
 - Det foreslås at gøre det muligt at underskrive EDB-dokumenter ved hjælp af en såkaldt digital signatur. Hensigten er, at den digitale signatur skal være lige så gyldig som en håndskrevne underskrift.
- 7. okt. Folkeafstemning om Amsterdam-traktaten**
I forbindelse med folketingets åbning meddeler statsministeren, at den kommende folkeafstemning om Amsterdam-traktaten vil blive afholdt torsdag den 28. maj 1998.
- 10. okt. Forlig om begrænsning af det private forbrug**
Regeringen indgår, som et led i bestræbelserne på at begrænse det private forbrug gennem opsparing, aftale med Venstre og Det Konservative Folkeparti. Aftalen gælder for 1998 og består bl. a. af følgende elementer:
Der skal opkræves en midlertidig pensionsopsparing hos lønmodtagere, selvstændige erhvervsdrivende samt dagpenge- og kontanthjælpsmodtagere. Beløbet udgør 1 pct. af arbejdsmarkedsbidragsgrundlaget. Beløb op til friktionsgrænsen på 34.500 kr. friholder for den midlertidige pensionsopsparing. For modtagere af dagpenge og kontanthjælp indbetales et beløb på 1.300 kr. på årsbasis. Loven indebærer, at de indbetaalte bidrag overføres til ATP fra de statslige told- og skattemyndigheder, arbejdsløshedskasserne og kommunerne. I november 1999 fordeles ATP de indbetaalte bidrag på individuelle særskilte konti. Disse konti bliver forrentet, og de vil blive forvaltet separat fra ATP's almindelige formue. Ved pensionsalderen, 67 år, vil det indestående på de individuelle konti blive udbetaalt til de enkelte kontohavere. Ved dødsfald inden da udbetales det indestående på kontoen til boet.
(Nr. 803/24. oktober).
Der bliver mulighed for at foretage en boligopsparing, hvor renterne på en sådan konto i op til

Økonomisk-politisk kalender

10 år er skattefrie. Ifølge ordningen kan man i 1998 højst indbetale 12.000 kr. på en konto i et pengeinstitut, og der skal som minimum indbetales 1.200 kr. Boligopsparingen skal til formål have enten køb af grund til opførelse af bolig eller køb af bolig. Desuden indbetaling af indskud, depositum eller forudbetaling af leje i forbindelse med indgåelse af lejemål. Endvidere køb af andel, aktie eller anpart i selskaber, foreninger og fællesskaber, hvor der er brugret til en beboelseslejlighed. Der kan ikke indbetales på kontoen efter 1998. Det opsparede beløb kan tidligst udbetales tre år efter den første indbetaling, og det skal senest udbetales ti år efter, for at skattefritagelsen for de tilløbne renter bevares. En udbetaling er betinget af, at det over for pengeinstituttet dokumenteres, at pengene skal anvendes til et af de nævnte formål.

(Nr. 808/29. oktober).

23. okt. *Forhøjelse af stempelafgiften*
Folketinget vedtager den planlagte midlertidige forhøjelse af stempelafgiften på pantebreve i ejerboliger og fritidshuse. Lovens ikrafttrædelsstedspunkt er således den 25. oktober 1997, og den har virkning fra og med den 23. oktober 1997 til og med den 31. december 1998. Der er tale om en forhøjelse fra 1,5 pct. til 5 pct.

(Nr. 804/24. oktober).

27. okt *Staten sælger Tele Danmark aktier*
Den dansk stat sælger sine aktier i Tele Danmark til den amerikanske telekoncern Ameritech. Tele Danmarks aftale med Ameritech ventes at indebære en fuldstændig privatisering af Tele Danmark og samtidig give den amerikanske partner fuld kontrol med Tele Danmark. Ameritech køber 34,4 pct. af aktiekapitalen i Tele Danmark fra den danske stat for cirka 21,1 mia. kr., og ved at Tele Danmark køber for 10 mia. kr. aktier tilbage fra staten, kommer Ameritech til at eje 42 pct. af aktierne og bliver uden sammenligning den største aktionær.

27. okt. *Verdensomspændende uro på aktie-børserne*
De seneste dages kraftige kursfald på børserne i Asien rammer Europa først på dagen og derefter USA, hvor børsen i New York for første gang suspenderer aktiehandlen for resten af dagen efter kraftige fald i de toneangivende aktier som følge af den finansielle krise i Asien.

21. nov. *ØK flytter*
Som følge af ØK's finansielle krise meddeler ØK-ledelsen, at man fra starten af 1998 flytter hovedkvarteret fra København til Singapore for at komme tættere på sine hovedaktiviteter i Asien.

21. nov. *EU-topmøde om arbejdsløshed*
På et EU-topmøde diskuterer EU's stats- og regeringschefer, hvordan den europæiske arbejdsløshed kan bekæmpes. Trods uenighed om konkrete mål og initiativer til bekæmpelse af arbejdsløsheden udformes en job-handlingsplan, som omhandler bl. a. følgende hensigtsklaering:

- Unge skal have job- eller uddannelsestilbud inden for 6 måneder, og langtidsledige skal have det samme inden for 12 måneder.
- 20 procent af alle ledige skal have tilbud om jobtræning.
- Samtlige EU-landene skal udarbejde handlingsplaner for beskæftigelsen, som fremlægges ved EU-topmødet i Cardiff i juni 1998. EU-landene har 5 år til opfyldelse af disse mål.

1. dec. *Finanslovsforlig*
Regeringen afslutter forhandlingerne om finansloven for 1998. Regeringspartierne, Venstre, Det Konservative Folkeparti, Socialistisk Folkeparti, Centrum-Demokraterne og løsgænger Jacob Haugaard stemmer for den samlede finanslov for 1998. Finanslovsforliget består af en række delforlig, som er indgået med forskellige partier. Delforligene omhandler bl. a. følgende elementer:

- Der indføres nye afgifter på chokolade, is, kaffe, te, og mineralvand, hvilket betyder, at et kilo chokolade stiger med 1,75 kr., is med 40 øre per liter, et kilo kaffe med 1,65 kr., et kilo te med 1,55 kr. og mineralvand med 25 øre literen. Herudover indføres afgifter på emballage på alle dunke og flasker. Dog ikke mejeriprodukter i flasker og medicin.
- Rådighedsreglerne skal strammes, hvilket bl. a. indebærer, at ledige skal søge arbejde uden for deres arbejde allerede efter seks måneder. Ledige skal endvidere i særlige tilfælde være parat til en daglig transporttid på fire timer. Kontanthjælpsmodtagere skal tilmeldes Arbejdsformidlingen og rådighedsvurderes mere grundigt.
- Brugerbetningen på arbejdsmarkedsuddannelserne skal afskaffes, og der afsættes 75 mio. kr. til uddannelsesaktivivering af højuddannede uden arbejde.
- Der skal oprettes 1000 nye uddannelsespladser på de videregående uddannelser. Der skal ydes 15 mio. kr. ekstra i driftstilkud til højkolerne p.g. a. faldende elevtal. Endvidere oprettes en "alkolog-uddannelse" under Minnesotamodellen, hvor tidligere alkoholikere behandler alkoholikere.
- Fra 1. april fordobles barselsorloven for mænd fra to til fire uger. De to uger placeres efter moderens barselsorlov, og den samlede barselsorlov forlænges fra de nuværende 24 til 26 uger.
- For at nedbringe brugen af pesticider med det formål at sikre drikkevandet fordobles afgiften på pesticider. Endvidere skal landbrugets udledning af kvælstof reduceres ved at sænke gødningsnormerne og ved indførelse af en overforbrugsafgift, hvis de overskrider.
- Der afsættes yderligere 5 mio. kr. til afsættning og markedsføring af økologiske produkter. Endvidere fjernes gebyrer for kontrol af økologisk jordbrug.
- Der afsættes 250 mio. kr. til forbedring af hjemmehjælpen. De ældre skal mere frit kunne bestemme, hvordan den tildelede hjælp skal bruges. Nye regler skal sikre, at hjemmehjælpen faktisk bliver ydet, og at aflyste timer "betaltes tilbage".
- Der afsættes 200 mio. kr. over tre år til at forbedre forholdene på strækningen mellem København og Ringsted. Derudover skal der indsættes flere og længere toge i Jylland, og S-togsnettet i hovedsområdet skal forbedres og udbygges.
- Der skal afsættes 250 mio. kr. i 1998 til et nyt byggeri i Ørestaden til brug for Rigsarkivet.
- Der afsættes 100 mio. kr. ekstra i 1998 til indsats især mod de særlige kriminalitetsproblemer i storbyerne, og domstolene får yderligere 80 mio. kr. med henblik på at nedbringe ventetider i retsvæsenet.
- Afskrivningsperioden for goodwill reduceres fra 10 til 7 år for at lette problemer i forbindelse med generationsskifte i virksomheder.

1998

16. feb. *Forlig om vandmiljøet*
Regeringspartierne, Venstre, Det Konservative Folkeparti og Socialistisk Folkeparti indgår forlig om en ny plan for vandmiljøet. Det overordnede mål er at sænke udledningen af kvælstof med 37.100 tons i løbet af fem år. Det skal bl.a. ske ved hjælp af følgende tiltag:

Landmændene skal gøre 10 pct. mindre, og husdyrgødningen skal udnyttes bedre. Fra efteråret afkørves der bøder af landmænd, som gør for meget. For overforbrug op til 30 kg. pr. hektar bliver bøden 10 kr. pr. kg. gødning, og for højere overforbrug straffes med en bøde på 20 kr. pr. kg.

Der skal indføres en generel gødningsafgift på 5 kr. pr. kg.

Der skal afsættes ekstra penge til etablering af væde enge, skovrejsning og omstilling til økologisk landbrug, der skal erstatter intensivt dyrket landbrugsjord, som udleder for mange næringsstoffer.

Landmændene skal plante efterafgrøder, som opsuger kvælstof.

11. marts Folketingsvalg

Der afholdes valg til Folketinget, som resulterer i følgende mandatfordeling (angående den tidlige mandatfordeling: Se "21. september 1994"):

Socialdemokratiet	63
Radikale Venstre.....	7
Konservative Folkeparti	16
Centrum-Demokraterne	8
Socialistisk Folkeparti	13
Dansk Folkeparti	13
Kristeligt Folkeparti	4
Venstre	42
Fremskridtspartiet	4
Enhedslisten	5
I alt	175

Hertil kommer to mandater valgt i Grønland og to mandater valgt på Færøerne. Valgsresultatet betyder, at den hidtidige mindretals-regering under ledelse af Poul Nyrup Rasmussen fortsætter.

16. marts Ændringer i EMS-samarbejdet

Som følge af den valutakursjustering, der er vedtaget er central-kursen for irske pund opskrevet med 3 pct. Græske drachmer er indtrådt i EMS med udsvingsgrænser på +/- 15 pct. Der gælder herefter følgende interventionskurser for irske pund og græske drachmer mellem Danmarks Nationalbank og valutahandlerne:

Købekurs: 815,774	DKK pr. 100 IEP
Købekurs: 1,81948	DKK pr. 100 GRD
Salgskurs: 1.099,95	DKK pr. 100 IEP
Salgskurs: 2,45331	DKK pr. 100 GRD

Interventionskurserne for de øvrige EMS-valutaer er uændrede. Kursjusteringen indebærer, at centralkurserne over for ECU ændres for samtlige EMS-valutaer. De nye centralkurser er følgende:

Danmark	1 ECU =	7,54257	DKK
Tyskland	1 ECU =	1,97738	DEM
Frankrig	1 ECU =	6,63186	FRF
Belgien	1 ECU =	40,7844	BEF
Holland	1 ECU =	2,22799	NLG
Irland	1 ECU =	0,796244	IEP
Spanien	1 ECU =	168,220	ESP
Portugal	1 ECU =	202,692	PTE
Østrig	1 ECU =	13,9119	ATS
Finland	1 ECU =	6,01125	FIM
Italien	1 ECU =	1.957,61	ITL

Økonomisk-politisk kalender

Grækenland 1 ECU = 357,000 GRD
For engelske pund, der ikke deltager i valutakurssamarbejdet, er de teoretiske centralkurser:
England 1 ECU = 6,653644 GBP

23. marts *Overenskomstaftale på industriområdet*

Dansk Industri og Co-Industri indgår overenskomstaftale, som indebærer at mindstelønnen forhøjes med 2 kr. i timen fra 1. marts 1998 og 1. marts 1999. Endvidere omhandler forliget bl.a. følgende elementer:

Tillæg: Genetillæggene forhøjes med 8,5 pct. 1. marts 1999.

Pension: Pensionsindbetalingerne stiger 1. juli 1998 og 1. juli 1999 med 0,9 pct. Fra sommeren 1999 opsparer arbejdere i alt 5,7 pct. af lønnen og funktionærer 4,8 pct.

Arbejdstid: Arbejdstiden ved skifteholdsarbejde nedsættes 4. oktober 1999 fra 35 til 34 timer om ugen. Endvidere kan den ugentlige arbejdstid ændres ud over 37 timer ved lokal aftale, men man vil stadig have en årlig arbejdstid på 1924 timer. Der ydes en ekstra fridag om året, idet juleaftendag gøres til en betalt fridag.

Barsel: Løn under barsel i 14 uger forhøjes fra april 1998 til 115 kroner i timen. For funktionærer hæves den månedlige maksimale barselsløn til 18.438 kroner.

Telearbejde: Parterne har aftalt rammerne for, hvordan hjemmearbejde kan udføres. Rammen udfyldes ved lokale aftaler.

23. marts *Ministerliste*

Efter det nyligt afholdte valg til Folketinget præsenterer Statsministeren sin regering, som består af 19 ministre:

Statsminister Poul Nyrup Rasmussen
Økonomiminister og minister for nordisk samarbejde

Finansminister Mogens Lykketoft
Udenrigsminister Niels Helveg Petersen

Justitsminister Frank Jensen
Skatteminister Ole Stavad

Miljø- og energiminister Svend Auken

Indenrigsminister Thorkild Simonsen

Forsvarsminister Hans Hækkerup

Arbejdsminister Ove Hygum

Erhvervsminister Pia Gjellerup

Socialminister Karen Jespersen

Fødevareminister Henrik Dam Christensen

Sundhedsminister Carsten Koch

Trafikminister Sonja Mikkelsen

Kulturminister Elsebeth Gerner Nielsen

Undervisningsminister Margrethe Vestager

Forskningsminister Jan Trøjborg

Bolig- og byminister Jytte Andersen

Minister for udviklingsbistand Poul Nielson

24. april *Nej til overenskomstaftale*

Resultatet af overenskomstforhandlingerne mellem Dansk Industri og Co-Industri nedstemmes af lønmodtagerne. Med en stemmeprøcent på 47 pct. stemte 55 pct. nej til mæglingskitten, mens 45 pct. stemte ja. Lønmodtagernes nej til forhandlingsresultatet betyder, at Danmark for første gang i 13 år kastes ud i en storkonflikt fra mandag 27. april.

3. maj *EU-topmøde i Bruxelles*

EU's stats- og regeringschefer udnævner Hollænderen Wim Duisenberg, som den første præsident for Den Europæiske Centralbank (ECB), der oprettes fra 1. januar 1999. Efter kraftig pres fra frank side og i strid med intentionerne i Maastricht-traktaten, som kræver en otte-års embedsperiode, indgår man på EU-topmødet kom-

promis om, at Wim Duisenberg efter godt 4 år afløses af frankmanden Jean-Claude Trichet, som skal lede ECB de næste 4 år.

6. maj *Regeringsindgreb i storkonflikten*

Efter sammenbrud i forhandlingerne mellem DA og LO præsenterer regeringen det politiske indgreb, der afslutter storkonflikten i Danmark. Indgrebet betyder at:

- der gives 2 ekstra fridage pr. kalenderår til alle, der har været ansat over 9 måneder i virksomheden. Hvis man har løn under sygdom, er fridagene også med fuld løn.

- der gives 3 omsorgsdage (2 dage i 1998 og yderligere 1 dag i 1999) til lønmodtagere med hjemmeboende børn under 14 år, hvis den pågældende har været ansat i over 6 måneder i virksomheden. Har man ret til løn ved barns første sygedag, er de nye fridage også med fuld løn.

- arbejdsgivere omfattet af konflikten slipper med en forhøjelse af pensionsbidraget på 0,5 pct. mod planlagt 0,9 pct.

- alle arbejdsgivere slipper fra 1. januar 1999 for at betale det nye sygedagpengebidrag på 325 kr. pr. ansat.

Overenskomsterne træder i kraft ved midnat natten mellem 7. og 8. maj, og gælder frem til 1. marts 1999. Overenskomsterne gælder for lønmodtagere og arbejdsgivere, der var omfattet af forligsmandens mæglingsforslag af 31. marts 1998. Der er altså ingen ekstra feredage og omsorgsdage til lønmodtagere, der ikke var en del af urafstemningen. Regeringens forslag til indgreb blev vedtaget af Folketinget 7. maj. Hovedparten af partierne stemte for regeringsindgrebet med undtagelse af Socialistisk Folkeparti og Enhedslisten, som stemte imod, mens Dansk Folkeparti undlod at stemme.

11. maj *Tele Danmark i storfusion*

Tele Danmarks hovedaktionær Ameritech indgår aftale om fusion med det amerikanske teleselskab SBC Communications Inc.

28. maj *Folkeafstemning om Amsterdamtraktaten*

Folkeafstemningen om Amsterdamtraktaten resulterer i et dansk ja til den nye EU-traktat. 55,1 pct. stemte ja, mens 44,9 pct. stemte nej.

17. juni *Pinsepakken*

SR-regeringen indgår forlig med Enhedslisten og Socialistisk Folkeparti om pinsepakken. Forliget indeholder bl.a følgende elementer:

Den midlertidige forhøjelse af ATP-bidraget med 1 pct., som regeringen gennemførte i efteråret 1997, gøres nu permanent. Samtidig bliver ordningen ændret således, at alle lønmodtagere får det samme udbeløft uanset, hvor meget de har indbetalt. Den tvungne pensionsopsparring skal indbetales af alle mellem 17 og 66 år. Når man fylder 67, vil man få udbeløft pensionsopsparringen i rater over 10 år. (Nr. 468/1. juli)

Forliget om pinsepakken indebærer en lang række ændringer i personskatteloven. Blandt lovens mange bestemmelser kan fremhæves, at det skræt skatteloft forhøjes fra 58 til 59 pct., og ifølge loven nedstættes bundskatten fra 8 til 5,5 pct. i 2002. Nedstættelsen sker gradvist med 0,5 pct. i 1999 og 2000 og 0,75 pct. i 2001 og 2002. Bundfradraget for mellemkatter hæves med 8.000 kr. om året fra 139.000 i 1998 til 171.000 kr. i 2002. Skatteprocenten for mellemkatten er uforandret 6 pct. Fra 1999 kan renteudgifter ikke længere trækkes fra i grundlaget for mellemkatten. Fra år 2000 kan renteud-

gifter kun fratrækkes med 50 pct. i grundlaget for bundskatten. Fra og med 2001 kan renteudgifter slet ikke fratrækkes i grundlaget for bundskatten. Der indføres en overgangsordning for personer med renteudgifter over 20 pct. af den personlige indkomst. Rabatten er 4 pct. i år 2000, 8 pct. i 2001 og 2002, 6 pct. i 2003, 4 pct. i 2004 og 2 pct. i 2005. Rabatten bortfalder i 2006. Fradrag som fagligt kontingent, a-kasse og transportfradrag kan ikke længere trækkes fra ved beregningen af bundskatten fra år 2002. Fra og med 1999 kan indbetalingen til kapitalpension ikke længere fratrækkes i grundlaget for topskatten (der er uforandret 15 pct.).

(Nr. 423/26. juni)

Bruttoskatten fastholdes uforandret på 8 pct. Men den nuværende opdeling af bruttoskatten i tre forskellige fonde sløfes. Fra 1999 etableres en samlet Arbejdsmarkedsfond som afløser for Dagpengefonden, Aktiveringsfonden og Sygedagpengefonden. Desuden skal bruttoskatten nu også bruges til at finansiere førtidspension.

(Nr. 424/26. juni)

Fra og med indkomståret 2002 kan skattepligtige med en indkomst, der ikke overstiger 136.100 kr. yderligere fratrække 25 pct. af befordringsfradraget, dog højest 6.000 kr. Den skattemæssige værdi af firmabil hæves fra 23 til 25 pct. Fra 1999 forhøjes endvidere værdigrænserne for fri firmabil fra 150.000 til 160.000 og fra 400.000 til 450.000 kr.

(Nr. 427/26. juni)

Lejeværdien af egen bolig og dertil knyttede standardfradrag afskaffes fra og med år 2000. Lejeværdien erstattes af en communal ejendomsskat baseret på den offentlige ejendomsvurdering. For boliger op til en værdi på 2.15 mio. kr. skal der betales 10 promille af ejendomsværdien - for nuværende ejendomsværdiskat på 8 promille. For boliger, der har en vurdering over 2,15 mio. kr. betales der 30 promille af den del af ejendomsvurderingen, der overstiger 2,15 mio. kr. Det nuværende standardfradrag erstattes for nuværende ejere af et fradrag i ejendomsskat på 4 promille, dog maksimalt 1.200 kr. Pensionister, der er fyldt 67 år, vil få et nedslag i den beregnede ejendomsværdiskat på 4 promille, dog maksimalt 6.000 kr. for helårshuse og 2.000 kr. for sommerhuse. Efterlønmodtagere, folkepensionister og førtidspensionister, der er fyldt 60 år, beskyttes fra år 2000 af en regel, der siger, at deres ejendomsværdiskat maksimalt kan stige med 500 kr. om året.

(Nr. 425 og 426/26. juni)

Fra 1. januar 1999 afskaffes den nuværende realrenteafgift og erstattes med en fast kapitalafkastbeskatning på 26 pct. (Nr. 430/26. juni). Som en del af pinsepakken vedtager Folketinget en række afgiftsforhøjelser. De nye grønne afgifter skal gennemføres over perioden fra 1998 til år 2002:

Benzinafgiften forhøjes med 50 øre inkl. moms pr. liter den 1. januar 1999. 1. januar 2000 forhøjes den med yderligere 12,5 øre inkl. moms pr. liter, og det gentages 1. januar 2001 og 1. januar 2002. Forhøjelser ud over 1999 er dog betinget af afgiftsstigninger i Tyskland.

Fyringsolie stiger med 21 øre pr. liter den 1. juli 1998 og yderligere 3 øre 1. januar 2002.

Elvarimestiger med 1,5 øre pr. kWh den 1. januar 1999, 2000, 2001 og 2002.

El til andet end varme stiger med 6 øre pr. kWh til 52 øre pr. kWh. Denne forhøjelse suppleres dog med 1,5 øre pr. kWh den 1. januar 1999, 2000, 2001 og 2002.

Naturgas stiger fra 164 øre pr. m³ til 202 øre pr. m³. (Nr. 437/26. Juni).

Økonomisk-politisk kalender

25. aug *Forslag til finanslov*
Finansministeren fremsætter lovforslag nr. 120 af 25. august til finanslov for finansåret 1999.

4. sept *Slagterifusion*
Danmarks to største slagteriselskaber Danish Crown og Vestjyske Slagterier meddeler, at de fusionerer.

1. okt *Kraftige fald i aktiekurserne*
Negative nyheder om den japanske finanskrisen forværre yderligere den globale finansuro. Aktiemarkederne i USA og Europa oplever kraftige fald i aktiekurserne. De markante aktiekursfald medfører en global flugt over i mere sikre obligationer.

6. okt *Regeringsprogram*
Folketinget starter med statsministerens åbningstale, som indeholder bl.a følgende henvisningserklæringer:
Alle langtidsledige skal have et job- eller uddannelsesstilbud senest ved udlobet af de første 12 månедers ledighed. Alle unge under 25 år skal have tilbuddet inden seks måneder. Herefter skal mindst 75 pct. af ledighedsperioden bruges til aktivering.

Alle langtidsledige skal have et job- eller uddannelsesstilbud senest ved udlobet af de første 12 månедers ledighed. Alle unge under 25 år skal have tilbuddet inden seks måneder. Herefter skal mindst 75 pct. af ledighedsperioden bruges til aktivering.
Dagpengeperioden sættes ned fra fem til fire år. Heraf kan man være på dagpenge i et år og skal være i aktivering i tre år. Særreglen for de 50-54årige fjernes, så de ligestilles med ledige i de øvrige aldersgrupper. Dvs. de får ret og pligt til at deltage i uddannelse og aktivering med henblik på at finde varig beskæftigelse. Aktivering skal i højere grad end tidligere målrettes konkrete jobs eller konkrete virksomheder, og arbejdsgiverne får større medansvar og forpligtigelse til at tage ledige i jobtræning og ansatte voksenlærlinge.

Reglerne i forbindelse med sygdom under ledighed strammes. Der foretages blandt andet skærpert rådighedsvurdering, når den ledige to gange har sygemeldt sig i forbindelse med formidling eller aktivering.

Dagpengene skal beregnes på en ny måde. Mens man i dag overfor a-kassen skal fremvise lønsedler for de seneste 12 uger, så skal dagpengene fremover beregnes ud fra den samlede årsindkomst. De nye regler skal først træde i kraft i 2001 efter høring med arbejdsmarkedets parter. Der skal udstedes en garanti for efterløn til alle borgere, der er fyldt 60 år.

Der skal skærbes i tilskuddene til boligstøtte især til velstillede pensionister. Samtidig skal der indføres en bundgrænse, så alle skal betale 833 kr. af sin husleje svarende til 10.000 kr. årligt.

Selskabsskatten skal nedsættes fra 34 til 32 procent.

Børnepasningsorloven skal gøres mere fleksibel ved at opbløde kravet om, at man skal holde mindst 13 ugers orlov.

Det skal være lettere for forældre at lade deres børn passe i private pasningsordninger. Kommunerne får lov til at forhøje tilskuddet til forældre, der fravælger den kommunale vuggestue eller børnehave.

De enlige forældre skal hjælpes bedre. Enlige småbørnsforældre, som ikke kan sige ja til et job, fordi kommunen ikke kan skaffe pasning til børnene, skal ikke længere være henvist til at leve for mindre end det, man normalt kan få i

kontanthjælp. Situationen i dag tvinger disse forældre til at tage børnepasningsorloven med den tilhørende lave indtægt på 60 procent af arbejdsløshedsdagpengene. En lovændring skal give de enlige forsørgere ret til et tilskud, så deres samlede indkomst kommer op på den normale kontanthjælp for forsørgere.

Handel med fast ejendom skal gøres enklere og billigere. Samtidig skal ejendomsmæglernes virksomhed ændres på en række væsentlige punkter. Branchen forpligtiges til at oprette et fælles søgesystem på et offentligt medie. Det betyder i praksis, at alle ejendomme sættes til salg i et fælles register på Internettet. Købsafalen skal fremover udformes sådan, at selve købet tydeligt bliver adskilt fra financieringsdelen.

Der skal lægges en øvre grænse på CO₂-udslippet, så det svarer til Danmarks forpligtigelser i Kyotoaftalen.

Det skal gøres dyrere at køre i dieselsbil. Det sker for at modvirke, at folk skifter benzinsbiler til dieselsbiler, når benzinafgiften forhøjes i henhold til pinsekassen.

25. nov. *Finanslovsforlig*
Regeringen afslutter forhandlingerne om finansloven for 1999. Regeringspartierne, Venstre, Det Konservative Folkeparti, Centrum-Demokraterne og Kristeligt Folkeparti stemmer for den samlede finanslov for 1999. Finansloven består af en række reformer af efterløn, pension, arbejdsmarkedet og boligstøtte. Med henblik på at sikre en langsommere og mere gradvis tilbagetrækning fra arbejdsmarkedet gennemføres et nyt tilbagetrækningssystem med virkning fra 1. juli 1999. Ændringerne får ikke betydning for personer, der er fyldt 60 år inden den 1. juli 1999.

Folkepensionsalderen sættes ned til 65 år.

Der indføres et efterlønskontingent, som skal betales i 25 år, for at man er berettiget til efterløn.

Fra 1999 bliver a-kassebidraget fra 1999 delt i - et bidrag, der giver ret til dagpenge ved ledighed og et andet, der giver ret til efterløn. Og lønmodtageren skal i fulde 25 år betale det særlige efterlønskontingent, hvis man ønsker at abonnere på efterlønsordning.

Går man på efterløn som 60-årig, får man kun 91 pct. af den maksimale dagpengesats i hele efterlønsperioden, og samtidig modregnes al form for pensionsudbetalinger, også selv om de ikke udbetales. Til gengæld vil de lønmodtagere, der vælger at fortsætte med at arbejde til de fylder 62 år, få fulde dagpenge i hele efterlønsperioden, samtidig med at pensionsudbetalinger ikke vil blive fratrukket efterlønnen.

Efterlønsberettigede, der arbejder op til 2 år efter opnåelse af efterlønsret, får ved yderligere arbejde ret til et nedslag i skatten ved folkepensionsalderen svarende til 33.600 kr. årligt.

Der indføres en enstrenget efterlønssats på cirka 68 kroner i timen.

Retten til dagpenge kortes af fra fem til fire år. Alle unge under 25 år får pligt og ret til aktivering efter et halvt års ledighed. I dag er det kun unge uden en kompetencegivende uddannelse, der skal aktiveres tidligt.

Også de ældste grupper på arbejdsmarkedet skal aktiveres. Det betyder, at de 50- til 55-årige nu også får ret og pligt til aktivering, når de er ledige.

Særreglen om forlænget dagpengeret for 50- til 59-årige begrænses til de 55- til 59-årige. Der indføres også ret og pligt til aktivering for personer omfattet af særreglen.

Boligstøtten til pensionister lægges om, således at pensionister med indkomster på 110.000 kr.

eller derunder højest må miste 500 kr. årligt som følge af omlægningen.

Den ekstraordinære forhøjelse af stempelafgiften for tillægsån i ejerboliger fra 1,5 pct. til 5,0 pct. fastholdes frem til 1. december 1999.

For at dæmpe aktiviteten i byggeriet lægges der et loft på 5 mia. kr. på nybyggeri i den almennytte sektor, svarende til nybyggeri af højest 6.000 boliger i 1999. Samtidig reduceres kvoten af andelsboliger fra 1.000 til 750.

Selskabsskattesatsen reduceres fra 36 pct. til 32 pct. i 1999, og der arbejdes på yderligere en nedsættelse til 30 pct. i 2000.

Arbejdsgivernes bruttoskat - arbejdsmarkedsbidraget - ophøves fra år 2000. Der gennemføres en lang række administrative lettelsler for små virksomheder.

Der indføres en ventelistegaranti på livstruende sygdomme. Det drejer sig om hjertesygdomme, bryst- lunge- og tarmkræftsygdomme. Hvis ikke hjemmet kan anvise en behandling enten på et sygehús, et privathospital eller i udlandet, bliver det Sundhedsstyrelsens opgave. Kan den heller ikke klare opgaven har patienten ret til selv at finde behandling enten i Danmark eller i udlandet på hjemmetets regning.

Medicintilskudssystemet lægges om således, at de der har store udgifter får det største offentlige tilskud. Et forbrug på under 500 kroner må patienten selv betale.

Førtidspensionssystemet skal reformes således, at kommunerne får pligt til at styre arbejdstræningen og revalideringen af klienter hos private virksomheder. Statens betalingsdel af udgiften til førtidspension sættes ned. Sygedagpengereglerne bliver ændret, så kommunerne får en større udgift og dermed en tilskyndelse til at få folk væk fra sygedagpenge og i revalidering.

1999

1. jan. *Indførelse af fælles valuta*
EU træder ind i den tredje fase af den Økonomiske og Monetære Union, og 11 EU-lande (Finland, Tyskland, Luxembourg, Holland, Belgien, Irland, Østrig, Frankrig, Spanien, Portugal og Italien) afskaffer på papiret deres valutaer og indleder et samarbejde om en fælles valuta, euroen.

1. jan. *Kronens centralkurs og udsvingsgrænser i ERM II*

Fra 1. januar 1999 deltager kronen i EU's nye valutakursmekanisme ERM II. Efter vedtagelsen af de faste omregningskurser mellem euroen og de hidtidige nationale valutaer for de lande, der indfører euroen fra den 1. januar 1999, har Danmark, Grækenland, euro-landene og Den Europæiske Centralbank, ECB, fastsat centralkurser for kronen og drachmen over for euro. Kronens centralkurs over for euro i ERM II er beregnet på basis af den hidtidige centralkurs over for D-mark i EMS-samarbejdet på 381,443 DDK pr. 100 DEM og omregningskurserne fra D-mark til euro:

Centralkurs: 746,038 DKK pr. 100 EUR
Udsvingsbåndet for kronen er fastsat til +/- 2,25 pct., og interventionskurserne er:

Salgskurs: 762,824 DKK pr. 100 EUR
Købekurs: 729,252 DKK pr. 100 EUR

De uigenkaldeligt fastlåste omregningskurser mellem euroen og valutaerne i de EU-lande, der indfører euroen den 1. januar 1999, er:

1 euro = 40,3399 belgiske franc
= 1,95583 tyske mark

Økonomisk-politisk kalender

=	166,386	spanske pesetas
=	6,55957	franske franc
=	0,787564	irske pund
=	1 936,27	italienske lire
=	40,3399	luxembourgiske franc
=	2,20371	hollandske gylden
=	13,7603	østrigske schilling
=	200,482	portugisiske escudos
=	5,94573	finske mark

25. feb. *Kommunalt overenskomstforlig*

De kommunalt ansatte, repræsenteret ved KTO, indgår forlig med de kommunale arbejdsgivere. Ved forliget får de kommunalt ansatte tre feriedage, som gives en ad gangen i alle tre overenskomstår. De ansatte kan vælge at droppe feriedagene mod en kontant udbetalning. Forliget indebærer, at de ansatte får i alt 7,55 pct. mere i løn over de næste tre år. Af den samlede økonomske ramme bliver de generelle lønstigninger i overenskomstperioden dog kun på 5,46 pct. Derudover anvendes 0,97 pct. til en puljeafdeling, 1 pct. til at finansierer den ekstra ferie samt 0,19 pct. til pension. Dertil kommer reguleringsordningen, som betyder, at forskellen mellem lønudviklingen på det offentlige og det private arbejdsmarked ikke bliver for stor. Reguleringsordningen vil indebære en lønstigning det første år på 0,70 pct. af ordningens ramme. Arbejdsgiveren får ret til at disponere mere fleksibelt over medarbejderens arbejdstid. De centrale regler for arbejdstid kan som noget nyt afgives lokalt, og overarbejde kan udbetales kontant i stedet for afspadsning. Ansatte på 21 år eller derover, med et års fastansættelse bag sig, får adgang til arbejdsmarkedets pensionsordninger. Tidligere var alderskravet 25 år, med mindst fire års anciennitet. Arbejdsgivernes ret til at fyre ansatte med mere end 120 sygedage på et år afskaffes.

26. feb. *Statsligt overenskomstforlig*

De statsansatte, repræsenteret ved CFU, indgår forlig med finansministeren. Overenskomstresulatet ligner i hovedtræk aftalen på det kommunale område. Forliget indebærer en lønstigning på 7,5 pct. og en videreførelse af reguleringsordningen. De statsansatte får 3 ekstra feriedage over de kommende tre år. Den første fredag kan afgikkes fra 1. april 1999 for alle, der har mindst seks måneders beskæftigelse i staten. De tre feriedage kan efter aftale også udbetales som løn. Ligesom de kommunalt ansatte må også de statsansatte indstille sig på at være mere fleksible, når det gælder tilrettelæggelsen af deres arbejdstid, som aftales lokalt. Kompetenceudvikling af de ansatte får høj prioritet, hvilket bl.a. betyder, at der med virkning fra 1. april 2000 oprettes et særligt statsligt Center for Kompetence og Kvalitetsudvikling.

10. marts *Mejerifusion*

Danmarks to største mejeriselskaber MD Foods og Kløver Mælk meddeler, at de vil fusionere.

10. marts *Fusion i den finansielle sektor*

Unibank meddeler, at de opkøber Tryg-Baltica Forsikring.

24. marts *NATO-aktion mod Jugoslavien*

NATO indleder luftangreb mod militære mål i Jugoslavien for at stoppe serbiske overgreb på den kosovo-alanske befolkning.

10. juni *Valg til Europa-Parlamentet*

Der afholdes valg til Europa-Parlamentet, som resulterer i følgende procentvise stemmefordeling:

Socialdemokratiet	16,5
Radikale Venstre	9,1
Konservative Folkeparti	8,5
Centrum-Demokraterne	3,5
Socialistisk Folkeparti	7,1
JuniBevægelsen	16,1
Folkebevægelsen mod EU	7,3
Dansk Folkeparti	5,8
Kristeligt Folkeparti	2,0
Venstre	23,4
Fremskridtspartiet	0,7
I alt	100,0

Ovennævnte stemmefordeling giver følgende kandidatfordeling: 5 kandidater til Venstre, 3 kandidater til Socialdemokratiet og JuniBevægelsen og 1 kandidat til Det Radikale Venstre, Det Konservative Folkeparti, Socialistisk Folkeparti, Folkebevægelsen mod EU og Dansk Folkeparti.

10. juni

Fredsplan for Kosovo

FNs Sikkerhedsråd vedtager en fredsplan for Kosovo. Fredsplangen betyder, at de første internationale fredsstyrker kan rykke ind i Kosovo samtidig med at de jugoslaviske tropper indleder deres tilbagetrækning.

Stikordsregister

A

Aborter
 legale, 35
Abortkvotenter, 35
AC
 antal medlemmer, 50
Administration
 offentlig, 125-127
Adoptioner, 35
Affald, 25
 efter oprindelse, 25
Afgifter, 24; 129
 miljø, 24
Afgørelser for straffelovsovertrædelser, 64-65
Aflønning af ansatte i de enkelte erhverv, 117
Akademikere
 antal i AC, 50
Aktieindeks, 98
Aktier, 98-99
Aktieselskaber, 78-79; 87
Aktiver
 Nationalbanken, 97
 pengeinstitutters, 99
 på kapitalbalancen, 105
Aktivering, 50
Alder
 befolkningen efter, 30-31
 gennemsnitlig personindkomst efter, 66
Alderdom
 sociale udgifter til, 59
Aldersintegrerede institutioner, 56
Alkoholforbrug, 72
Almene gymnasiale uddannelser, 42
Almindelig realkredit, 99
Amter
 folketal, 32
Amtskommuner
 udgifter, 126-127
Anbringelse uden for hjemmet, 57
Andelsforeninger, 78-79
Anfordring
 indlån, 99
Animalsk produktion, 82
Animalske landbrugsprodukter
 eksport af, 102
Anlægsudgifter
 miljø, 24
Anmeldte forbrydelser, 64
Anpartsselskaber, 78-79; 87
Arbejdere
 antal, 49
 ved bygge- og anlægsvirksomhed, 90
Arbejderløn
 i forskellige lande, 139
Arbejdsløse, 48-49; 51-54
Arbejdsløshed
 i forskellige lande, 138
Arbejdsløshedsdagpenge, 128
Arbejdsløshedsforsikrede, 51-54
Arbejdsløshedskasser, 53
Arbejdsmarkedets organisationer, 50
Arbejdsmarkedets tillægspension, 60; 128
Arbejdsmarkedsbidrag, 129
Arbejdsmarkedspolitiske foranstaltninger, 50
Arbejdsstandsninger, 50
Arbejdsstilling
 befolkningen efter, 49
Arbejdsstyrken, 48-49

Arbejdsulykker
 udgifter til, 59
Areal
 forskellige landes, 134
 landbrugsbedrifter fordelt efter, 80
Arveafgift, 129
Astma
 døde af, 36
Asylansøgere
 verdens, 135
Asylansøgninger, 38
ATP, 60; 128
Aviser, 45

B

Balance
 industri, 87
 pengeinstitutternes, 99
Banker, 97; 105
 cirkulerende aktier i, 99
 obligationer og aktier, 98
Barselsdagpenge, 61
Bedrageri, 64
Bedrifter
 specialisering, 81
Befolknigen over 65 år
 i forskellige lande, 134
Befolningstilvækst, 34
Befolningstæthed
 i forskellige lande, 134
Befolkningsudviklingen, 34
Beklædning
 konsum, 119
Bekæmpningsmidler, 26
Benzin, 28
Benzinafgift, 129
Beskæftigede, 48-49
 i de enkelte erhverv, 118
 i den sociale sektor, 58
 ved bygge- og anlægsvirksomhed, 90
Beskæftigelse
 udgifter til, 59
Beskæftigelsesfrekvens, 48
Betalingsbalancen, 104
 i forskellige lande, 138
 nettoindtægter, 104
Biblioteker, 45
Bidrag til sociale ordninger, 129
Biler, 93-94
 antal familier med, 72
 efter alder, 93
 trafikarbejde, 94
Biografer, 47
Blandsæd, 81
Blufærdighedskrænkelse, 64
Bogsalg, 45
Bolig
 konsum, 119
 prisindeks, 74
Boligbenyttelse, 119
Boligbyggeri, 91
 bruttoinvesteringer, 120
Boliger, 88-89
 byggeri, 91
Boligforhold, 88
 offentlige udgifter til, 125
Boligsikring, 60
Boligstøtte, 59; 128
Boligydelse, 60

Borgerlig retspleje, 64
Branche
 industrivirksomheder, 55; 86-87
Branchefordeling af bankers og sparekassers
 udlån, 99
Bronchitis
 døde af, 36
Bruttoenergiforbrug, 28-29
Bruttofaktorindkomst, 108-110
 i landbruget, 84
 offentlig service og forvaltning, 112
 selskabssektor, 113-114
Bruttoinvesteringer
 faste, 120
 i forskellige lande, 142
 i landbruget, 83
 nationale, 108
Bruttonationalindkomst, 111
Bruttonationalprodukt, 108-110
 i forskellige lande, 141-143
Bruttoopsparing
 husholdningssektor, 114
 i nationalregnskabet, 111
 national, 111
 offentlig service og forvaltning, 112; 124
 selskabssektor, 113
Bruttooverskud af produktion og blandet
 indkomst, 110-111; 117
 i de enkelte erhverv, 117
Bruttoreproduktionstal, 35
Bruttoudgifter
 miljø, 24
Bruttoværditilvækst, 108-110
 husholdningssektor, 114
 i de enkelte erhverv, 116
 offentlig service og forvaltning, 112
 selskabssektor, 113
Brændsel
 engros- og råvareprisindeks, 75
 forbrug, 28
 konsum, 119
 prisindeks, 74
Busser, 93-94
 trafikarbejde, 94
Byerhverv
 import af varer til, 102
Byg, 81
Bygge- og anlægsvirksomhed, 78-79; 90-91
 aflønning af ansatte, 117
 antal beskæftigede, 118
 antal lønmodtagere, 118
 bruttooverskud af produktion og blandet
 indkomst, 117
 bruttoværditilvækst, 116
 forbrug af energi, 29
 import af varer, 102
 produktionsvirksomhed, 115
Byggelän, 98-99
Byggeomkostningsindeks, 89
Byggeri, 78-79; 89-91
 bruttoinvesteringer, 120
Bytteforholdet
 i udenrigshandelen, 103
Bælgssæd, 80
Bøder, 65; 129
Bøger, 45
 i biblioteker, 45
Børn
 i boliger, 88
Børnefamilieydelse, 128
Børnehaver, 56

Stikordsregister

Børnetilskud, 128
Børsnoterede papirer, 99
Børsomsætningen, 99

C

Campingpladser
 antal overnatninger, 92
Campingvogne, 93
Cancer
 døde af, 36
Checks, 98-99
Cigaretter
 forbrug, 72
Cirkulerende børsnoterede papirer, 99
Civilstand
 befolknigen efter, 40
CO₂, 26

D

DA, 50
Daghjem
 personale i, 58
Daginstitutioner, 56; 58
Daginstitutionstakster, 56
Dagpenge
 ved sygdom og fødsel, 61
Dagpleje, 56
 personale, 58
Dagsresse, 45
Dankort, 97
Danmarks Nationalbank, 97-98; 105
Danmarks Radio, 46
Dansk Arbejdsgiverforening
 beskæftigede hos medlemmer af, 50
DAU underskud/overskud, 123
Deltidsbeskæftigede, 48
Detailhandel, 78-79
Direkte skatter, 129
Diskonto, 98
Disponibel bruttonationalindkomst, 111
Disponibel indkomst
 husholdningssektor, 114
 Offentlig service og forvaltning, 112
 pr. husstand, 69
 selskabssektor, 113
Disponibel nationalindkomst, 111
Distriktsresse, 45
Dokumentfalsk, 64
Driftsindtægter
 offentlig service og forvaltning, 124
Driftsoverskud
 offentlig service og forvaltning, 124
Driftstilskud
 landbrug, 84
Driftsudgifter
 miljø, 24
 offentlig service og forvaltning, 124
Drikkevarer
 forbrug af, 72; 74
 konsum af, 119
 prisindeks, 74
Dræbte
 færdselsuheld, 96
DSB, 94
Dyrket areal, 80-81
Døbte
 i pct. af fødte, 45
Døde, 34; 36

Dødfødte, 35
Dødshyppighed, 36
Dødsårsag
 døde efter, 36
Døgninstitutioner
 for børn og unge, 58

E

Effektiv obligationsrente, 98
EFTA-lande
 eksport til, 101
 import fra, 100
Efterkommere efter indvandrere, 38
Efterløn, 50; 63; 128
Efterlønsmodtagere
 antal, 49
Ejendomsforbrydelser, 64-65
Ejendomssalg, 76-77
Ejendomsskat, 129
Ejendomsværdier, 77
Ejerboliger
 husstande og beboere i, 72; 88
 salg, 76-77
 tvangsauctioner over, 77
Ejerform
 af virksomheder, 78-79
Ekspart, 101-103
 af animalske landbrugsprodukter, 82; 102
 af korn, 80
 fordelt på bestommelsesland, 101
 i nationalregnskabet, 108; 111
 transportmåde, 95
Ekspart af varer, til forskellige lande, 140
Elevbestanden, 42
Elforsyning, 28
El-installatører, 90
Endelig anvendelse af varer og tjenester, 110
Energi
 eksport af, 102
 engros- og råvarereprisindeks, 75
 import af, 102
Energiforbrug, 28-29
 i forskellige lande, 136
Energiforsyning
 afløning af ansatte, 117
 antal beskæftigede, 118
 antal lønmodtagere, 118
 bruttoværditilvækst, 116
 produktion, 115
Energiproduktion
 i forskellige lande, 136
Energiudgift
 i erhverv og husholdninger, 29
Enfamiliehuse
 byggeri, 91
 salg, 76-77
 tvangsauctioner over, 77
Engros- og detailhandel
 afløning af ansatte, 117
 antal beskæftigede, 118
 antal lønmodtagere, 118
 bruttooverskud af produktion og blandet
 indkomst, 117
 bruttoværditilvækst, 116
 produktion, 115
Engros- og råvarereprisindeks, 75
Engroshandel, 78-79
Enhedsprioritetsobligationer, 98

Enhedsværdiindeks
 for forskellige landes udenrigshandel, 144
 import og eksport, 103
Enkeltmandsfirmaer, 78-79
Enkepension, 61
Enlige
 forsørgere, 40
 med og uden børn, 40
Entreprenører, 90
Erhverv
 befolknigen i forskellige lande, 137
 bruttooverskud af produktion og blandet
 indkomst, 117
 bruttoværditilvækst fordelt efter, 116
 produktion fordelt efter, 115
Erhverv
 afløning af ansatte i de enkelte, 117
Erhvervsfordeling
 af bruttonationalprodukt i forskellige
 lande, 143
 af virksomheder, 78-79
 af virksomhders omsætning, 79
 antal beskæftigede, 118
 antal lønmodtagere, 118
 i forskellige lande, 137
Erhvervsfrekvens, 48
Erhvervsindkomst
 pr. husstand, 69-70
Erhvervsrettede gymnasiale uddannelser
 elever ved, 42
Erhvervsstrukturen, 78-79
Erhvervsstøtte, 125-127
Erhvervsøkonomiske foranstaltninger, 125-
 127
Etageboliger, 88
EU
 administration, 131
 det offentliges indtægter fra, 124
 det offentliges udgifter til, 124
 EKSF, 131
 EUF, 131
 EUGFL-garanti, 131
 fastansat personale, 131
 folkeafstemninger om, 41
 forskning, 131
 godtgørelser, 131
 indtægter efter indtægtskilde, 130
 indtægter efter medlemslande, 130
 løbende poster på betalingsbalancen, 104
 strukturfonde, 131
 udgifter efter modtagende sektor, 131
 udviklingssamarbejde, 131
 valg til Europa-parlamentet, 41
EU-lande
 eksport til, 101
 import fra, 100
 indvandrede fra, 39
EU-ordninger, 129

F

Faglærte arbejdere
 antal, 49
Faktorindkomst
 husholdningssektor, 114
 Offentlig service og forvaltning, 112
 selskabssektor, 113
Familiesammenføring, 38
Familieindkomst, 67-68

Stikordsregister

- Familier, 40
 udgifter til, 59
- Familietype, 40
 andel af familieindkomst efter, 67
 gennemsnitlig familieindkomst efter, 68
- Familieydelses, 59; 128
- Familiepleje, 57
- Fanger, 64
- Fangst, 85
- Fast ejendom
 købesum for, 76
- Feriehyppighed, 92
- Fertilitet
 samlet, 35
- Fertilitetskvotienter, 35
- Film, 47
- Finansielle transaktioner
 statens, 123
- Finansiering af sociale udgifter, 59
- Finansieringsbehov
 statens, 123
- Fiskefartøjer
 antal og tonnage, 94
 antal og værdi, 85
- Fiskeri, 78-79
 afløning af ansatte, 117
 antal beskæftigede, 118
 antal lønmodtagere, 118
 bruttooverskud af produktion og blandet
 indkomst, 117
 bruttoværditilvækst, 116
 fangst, 85
 fangststeder, 85
 produktion, 115
- Fjernsyn, 46
- Flerfamiliehuse
 byggeri, 91
- Fly, 94
- Flygtninge
 verdens, 135
- Flytninger
 indenlandske, 33
 udenlandske, 38-39
- Foderstoffer, 81; 84
- Fogedsager, 64
- Folkebiblioteker, 45
- Folkekirken, 45
 det offentliges udgifter til, 125
- Folkepension, 60-61; 128
- Folkepensionister
 antal, 61
- Folkeskolen, 42
- Folketal
 i Danmark, 32
 i forskellige lande, 134
- Folketingsvalg, 41
- Forbrug
 af drikke- og tobaksvarer, 72; 74
 af energi efter art, 28
 offentligt, 123-129
 pr. husstand, 69-71
 procentvis sammensætning, 71
- Forbrug af fast realkapital, 120
- Forbrugerprisindeks, 74
 i forskellige lande, 139
- Forbrugsgoder
 familiers besiddelse af, 72
- Forbrugsvarer
 engros- og råvarereprisindeks, 75
 import af, 102
- Forbrydelser
 anmeldte og opklarede, 64
 domsfældelser for, 65
- Forbrænding, 25
- Fordringserhvervelse, 111
 husholdningssektor, 114
 national, 111
 Offentlig service og forvaltning, 112
 selskabssektor, 113
- Formueindkomst
 pr. husstand, 69-70
- Formueskat, 129
- Forsikringsselskaber
 cirkulerende aktier i, 99
 obligationer og aktier, 99
- Forsorgshjem
 personale i, 58
- Forsvar
 offentlige udgifter til, 125-127
- Forsyningsbalance, 108
- Forsørgere
 enlige, 40
- Forsørgerydeler
 i henhold til bistandsloven, 60
- Fosfor, 26
 udledning af, 27
- Fragtskibsgods, 95
- Fremmede statsborgere, 32
- Frihedsstraffe
 betingedede, 65
 ubetingede, 65
- Fritidshjem, 56
- Fuldførte uddannelser
 antal, 42
- Funktionel fordeling
 af de offentlige delsektorers udgifter, 126-127
 af den offentlige sektors udgifter, 125
- Funktionel indkomstfordeling
 national, 108
- Funktionærer
 antal, 49
 ved bygge- og anlægsvirksomhed, 90
- Fængsel
 antal idømt, 65
- Fængsler
 bortgange, 64
 indsættelser, 64
 undvigelser, 64
- Færdselsuheld, 96
- Fæргegods, 95
- Færger, 94
- Fødevarer
 engros- og råvarereprisindeks, 75
 forbrug, 73
 konsum, 119
 prisindeks, 74
- Fødsel
 dagpenge ved, 61
- Fødselsoverskud, 34
- Fødte, 35
- Førtidspension, 63
 udgifter til, 61; 128
- Førtidspensionister
 antal, 61
- G
- Gartneriprodukter
 areal med, 81
- Gaveafgift, 129
- Gebyrer, 129
- Genanvendelse, 25
- Giftskatter, 129
- Glas
 genanvendelse, 25
- Glasindustri, 55; 86-87
- Godstransport, 94-95
- Grafisk industri, 55; 86-87
- Grunde
 salg, 76
- Grundskolen, afgang fra, 43
- Gryn
 forbrug, 73
- Græs, 80-81
- Grønfoder, 81
- Guldbeholdning, 105
 Nationalbankens, 97
- Gymnasieskoler, 42
- Gæld
 danske til udlandet, 105
 pengeinstitutters, 99
 statens, 123
- Gårde, 80
- H
- Halm, 28
- Handel, 78-79
 afløning af ansatte, 117
 antal beskæftigede, 118
 antal lønmodtagere, 118
 bruttooverskud af produktion og blandet
 indkomst, 117
 bruttoværditilvækst, 116
 produktion, 115
- Handel og service
 cirkulerende aktier i, 99
- Handelsbalance, 102
- Handelsgødning, 26
- Havne
 godstransport, 95
- Havne med gæsteovernatninger
 antal overnatninger, 92
- Havre, 81
- Heste
 besætninger og bestand, 81
- HF-kurser, 42
- Hjemmehjælp, 58
- Hjemmesygepleje
 personale i, 58
- Hjertesygdomme
 døde af, 36
- Hjælpemiddelcentraler
 personale i, 58
- HK
 antal medlemmer, 50
- Hospitaler, 56
- Hoteller
 antal overnatninger, 92
- Hotelvirksomhed, 78-79
- Husdyr
 besætninger og bestand, 81
- Husholdningernes konsum, 119
- Husholdningssektor
 nationalregnskabs-oplysninger, 114
- Husstande, 40; 88-89
 personer i, 40
- Hvede, 81

Stikordsregister

Hyrevogne
trafikarbejde, 94
Hæfte, 65
Hærværk, 64
Højeste uddannelse
befolkningens, 44
Høns, 81

I

Idrætsorganisationer
antal medlemmer, 46
Ikke faglærte arbejdere, 49
Import, 100; 102-103
af korn, 80
fordelt på oprindelsesland, 100
i nationalregnskabet, 108; 111
Import af varer, fra forskellige lande, 140
Importkvote
i forskellige lande, 142
Indbrud, 64
Indenlandske endelig anvendelse, 108; 110
Indenlandske flytninger, 33
Indførsel, 100; 102-103
Indirekte tilskud fra det offentlige
pr. husstand, 69-70
Indkomst, 66
pr. husstand, 71
Indkomstanvendelseskonto
husholdningsssektor, 114
offentlig service og forvaltning, 112
selskabssektor, 113
Indkomstdannelsen, 110
funktionel, 108
Indkomster
pr. husstand, 69-70
Indkomstfordelingen
nationalregnskabet, 108; 111
Indkomstoverførslер, 123
til husholdningerne, 128
Indkomstskatter, 129
pr. husstand, 69-70
Indlån
pengeinstitutters, 99
Indlån i banker og sparekasser, 97
Indsatte, 64
Indsættelser i fængsel, 64
Indtægter
offentlig service og forvaltning, 124
Industri, 78-79
afkastningsgrad, 86
aflønning af ansatte, 117
antal beskæftigede, 118
antal lønmodtagere, 118
bruttooverskud af produktion og blandet
indkomst, 117
bruttoværditilvækst Industri, 116
cirkulerende aktier i, 99
egenkapitalens forrentning, 86
forbrug af energi, 29
overskudsgrad, 86
produktion, 115
produktionsindeks i forskellige lande, 140
Industriaktier, 99
Indstriprodukter
eksport, 102-103
Indvandrede, 34; 39
Indvandrere, 38
Inflation
i forskellige lande, 132

Influenza
døde af, 36
Installationsforhold, 88
Institutioner
for børn og unge, 56
Invalidepensionister, 61
Investeringer, 120
i forskellige lande, 142
i landbrug, 83
nationale, 111
Investeringsforeninger
cirkulerende aktier i, 99
Investeringsselskaber
cirkulerende aktier i, 99

J

Jern- og metalindustri, 55; 86-87
Jernbaner, 94
Jobtræning, 50

K

Kalium, 26
Kapital
overførslер fra og til udlandet, 111
Kapitalbalancen, 105
Kapitalindtægter og -udgifter
offentlig service og forvaltning, 124
Kapitalkonto, 111
for transaktioner med udlandet, 111
husholdningsssektor, 114
offentlig service og forvaltning, 112
selskabssektor, 113
Kapitalposter
på betalingsbalancen, 104
Kapitalskatter, 129
Karsyggdomme
døde af, 36
Kassekredit, 98-99
Kernisk industri, 55; 86-87
Kirkeligt begravede, 45
Kirkeskattepligtige, 45
Knallerter, 93
Kollegier, 88
byggeri, 91
Kommunal tandpleje
personale i, 58
Kommunerne
finanser, 123-129
udgifter, 126-127
Kommuneskat, 129
Konfirmationer, 45
Konflikter
på arbejdsmarkedet, 50
Kongelige teater
det, 47
Konkurser, 64
Konsum
af drikke- og tobaksvarer, 119
af fødevarer, 119
faktisk individuelt, 119
i forskellige lande, 142
offentligt, 124
privat, 119
Konsumudgift
husholdningernes, 119
offentlig, 108; 110
privat, 108; 110; 119

Kontanthjælp
i henhold til bistandsloven, 60
Kontantpriser
fast ejendom, 76
Kontantvurdering, 77
Konto for løbende transaktioner, 111
Konvergenskriterier, 132
Korn, 81
Korrigerede skattetryk, 129
Kriminalitet, 64-65
Kræft
døde af, 36
Kul, 28
Kuldioxid, 26
Kunstmuseer, 46
Kurser
forskellige landes valuta, 144
Kvantumindeks
for forskellige landes udenrigshandel, 144
import og eksport, 103
Kvæg
besætninger og bestand, 81
Kvæghold
specialisering, 81
Kvælstof, 26
udledning af, 27
Kvæstede
færdsselsuheld, 96
Kædehuse, 88
Kød
forbrug, 73
prisindeks, 84
produktion mv., 82
Kører
besætninger og bestand, 81
Køn
befolkningen efter, 30-31
gennemsnitlig personindkomst efter, 66
Kønsproportioner, 30-31
Køretøjer, 93-94

L

Landbrug, 78-79
aflønning af ansatte, 117
antal beskæftigede, 118
antal lønmodtagere, 118
bruttooverskud af produktion og blandet
indkomst, 117
bruttoværditilvækst, 116
forbrug af energi, 29
import af varer, 102-103
produktion, 115
Landbruget
gæld, 83
renteudgifter, 83
Landbrugsbedrifter, 80
Landbrugsejendomme
salg af, 76
Landbrugsprodukter
areal med, 81
eksport, 102-103
Landbrugsråvarer
engros- og råvarereprisindeks, 75
Landbrugsstøtte, 84; 125
Landmænd
alder, 83
Landsdelsscenerne i provinsen, 47
Langtidsledige, 58

Stikordsregister

- Lastbiler, 93-94
trafikarbejde, 94
- Lattergas, 26
- Ledige, 51-54
i forskellige lande, 138
- Ledighedsgrad, 54
- Legale aborter, 35
- Lejerboliger
husstande og beboere i, 88
- Levendefødte, 35
- Levercirrhose
døde af, 36
- Levetid
i Danmark, 37
- Likviditet
international, 105
- Litteratur
udkommet, 45
- Livsforsikringsselskaber
obligationer og aktier, 99
- LO
antal medlemmer, 50
- Lokal radio, 46
- Lokal TV, 46
- Lokalviser, 45
- Lotto
omsætning, 47
- Lovovertrædelser, 64
- Lungebetændelse
døde af, 36
- Læger, 56
- Løn
i forskellige lande, 139
- Lønindeks
summarisk, 55
- Lønkvote, 108
- Lønmodtagere
antal, 49
i de enkelte erhverv, 118
- Lønninger og arbejdsgiverbidrag
til og fra udlandet, 111
- Lønomkostninger
i industrien, 55
- Lån, 99
pengeinstitutter, 99
- Låntagning
staten, 123
- M
- Magasinpresse, 45
- Maksimal udjævningsprocent, 67
- Malermestre, 90
- Manddrab, 64
- Maskiner og instrumenter
eksport af, 102
- Medhjælpende ægtefælle, 49
- Mel
forbrug, 73
- Mellemværender
med udlandet, 104-105
- Metalarbejder forbundet
antal medlemmer, 50
- Metan, 26
- Middellevetider, 37
i forskellige lande, 134
- Miljøforanstaltninger, 24
- Miljølovgivningen
afgørelser i forbindelse med, 25
- Modificerede skattetryk, 129
- Moms, 129
pr. husstand, 69-70
- Motorcykler, 93
trafikarbejde, 94
- Motorkøretøjer, 93-94
- Murermestre, 90
- Museer, 46
- Mælk
forbrug, 73
prisindeks, 84
produktion, 82
- Møntomløb, 97
- Maastricht-traktaten, 132
- N
- Narkotika, 64
- Nationalbanken, 105
- Nationalmuseet, 46
- Nationalprodukt, 108; 110
i forskellige lande, 141
- Nationalregnskabet, 109
- Naturgas, 28
eksport af, 102
import af, 102
- Naturgødning, 26
- Nettofinansieringsbehov, 123
- Nettoformue
pr. husstand, 69-70
- Nettogæld
dansk til udlandet, 105
- Nettoindvandring, 34
- Nettokasseoverskud, 123
- Nettonationalindkomsten, 109
- Nettonationalprodukt, 110
- Nettoopsparing
pr. husstand, 69-71
- Nettoprisindeks, 74
- Nettorenter
staten, 123
- Nettoreproduktionstal, 35
- Nybyggeri, 91
beskæftigede ved, 90
- Nyregistrerede køretøjer, 93
- Nærings- og nydelsesmiddelindustri, 55; 86-87
- Næringsstoffer, 26
- O
- Obligationer, 99
- Obligationsgæld
statens, 123
- Obligationsrente
i forskellige lande, 144
- Offentlig gæld
i forskellige lande, 132
- Offentlig konsumudgift, 108; 119
- Offentlig saldo
i forskellige lande, 132
- Offentlig service og forvaltning, 123-129
nationalregnskabsoplysninger, 112
udgifter til, 126-127
- Offentlige institutioner
gæld til udlandet, 104
- Offentlige miljøudgifter, 24
- Offentlige og personlige tjenester, 117
aflønning af ansatte, 117
antal beskæftigede, 118
antal lønmodtagere, 118
- bruttoværditilvækst, 116
- produktion, 115
- Offentlige sektor
udgifter og indtægter i forskellige lande,
146-147
- Offentlige udgifter og indtægter, 124
- Offentligt konsum, 124
- Olie, 28
- Omsætning
for momsregistrerede virksomheder, 79
- Ondartede svulster
døde af, 36
- Opgave-/byrde fordeling, 126-127
- Opholdstilladelser, 38
- Opklarede forbrydelser, 64
- Opsparing
husholdningssektor, 114
i nationalregnskabet, 111
offentlig service og forvaltning, 112
selskabssektor, 113
- Opvarmningsforhold, 89
- Organisationer
på arbejdsmarkedet, 50
- Orlov, 50
- Ost
eksport, 102
forbrug, 73
produktion, 82
- Overførslер, 62-63; 128
pr. husstand, 69-70
- Overgangsydelse, 50; 63
- Overskud
i industrien, 87
- P
- Papir
genanvendelse, 25
- Papirindustri, 55; 86-87
- Papirløse samlivsforhold, 40
- Parcelhuse, 88
- Passagertransport
med jernbane, 94
- Passiver
Nationalbanken, 97
pengeinstitutter, 99
på kapitalbalancen, 105
- PC
antal familier med, 72
- Penge og kredit, 97
- Pengeinstitutter, 97; 99; 105
obligationer og aktier, 98
- Pengemængden, 97
- Pengeomløb, 97
- Pensioner, 61; 128
- Pensionister, 49; 61
- Pensionskasser
obligationer og aktier, 98
- Personale
i den sociale sektor, 58
i sygehuse, 56
- Personbiler, 93-94
antal familier med, 72
- Personer
i boliger, 88
- Personindkomst, 66
- Personskat
i alt, 129
- Pesticider, 26
- Plejehjem, 58

Stikordsregister

- Postgirokontoret
obligationer og aktier, 98
- Primærkommunerne
finanser, 123; 128-129
- Prioritetslån, 98-99
- Priser
fast ejendom, 77
i forskellige lande, 139
prisindeks, 74-75
- Prisindeks, 74-75
byggeomkostningsindeks, 89
for landbrugets salgsprodukter, 84
for rå- og hjælpestoffer til landbrug, 84
- Privat forbrug, 108
- Privat konsumudgift, 119
- Privatbaner, 94
- Produktion
animalsk i landbruget, 82
i de enkelte erhverv, 115
i industrien, 55; 86
vegetabilsk i landbruget, 81
- Produktions- og importskatter, 129
pr. husstand, 69-70
- Produktionsindeks
for industrien, 86
i forskellige lande, 140
- Produktionskonto
husholdningssektor, 114
nationalregnskabet, 110
Offentlig service og forvaltning, 112
selskabssektor, 113
- Produktionsmidler
engros- og råvarereprisindeks, 75
- Produktionsværdi, 110
- Produktivitetsudviklingen
udvalgte erhverv, 108
- Psykiatriske sygehuse, 56
- Puljejob, 50
- R**
- Radio, 46
- Realkapital
forbrug af fast, 109-110
- Realkredit, 99
- Realrenteafgift, 129
- Realøkonomisk fordeling
for offentlig service og forvaltning, 124
- Rederier
cirkulerende aktier i, 99
- Registrerede ledige, 51-54
efter erhvervsuddannelse, 54
i pct. af arbejdsstyrken, 54
- Registreringsafgift, 129
- Regnskaber
offentlig service og forvaltning, 124
- Reguleringsindeks for boligbyggeri, 89
- Rejser, 92
betalingsbalancen, 104
med jernbane, 94
- Renteindtægter
pengeinstitutternes, 97
- Renter
af lange obligationer i forskellige lande, 132
af obligationer i forskellige lande, 144
betalingsbalancen, 104
obligationer, 98
- Rentesatser, 98
- Renteudgifter
pengeinstitutternes, 97
statens, 123
- Restaurationsvirksomhed, 78-79
- Resultatopgørelse
industri, 87
pengeinstitutternes, 97
- Retspleje
borgerlig, 64
straffeloven, 64-65
- Revalideringsinstitutioner
personale i, 58
- Rodfrugter, 80
- Rug, 81
- Rækkehus, 88
- Røveri, 64
- Råolie, 28
eksport af, 102
import af, 102
- Råstofindvinding, 25
- Råstofudvinding, 55; 78-79; 86-87
- Råvand
indvinding, 27
- Råvarereprisindeks, 75
- S**
- Samfærdsel, 94
- Samlet fertilitet, 35
- Seddelomløb, 97
- Seertid
TV-kanaler, 46
- Selskabssektor
nationalregnskabs-oplysninger, 113
- Selskabsskat, 129
- Selvmord, 36
- Selvstændige
antal, 49
- Serviceerhverv, 78-79
- SiD
antal medlemmer, 50
- Skadesforsikringselskaber
obligationer og aktier, 98
- Skarv, 27
- Skatter
direkte, 129
indirekte, 129
pr. husstand, 69-70
- Skatter og afgifter, 129
i forskellige lande, 145
- Skattetrykket, 129
i forskellige lande, 145
- Skibe
antal og tonnage, 94
eksport, 102
fiskefartøjer, 85; 94
- Skibsfart, 94
- Skilsmisser, 34
- Skolebiblioteker, 45
- Skolefritidsordninger, 56
personale i, 58
- Slagtekyllinger, 81
- Smør
eksport, 102
forbrug, 73
produktion, 82
- Social- og sundhedsforvaltning
personale i, 58
- Social tryghed og velfærd
offentlige udgifter til, 125-127
- Sociale kasser og fonde, 124-129
udgifter, 126-127
- Sociale ordninger
bidrag til, 129
- Sociale overførslær, 128
- Sociale pensioner
udgifter til, 61; 125-127
- Sociale sektor
personale i, 58
- Sociale udgifter, 59; 125; 128
- Sociale ydelser
bistandsydelser, 60
familieydelser, 60
pensioner, 61
udgifter til, 59
- Socialpædagoger, 58
- Software mv.
bruttoinvesteringer, 120
- Soliditet
i industrien, 87
- Somatiske sygehuse, 56
- Sommerhuse
antal overnatninger, 92
salg, 76
tvangsaукtioner over, 77
- Sparekasser
obligationer og aktier, 98
- Spil
omsætning, 47
- Spiritus
forbrug, 72
- Spiritusuheld, 96
- Spædbørnsdødelighed, 36
i forskellige lande, 134
- Stambesætninger
bruttoinvesteringer, 120
- Standardbereget lønkvote, 108
- Staten
finanser, 123-129
udgifter, 126-127
- Statsborgerskab
befolningen efter, 32
fordelt på amter, 32
- Statsfængsler, 64
- Statsgæld, 123
- Statslån
optagelse af, 123
- Statsobligationer, 98
effektiv rente, 98
- Statsobligationsgæld, 123
- Statsskat, 129
- Stempelafgift, 129
- Storkøbenhavnske landsdelsscene
den, 47
- Straffe
idømte, 65
- Straffelovsovertrædelser, 65
- Studenterkurser, 42
- Studerende, 42
- Stuehuse, 88
- Støberier, 55; 86-87
- Subsidier, 125
til landbrug, 84; 125
- Sukker
forbrug, 73
- Sukkersyge
døde af, 36
- Sundhedspersonale, 56
- Sundhedspleje, 58

Stikordsregister

Sundhedsvæsen
offentlige udgifter til, 125-127
personale, 56

Svin
besætninger og bestand, 81

Svinehold
specialisering, 81

Sygdom
dagpenge ved, 61
døde af, 36
sociale udgifter til, 59

Sygedagpenge, 61

Sygehuse, 56

Sygeplejersker, 56; 58

Sygeplejersker, 56

Sygesikring, 57

Sædelighedsforbrydelser, 64-65

Særlige trækningsrettigheder, 97

Søndagsaviser, 45

Søtransport

betalingsbalancen, 104

T

Tankskibe, 94

Teater, 47

Tekstilindustri, 55; 86-87

Tilbagetrækningssalder, 48

Tilflyttere, 32; 39

Tilgodehavender

danske i udlandet, 105

Nationalbankens i udlandet, 97

pengeinstitutters, 99

Tilskadekomne

færdselsuheld, 96

Tilskud

pr. husstand, 69-70

Tiltalefrafald, 65

Timeløn

i forskellige lande, 139

Tips

omsætning, 47

Tjenestebalance i nationalregnskabet, 111

Tjenestemandspensioner, 128

Tobaksafgifter, 129

Tobaksvarer

forbrug, 72

prisindeks, 74

Tog, 94-95

Told, 129

Tonnage

skibe, 94

Topledere

antal, 49

Trafik, 93-96

Trafikarbejde, 94

Trafikulykker, 96

Traktorer

antal, 93

Trampfart, 94

Transaktioner med udlandet, 111

Transport, 93-96

prisindeks, 74

Transportmidler

bruttoinvesteringer, 120

import af, 102

Transportvirksomhed, 78

forbrug af energi, 29

Transportvirksomhed, 79

Turistudgifter og -indtægter, 111; 119

TV 2, 46

TV- og radiolicenser, 46

Tvangsaукtioner, 64; 77

Tyveri, 64

Tømrermestre, 90

U

Uddannelse, 42; 44; 50
offentlige udgifter til, 125-127

Uddannelser, 43

afbrudte, 43

fuldførte, 43

Uddannelseshjælp

etter bistandsloven, 60

Uddannelsesinstitutioner

antal elever, 42

Uddannelsesniveau, 44

Uddannelsesstøtte, 128

Uddannelsessøgende, 42

Udenlandske mellommærender, 105

Udenlandske statsborgere, 32; 38

Udenlandske transaktioner, 111

Udenrigshandel

forskellige landes, 144

Udførsel, 102

Udførsel, 101

Udgifter

offentlig service og forvaltning, 124

offentlige sektor, 125

Udlændsgæld, 105

statens, 123

Udlandslån

statens optagelse af, 123

Udleddning, 27

Udlændinge

bosat i Danmark, 39

turister, 92

Udlån

pengeinstitutters, 99

Udslip, 26

Udslip af CO₂

i forskellige lande, 136

Udvandrede, 34; 39

Ufaglærte arbejdere

antal, 49

Uhed

færdsels-, 96

Ulykker

færdsels-, 96

Ulykkestilfælde

døde af, 36

Undervisning, 42; 44

Ungdomsuddannelsesniveau

udgifter til, 125

Ungdomsydelse, 128

V

Valutafonden, 97; 105

Valutakurser

i forskellige lande, 144

Valutapassiver, 97

Valutaaktiver, 97

Vand

nitritindhold i drikke-, 27

forbrug af, 27

Vandrerhjem

antal overnatninger, 92

Vandringer

indenlandske, 33

udenlandske, 38-39

Vareafgifter, 129

Varebalance i nationalregnskabet, 111

Varebiler, 93-94

trafikarbejde, 94

Vareskatter, 129

Varig hjælp, 60

Varige forbrugsgoder, 72

import af, 102

Vedligeholdelse

beskæftigede ved, 90

Vegetabilsk produkt, 81

Vegetabiliske landbrugsprodukter

eksport af, 102

Vejtrafik

i forskellige lande, 136

Vejtransport, 93-95

Video

antal familier med, 72

Videregående uddannelser

elever ved, 42

udgifter til, 125

Vielser, 34

kirkelige, 45

Vin

forbrug, 72

Virksomheder

byggeri, 90

momsregistrerede, 78

Voksenuddannelse

udgifter til, 125

Vold mod privat person, 64

Vold o.lign. mod offentlig myndighed, 64

Voldsforbrydelser, 64-65

Voldtægt, 64

Vuggestuer, 56

VVS-installatører, 90

Vægt

import og eksport, 103

Vægtafgift, 129

Vækstrate, 108

Vækstregulerende midler, 26

Y

Ynglebestand, 27

Z

Zoologiske haver, 46

Æ

Æg

forbrug, 73

produktion, 82

Ægtepar

med og uden børn, 40

Ægteskab

indgåelse af, 34

Ø

ØI

forbrug, 72

Vejledning i brug af cd-rom

Cd-rom-versionen til Statistisk tiårsoversigt består af to dele:

- program: PX-MINI, der kan vise tabellerne. Herfra kan tabellerne evt. overføres til regnark
- data: en fil for hver af Statistisk tiårsoversigts tabeller.

Krav til computeren

PX-MINI er udarbejdet til at fungere under Windows 3.1, Windows95, Windows98 og Windows NT.
Computeren bør mindst have en 386-processor med 4 mb ram.

Start af PX-MINI

Hvis PX-MINI eller det noget større statistikprogram PC-AXIS i forvejen er installeret på computeren behøves ingen ny installation.

Ellers foregår installationen således:

1. Læg cd-rom'en i computerens cd-drev.
2. Hvis du har Windows3.1, kør programmet SETUP16.EXE fra cd-rom'en.
Hvis du har Windows95, Windows98 eller Windows NT, kør programmet SETUP32.EXE fra cd-rom'en.

Overførsel af tabeller til harddisk

Tabellerne kan læses både fra cd-rom'en og fra harddisken. Hvis de ønskes læst fra harddisken, skal de kopieres til et bibliotek, som fx kan kaldes TIAAR99. Da der er mere end 300 filer, kan denne overførsel tage en vis tid.

Valg af database

PX-MINI er beregnet til at vise forskellige produkter udgivet af Danmarks Statistik. Det kan derfor være nødvendigt at fortælle PXMINI, hvilket produkt man ønsker at benytte. Dette gøres ved - efter at have valgt Filer, Åbn - at vælge knappen *SKIFT DATABANK*. I det vindue der kommer frem, vælges produktet, det vil sige fx D:TIAAR99, hvis tabellerne ønskes læst fra cd-rom'en og hvis dette drev har bogstavet D, eller fx C:TIAAR99, hvis tabellerne er kopieret over på harddisken.

Visning af tabeller

En tabel hentes ved i PX-MINI at vælge Filer, Åbn - eller ved at klikke på åbn-ikonet .

Du får nu en emneoversigt, der svarer til bogens kapitelinddeling. Dobbeltklik på det emne du ønsker tabeller fra.

Man får dernæst en tabeloversigt. Først står *filnavnet*, fx S096B.PX, der indeholder 2. tabel på side 96. Derefter følger *titlen*. Dobbeltklik på linien, der svarer til den tabel, du ønsker.

Overfør tabellerne til eget regnark

Du kan overføre tabellerne til dit regnark på to måder:

1. Ved hjælp af Windows klippebord: Markér tabellen ved at klikke i øverste venstre hjørne (hvor række-nummer og søjlebogstaver mødes), og klik på kopier-ikonet . Åbn dit regnark, og hent tabellen ved hjælp af indsæt-ikonet .
2. Ved hjælp af gem-som-funktionen (hvis dit regnark ikke er Windowsbaseret): Gem tabellen i et fil-format, der kan indlæses af dit regnark ved at vælge Filer, Gem som - eller ved at klikke på gem-ikonet .

Læs README-filen

På cd-rom'en ligger filen README.TXT, hvor forskellige installationsproblemer er beskrevet.

På cd-rom'en ligger også filen START.HTM, som kan åbnes med en browser, fx Internet Explorer eller Netscape.

Se os på Internettet

Danmarks Statistik's hjemmeside www.dst.dk. Her vil du altid kunne finde seneste nyt om Statistisk tiårsoversigt.

Copyright

Cd-rom'ens programmer og datamateriale er underlagt Danmarks Statistik's copyrightbestemmelser og må ikke viderekopieres eller udlånes.