

Priser og forbrug

- Forbrugerpriser
- Erhvervslivets priser
- Omkostningsindeks
- Forbrug
- Ejendomme
- Biler

Forbrugerpriser

Inflationen toppede i 1974

I 1974 toppede inflationen med en årlig ændring i forbrugerprisindekset på 15 pct., og i 1980 udgjorde inflationen 12 pct. Siden starten af 1990'erne har inflationen ligget i området omkring 2 pct. I 2008 var den dog en anelse højere og udgjorde 3,4 pct., men er sidenhen faldet tilbage igen. Den høje inflation i 70'erne kan i høj grad tilskrives de to oliekriser i 1974 og 1980, hvor priserne på olie og benzin steg kraftigt. Ligeledes spillede devalueringer af den danske krone samt den tids dyrtidsreguleringer ind. Den lave inflation i 90'erne og frem skal bl.a. ses i lyset af den førte pengepolitik, herunder fastkurspolitikken over for euroen.

Forbrugerprisindekset er et udtryk for inflationen

Forbrugerprisindekset måler prisudviklingen på de varer og tjenester, som forbrugerne typisk køber. Den pris, som forbrugeren reelt betaler inkl. moms og afgifter, bliver brugt til beregningen af prisudviklingen. Udviklingen i forbrugerprisindekset udtrykker landets inflation.

Figur 1 Udviklingen i inflationen

Vare- og tjenesteindeksene

De årlige ændringer i forbrugerprisindekset kan opdeles på udviklingen inden for hhv. varer og tjenester. Stigningerne i disse to delindeks afspejler det høje inflationsniveau fra starten af 1970'erne til starten af 1980'erne. Stigningerne i tjenesteindekset var større end stigningerne i vareindekset i perioderne før og efter oliekriserne.

Siden slutningen af 1980'erne har tjenesteprisindekset i næsten alle år ligget højere end vareprisindekset. Dette kan delvist henføres til, at tjenesteindekset i højere grad end vareindekset påvirkes af lønudviklingen. I 2008 steg priserne på varer imidlertid mere end priserne på tjenester, hvilket især kan henføres til høje prisstigninger på fødevarer i løbet af året. I 2011 steg priserne på varer ligeledes mere end priserne på tjenester. Dette kan i stort omfang henføres til høje prisstigninger på benzin og andre energiprodukter. I 2012 var prisstigningerne på tjenester dog atter højere end på varer.

Figur 2 Årlige ændringer i forbrugerprisindekset opdelt på varer og tjenester

www.statistikbanken.dk/pris6

Bolig-, fødevarer- og transportindeksene

De årlige ændringer i tre af forbrugerprisindeksets delindeks (bolig-, fødevarer- og transportindekset) viser samme udvikling som forbrugerprisindekset, dvs. største ændringer i perioden omkring de to oliekriser.

Figur 3 Årlige ændringer i udvalgte delindeks fra forbrugerprisindekset

www.statistikbanken.dk/pris6

Fra 2002 til 2006 har stigningen i fødevarerpriserne ligget noget under prisudviklingen for boliger og transport. I 2004 var priserne på fødevarer ligefrem faldende, mens de efterfølgende er steget mere og mere frem til 2008. I 2008 steg fødevarerpriserne ganske kraftigt med 7,6 pct., hvorefter de i 2009 og 2010 stort set var uændrede. I 2009 faldt priserne på transport som følge af især lavere priser på brændstof. Fødevarerpriserne steg igen i 2011 og 2012 som følge af bl.a. stigende kaffepriser og afgifter på bl.a. smør og spiseolier.

I 2012 steg priserne på fødevarer med 4,3 pct. som følge af stigende priser på bl.a. smør og spiseolier, sukkervarer og kød. Boligindekset steg 2,6 pt. som følge af højere priser på bl.a. husleje, vandledningsafgift og fjernvarme. Transportindekset steg 1,9 pct. i 2012 især som følge af højere priser på benzin.

Største prisstigninger og fald siden 2000

I figuren nedenfor vises de største prisstigninger og prisfald i perioden januar 2000 til januar 2013. Prisen på telefoner er i perioden faldet mest med 91 pct. Her er det især mobiltelefoner, der har trukket priserne nedad. Computere (-79 pct.) og fotografisk udstyr (-75 pct.) er også faldet kraftigt. Radio og tv er faldet 50 pct., mens kartofler er faldet 34 pct. i perioden.

Modsat har de stigende oliepriser medvirket til, at priserne på fyringsolie er steget 113 pct. siden år 2000. Vandafledningsafgiften er i perioden steget med 105 pct. Uddannelse er steget med 96 pct., bl.a. som følge af, at tilskud til aftenskolerne er blevet nedsat. Havearbejde mv. er steget 92 pct., og hjemmeservice (bl.a. rengøring og vindues-pudsning) er steget 97 pct. Stigningen for de to tjenestegrupper skyldes bl.a. bortfald af tilskud til hjemmeservice.

Samlet set er det i væsentlig grad varer med et højt teknologisk indhold, der er faldet mest i pris siden 2000, mens tjenester og energiprodukter er steget mest.

Figur 4 De største ændringer i forbrugerpriserne. Januar 2000 – januar 2013

International sammenligning af forbrugerpriserne

I anden halvdel af 2007 tog inflationen i både USA, EU, Danmark og Japan et spring opad, hvilket bl.a. skyldtes globalt stigende priser på fødevarer og energi. Denne stigning aftog dog i de sidste måneder af 2008, og stigningerne har været beskedne i 2009 – USA og Japan har endda oplevet deflation i flere måneder i 2009. I 2010 og 2011 var prisstigningerne igen tiltagende, hovedsagligt som følge af stigende energipriser. I 2012 aftog prisstigningerne noget, hvilket bl.a. hænger sammen med, at energipriserne steg noget mindre i 2012 end de to foregående år.

Figur 5 Inflation i EU, Danmark, USA og Japan

Erhvervslivets priser

Stor variation i prisindeks for indenlandsk vareforsyning

Prisindeks for indenlandsk vareforsyning belyser prisudviklingen i første omsætningsled. Det vil for importerede varer sige udviklingen i importørens faktiske købspriser, mens det for danskproducerede varer til hjemmemarkedet er udviklingen i producenternes faktiske salgpriser. Priserne er uden afgifter.

Prisindekset for indenlandsk vareforsyning fluktuerer generelt mere end forbrugerprisindekset. Det skyldes bl.a., at prisindekset for indenlandsk vareforsyning indeholder en række råvarer, hvor priserne svinger relativt meget, og som ikke indgår i forbrugerprisindekset. Devalueringerne af den danske krone i slutningen af 1970'erne var desuden med til at hæve importpriserne, der slår stærkere igennem i prisindekset for indenlandsk vareforsyning.

Figur 6 Udviklingen i prisindeks for indenlandsk vareforsyning

www.statistikbanken.dk/pris10

Omkostningsindeks

De samlede byggeomkostninger for boliger er steget

I 2003 blev *reguleringsindekset for boligbyggeri* erstattet af *byggeomkostningsindekset for boliger*. Ud over indeks for boliger generelt udarbejdes der i det nye indeks også indeks for hhv. enfamiliehuse og etageboliger. De samlede byggeomkostninger for boliger er fra 1988 til 2012 steget med 104,9 pct., dvs. mere end en fordobling. Arbejdsmkostninger er i den samme periode steget med 125,3 pct. og materialeomkostninger med 97,4 pct.

Figur 7 Byggeomkostningsindeks for boliger

Anm.: Tallene fra 1988 og frem til og med 2002 stammer fra *reguleringsindekset for boligbyggeri*, mens tallene for 2003 og frem stammer fra *byggeomkostningsindeks for boliger*.

www.statistikbanken.dk/byg5

Omkostningsindeks for anlæg

Omkostningsindeks for anlæg beskriver udviklingen i omkostningerne forbundet med anlægsarbejder: dvs. jordarbejder, asfaltarbejde, betonkonstruktioner, jern- og stålkonstruktioner samt totalomkostningerne for anlæg af veje.

Figur 8 Omkostningsindeks for anlæg

www.statistikbanken.dk/byg6

Forbrug

Hvordan bruges indkomsten?

Danmarks Statistiks forbrugsundersøgelse, hvor de private husstandes økonomiske forhold bliver undersøgt, gør det muligt at se, hvad den samlede husstandsindkomst bliver brugt til. En gennemsnitshusstand havde i 2010 en samlet indkomst på 566.639 kr. (forbrugsundersøgelsens indkomstbegreb og husstandsdefinition adskiller sig fra indkomststatistikens). En stor del af denne indkomst tilfaldt dog ikke husstanden selv, idet der blev betalt indkomstkatter mv. og eventuelle renteudgifter på husstandens lån (herunder lån i ejerboligen) – i alt 192.314 kr. Tilbage havde en gennemsnitshusstand 374.325 kr.

Størstedelen af indkomsten gik til forbrug – 305.596 kr. – mens 65.159 kr. gik til opsparing, herunder pensionsopsparing og opsparing i boligen. De sidste 8.884 kr. gik til bl.a. foreningskontingenter (herunder fagforeninger), gaver og velgørenhed, mens husstandene fik udbetalt 5.314 kr. fra kapitalpensioner som betragtes som negativ opsparing.

Figur 9 Indkomstens anvendelse i forskellige husstande i pct. af samlet indkomst. 2010

Lønmodtagerne brugte næsten hver anden krone på forbrug

Selvstændige og lønmodtagerhusstandene var i 2010 de grupper, hvor forbruget udgjorde den mindste andel af den samlede indkomst. Pensionisthusstande og øvrige husstande ude af erhverv (kontanthjælpsmodtagere, studerende mv.) var bl.a. kendetegnet ved, at en betydeligt større del af indkomsten gik til forbrug.

Husstandstyperne er meget forskellige

Ved vurderingen af disse forskelle skal det tages i betragtning, at husstandene er meget forskellige. Husstande, hvor hovedpersonen er lønmodtager eller selvstændig, er væsentlig større end de øvrige husstande, hhv. 2,5 og 2,4 personer pr. husstand, mod pensionisthusstandene på 1,4 personer og øvrige husstande på 1,7 personer. Den samlede indkomst er betydeligt lavere i husstandene uden for erhverv, nemlig i gennemsnit 335.454 kr. i pensionisthusstandene og 265.838 kr. i øvrige ude af erhverv.

Pensionisterne har haft størst forbrugsfremgang

Fra 2005 til 2010 har pensionisterne haft den største stigning i forbruget (10 pct.) målt i faste priser, efterfulgt af de selvstændige (7 pct.) og lønmodtagerhusstandene (5 pct.), mens forbruget for husstande ude af erhverv kun er steget med 3 pct. Forskellen skyldes især, at grupperne som helhed har haft en forskellig udvikling, mens den relative sammensætning inden for den enkelte gruppe har ændret sig i mindre grad.

Figur 10 Forbrugsændring fra 2005 til 2010. Målt i faste 2005-priser

De fleste penge gik til boligbenyttelse

Boligbenyttelse var i 2010 den største forbrugspost, idet 23 pct. af det samlede forbrug gik til egentlige boligudgifter, dvs. husleje i lejeboliger og en beregnet husleje i ejerboliger samt vedligeholdelse mv. Hertil kom 8 pct. til opvarmning og elektricitet. Transport mv. indgik med 17 pct. Udgiften til fødevarer, drikkevarer og tobak var på 14 pct., mens posten andre varer og tjenester, der bl.a. omfatter udgifter til undervisning, børnepasning, restauranter og hoteller, forskellige tjenesteydelser, forsikringer mv. var på 14 pct. Fritidsudstyr og underholdning tegnede sig for 11 pct., mens beklædning og fodtøj kun indgik med 5 pct.

Figur 11

Forbrugets fordeling efter vare/tjenesteydelse. 2010

- Føde-, drikkevarer og tobak, 14 pct.
- Boligbenyttelse, 23 pct.
- Boligudstyr mv., 6 pct.
- Medicin og lægeudgifter, 2 pct.
- Andre varer og tjenester, 14 pct.
- Beklædning og fodtøj, 5 pct.
- Opvarmning og el, 8 pct.
- Transport og kommunikation, 17 pct.
- Fritidsudstyr, underholdning mv., 11 pct.

Vi bruger andelsmæssigt mindre på fødevarer og mere på bolig

Set over en længere periode har sammensætningen af forbruget ændret sig markant. Siden 1982 er forbruget af fødevarer, drikkevarer og tobak faldet fra at udgøre 24 pct. af de private husstandes totalforbrug til at udgøre mindre end 15 pct. i 2012.

Omvendt er andelen af udgifterne til boligbenyttelse, opvarmning og el steget fra 25,4 pct. i 1982 til 29,3 pct. i 2012. Beklædning og fodtøjs andel af privatforbruget er faldet fra at udgøre 5,6 pct. i 1982 til 4,5 pct. i 2012, mens andelen af udgifterne til transport og kommunikation er steget en smule de sidste 15 år fra 13,3 pct. til 14,2 pct.

Figur 12 Udvalgte forbrugsposters andel af det totale forbrug

www.statistikbanken.dk/nat05

Vi drikker mindre og mindre øl

Danskernes indtag af øl var i 2010 det laveste i de ti år, hvor forbruget er blevet beregnet. Det samlede forbrug udgjorde 453 mio. liter, hvilket er 4,9 pct. mindre end året før. I 2000 blev der drukket 614 mio. liter øl, og ølforbruget er dermed faldet med 26 pct. i løbet af de sidste ti år.

Til gengæld drikker vi lidt mere vin. I 2010 drak vi 192 mio. liter vin, hvilket er 1,3 pct. højere end året før – en tendens, der er set de seneste fire år. Forbruget af vin er det højeste siden 2000. Forbrugsgruppen vin indeholder både de mere traditionelle former for vin samt ciderprodukter, der de senere år har oplevet en stor fremgang.

113 færre genstande årligt på ti år

Forbruget af alkohol omregnet til rent alkohol var 11,3 liter pr. person over 14 år i 2010. Det er 1,7 liter mindre end ti år tidligere, hvor forbruget udgjorde 13,0 liter. I forhold til sidste år er det en stigning på 0,2 liter alkohol. De 11,3 liter ren alkohol svarer til omkring 14 genstande om ugen eller 1,5 cl ren alkohol. I forhold til for ti år siden, hvor hver indbygger over 14 år i gennemsnit drak 13 liter ren alkohol, er forbruger reduceret med 113 genstande eller mere end to genstande om ugen.

Figur 13 Samlet forbrug af afgiftsberigtiget alkohol

www.statistikbanken.dk/alko4

Omregning af alkoholmængderne for forskellige typer alkohol til ren alkohol sker på baggrund af en antagelse om den gennemsnitlige alkoholprocent inden for hver afgiftsklasse. I 2010 er der sket en opjustering af den gennemsnitlige alkoholprocent i to afgiftsklasser for vin. Dette gør, at sammenligningen af forbruget af rent alkohol mellem 2009 og 2010 skal fortolkes varsomt.

Over 200 færre cigaretter på fem år

Forbruget af cigaretter, cigarillos mv. faldt i 2010 med 170 mio. stk. svarende til, at hver indbygger over 14 år i gennemsnit røg 55 cigaretter færre end året før. I de sidste fem år er forbruget faldet med ca. 550 mio. stk. Det svarer til, at hver indbygger over 14 år i gennemsnit røg mere end 200 cigaretter færre i 2010 end i 2005.

Figur 14 Forbruget af tobaksvarer

www.statistikbanken.dk/alko4

Husstandene og det offentlige

Forbrugsundersøgelsen opgør også værdien af det indirekte tilskud fra det offentlige, som husstandene kan siges at modtage i det omfang, de udnytter gratis eller prisreducerede ydelser inden for sundhedsområdet, uddannelse og børnepasning.

På den anden side er en del af husstandenes forbrugsudgifter i virkeligheden en betaling til det offentlige i det omfang, at forbruget er pålagt moms eller andre afgifter. For den enkelte husstand kan man opstille regnestykket i forhold til det offentlige som vist i tabellen nedenfor.

Husstandenes tilskud til og fra det offentlige. 2010

	Alder					
	Alle	17-29	30-49	50-59	60-66	67 +
	— tusinde kr. —					
Borgernes betaling til det offentlige	227	131	299	279	218	130
Indkomstskatter mv.	158	84	216	203	146	82
Moms, afgifter, ejendomsskatter mv.	68	47	83	77	72	48
Offentlige ydelser til borgerne	159	142	170	109	142	202
Indkomstoverførsler	92	65	65	65	127	157
Udvalgte tilskud	67	77	105	44	14	46
Nettoydelse til det offentlige	68	-11	129	170	76	-73
Gennemsnitlig husstandsindkomst	567	322	736	700	561	335

Husstandene er her inddelt efter hovedpersonens alder. Ved vurderingen af tallene skal man være opmærksom på, at såvel de unge husstande som de ældre husstande er relativt små, mens husstandene mellem 30 og 59 år er større og som oftest består af to erhvervsaktive voksne.

Indkomstskatter mv. omfatter også kontingent til arbejdsløshedskasserne. Indkomstoverførslerne omfatter en række overførselsindkomster som fx folkepension, bistandshjælp, dagpenge ved sygdom og arbejdsløshed, uddannelsesstøtte, boligydelse og børnefamilieydelse.

Udvalgte tilskud omfatter de vigtigste ydelser inden for sundhedsområdet, uddannelse og børnepasning, idet medicintilskuddene dog ikke er opgjort af praktiske grunde.

Nettoydelser til det offentlige stiger med alderen

Det ses, at husstandenes nettoydelser til det offentlige stiger med alderen indtil 60 år. Fra denne alder bliver det især almindeligt at modtage efterløn og folkepension, så for den ældste gruppe er der tale om, at det offentlige ydelser overstiger det, som de betaler til det offentlige i skat og afgifter.

Ejendomme

Fald i antal solgte ejendomme i alle regioner

Efter en stigning i salget fra 2009 til 2010 oplevede alle landets fem regioner et fald i salget af ejendomme fra 2010 til 2011. Mindst var faldet i Region Hovedstaden. Her var det samlede fald på 12,8 pct., mens faldet var størst i Region Midtjylland med 21,7 pct.

Figur 15 Salg fordelt efter regioner

15 pct. færre solgte boliger

I 2011 faldt salget af enfamiliehuse med 15,4 pct., ejerlejligheder med 15,6 pct. og sommerhuse med 14,7 pct. Det samlede salg af ejendomme på landsplan, inklusive erhvervsjendomme, landbrug og grunde, var på 85.388 ejendomme. Det er et fald på 17,2 pct. i forhold til 2010.

Figur 16 Tinglyste salg fordelt efter ejendoms kategorier

www.statistikbanken.dk/ejen6

Kraftig vækst i boligpriserne afløst af faldende priser

Fra 2009 til 2010 steg priserne på både enfamiliehuse, sommerhuse og ejerlejligheder, men allerede året efter faldt ejendomspriserne atter. Prisen på enfamiliehuse faldt med 2,5 pct. fra 2010 til 2011 og ejerlejligheder med små 0,3 pct. Mest faldt prisen på sommerhuse med hele 5,2 pct.

Figur 17 **Udviklingen i priser på ejerboliger**

www.statistikbanken.dk/ejen6

Færrest tvangsauktioner i 2006

Det laveste antal bekendtgjorte tvangsauktioner siden statistikkens start i 1979 var i 2006 med et gennemsnit på 103 om måneden, mens det højeste var i 1990 med 1.695 om måneden. I 2012 var der i gennemsnit 427 tvangsauktioner om måneden.

Figur 18 **Bekendtgjorte tvangsauktioner, sæsonkorrigeret**

Biler

Næsten 170.000 registreringer af nye personbiler

Med 169.000 nyregistrerede personbiler i 2012 fortsatte bilsalget på det rekordhøje niveau fra 2011. Erhvervenes andel af registreringerne har ligget stabilt på 35-42 pct. i perioden 2000-2008, men var i 2010 og 2011 over 50 pct. I 2012 vendte billedet igen med en andel på 40 pct. af registreringerne. Udviklingen hænger dels sammen med en afdæmpet leasingaktivitet, dels en kraftig vækst i husholdningernes registreringer af små og billige biler.

Figur 19 Nyregistrerede personbiler

www.statistikbanken.dk/bil5

Energieffektiviteten er steget

Energieffektiviteten for nyregistrerede benzin- og dieseldrevne personbiler i 2011-2012 var i gennemsnit 20,8 km/l mod 13,1 km/l for biler nyregistreret i 1997-1998. Det svarer til en stigning på 57,9 pct. For bilerne købt af de private husholdninger var de tilsvarende tal hhv. 21,0 km/l og 13,4 km/l, mens de for erhvervenes biler var hhv. 20,5 km/l og 12,5 km/l.

Figur 20 Energieffektiviteten for nyregistrerede personbiler

www.statistikbanken.dk/ee1

Tabel 226 Forbrugerprisindeks, årgennemsnit

År	Indeks	Årlig stigning i pct.	År	Indeks	Årlig stigning i pct.	År	Indeks	Årlig stigning i pct.	År	Indeks	Årlig stigning i pct.
1900=100											
1901	100	-0,2	1931	178	-5,7	1961	555	4,5	1991	4 353	2,4
1902	101	1,3	1932	177	-0,7	1962	591	6,6	1992	4 445	2,1
1903	101	-0,2	1933	181	2,7	1963	622	5,2	1993	4 500	1,3
1904	102	1,3	1934	188	3,9	1964	645	3,6	1994	4 590	2,0
1905	102	-0,5	1935	196	3,8	1965	686	6,4	1995	4 686	2,1
1906	103	0,7	1936	198	1,2	1966	733	6,8	1996	4 785	2,1
1907	106	3,5	1937	205	3,6	1967	787	7,4	1997	4 890	2,2
1908	107	0,9	1938	207	1,2	1968	850	8,0	1998	4 980	1,8
1909	108	0,7	1939	213	2,9	1969	880	3,5	1999	5 104	2,5
1910	109	0,7	1940	266	24,4	1970	937	6,5	2000	5 253	2,9
1911	109	0,2	1941	305	14,7	1971	992	5,9	2001	5 377	2,4
1912	113	3,8	1942	315	3,5	1972	1 058	6,6	2002	5 507	2,4
1913	116	2,6	1943	318	0,8	1973	1 156	9,3	2003	5 622	2,1
1914	119	2,3	1944	325	2,2	1974	1 333	15,3	2004	5 687	1,2
1915	140	18,0	1945	328	1,1	1975	1 461	9,6	2005	5 790	1,8
1916	165	17,8	1946	326	-0,7	1976	1 592	9,0	2006	5 900	1,9
1917	191	15,8	1947	335	2,9	1977	1 769	11,1	2007	6 001	1,7
1918	223	16,8	1948	344	2,5	1978	1 946	10,0	2008	6 205	3,4
1919	264	18,6	1949	352	2,4	1979	2 133	9,6	2009	6 287	1,3
1920	315	19,3	1950	384	9,1	1980	2 396	12,3	2010	6 432	2,3
1921	268	-15,0	1951	429	11,7	1981	2 677	11,7	2011	6 609	2,8
1922	228	-15,0	1952	439	2,2	1982	2 948	10,1	2012	6 768	2,4
1923	237	4,2	1953	436	-0,5	1983	3 152	6,9			
1924	251	6,0	1954	444	1,9	1984	3 350	6,3			
1925	244	-2,8	1955	474	6,7	1985	3 507	4,7			
1926	207	-15,0	1956	498	5,0	1986	3 636	3,7			
1927	200	-3,4	1957	504	1,2	1987	3 782	4,0			
1928	199	-0,6	1958	509	0,9	1988	3 953	4,5			
1929	198	-0,6	1959	519	2,1	1989	4 142	4,8			
1930	188	-4,8	1960	531	2,3	1990	4 251	2,6			

Nye tal offentliggøres januar 2014

www.statistikbanken.dk/pris8 og [pris9](http://www.statistikbanken.dk/pris9)

Tabel 227 Forbrugerprisindeks

	Jan.	Feb.	Marts	April	Maj	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dec.	Års gns.	Stigning i pct.
2000=100														
2000	98,3	98,9	99,6	99,7	100,1	100,4	100,0	99,9	100,6	100,8	100,9	100,8	100,0	2,9
2001	100,6	101,3	101,9	102,4	102,8	102,7	102,4	102,4	102,9	103,0	102,8	103,0	102,4	2,3
2002	103,1	103,8	104,5	104,9	105,0	105,0	104,7	104,8	105,4	105,6	105,6	105,6	104,8	2,4
2003	105,8	106,8	107,5	107,5	107,3	107,3	106,7	106,6	107,4	107,1	107,2	107,1	107,0	2,1
2004	107,0	107,8	108,3	108,4	108,7	108,5	108,1	107,9	108,6	108,9	108,6	108,4	108,3	1,2
2005	108,1	109,2	109,8	110,4	110,3	110,4	110,3	110,3	111,2	111,1	110,8	110,8	110,2	1,8
2006	110,4	111,5	111,9	112,4	112,5	112,8	112,5	112,5	112,9	112,8	112,7	112,8	112,3	1,9
2007	112,4	113,6	114,1	114,3	114,5	114,4	113,9	113,7	114,3	114,7	115,5	115,4	114,2	1,7
2008	115,7	117,1	117,6	118,0	118,4	118,8	118,4	118,6	119,1	118,9	118,6	118,2	118,1	3,4
2009	117,8	119,3	119,7	119,6	119,9	120,2	119,6	119,9	120,1	120,1	120,1	119,9	119,7	1,3
2010	120,2	121,6	122,3	122,5	122,5	122,3	122,3	122,7	123,2	123,1	123,2	123,3	122,4	2,3
2011	123,4	124,9	125,6	126,1	126,3	126,0	125,9	125,9	126,3	126,5	126,4	126,4	125,8	2,8
2012	126,8	128,4	129,0	129,0	129,0	128,8	128,8	129,2	129,5	129,4	129,3	128,9	128,8	2,4

Nye tal offentliggøres hver måned

www.statistikbanken.dk/pris12

Tabel 228 Forbrugerprisindeks for hovedgrupper

	Vægte pr. jan. 2009	2011 gns.	Vægte pr. jan. 2012	2012 gns.
Forbrugerprisindeks i alt (2000 = 100)	100,00	125,8	100,00	128,8
Fødevarer og ikke-alkoholiske drikkevarer	11,53	129,1	11,80	134,6
Fødevarer	10,20	127,2	10,42	132,9
Ikke-alkoholiske drikkevarer	1,33	144,2	1,38	147,8
Alkoholiske drikkevarer og tobak	3,68	120,5	3,71	129,7
Alkoholiske drikkevarer	1,79	104,8	1,73	113,1
Tobak	1,89	136,4	1,98	146,4
Beklædning og fodtøj	4,98	99,2	4,74	100,9
Beklædning	4,11	94,3	3,88	95,1
Fodtøj	0,87	125,0	0,86	131,4
Bolig	27,86	137,6	30,98	141,2
Husleje	19,91	132,7	20,87	136,2
Vedligeholdelse og reparation af boligen	0,83	126,9	0,85	130,8
Vandforsyning og andre tjenester ifm. boligen	1,80	165,5	2,29	172,8
Brændsel, el, gas og varme	6,32	146,7	6,98	149,1
Boligudstyr og husholdningstjenester	6,07	118,3	5,58	119,4
Møbler og boligudstyr, tæpper mv.	2,31	111,2	1,87	111,8
Boligtekstiler	0,52	115,3	0,47	118,9
Husholdningsapparater og reparation heraf	0,87	108,2	0,98	106,9
Glas, service og husholdningsredskaber	0,80	127,0	0,67	129,7
Værktøj og udstyr til hus og have	0,57	113,5	0,54	115,1
Varer og tjenester til almindelig husførelse	0,89	142,2	0,88	144,4
Sundhed	2,75	118,5	2,96	118,6
Medicinske produkter og udstyr	1,26	103,5	1,30	101,9
Ambulant behandling	1,07	136,8	1,19	139,3
Hospitalsbehandling	0,42	126,1	0,47	126,0
Transport	14,15	129,1	12,37	131,5
Anskaffelse af køretøjer	6,64	108,8	4,48	107,7
Drift af personlige transportmidler	6,32	145,3	6,59	150,0
Transporttjenester	1,19	136,6	1,30	144,1
Kommunikation	2,13	84,6	1,94	81,0
Fritid og kultur	11,46	103,9	10,63	103,8
Audiovisuelt og fotografisk udstyr og databehandlingsudstyr	2,74	47,1	2,20	44,6
Andre større forbrugsgoder ifm. fritid og kultur	0,64	115,6	0,50	118,7
Andet tilbehør til fritid, haver og kæledyr	2,36	103,7	2,15	103,8
Tjenester ifm. fritid, kultur og sport	2,92	143,3	0,59	147,1
Aviser, bøger og papirvarer	1,60	135,8	1,33	142,3
Charterrejser	1,20	141,0	1,17	133,5
Uddannelse	0,73	181,7	0,80	188,0
Restauranter og hoteller	5,00	132,7	4,83	137,7
Restauranter, cafeer, kantiner mv.	4,73	133,3	4,58	138,3
Overnatning, hoteller, camping og vandrerhjem	0,28	124,4	0,25	128,6
Andre varer og tjenester	9,66	137,9	9,66	143,4
Personlig pleje	2,20	128,6	2,07	129,9
Andre personlige effekter	0,77	129,6	0,69	135,7
Daginstitutioner og social forsyning	1,91	137,8	2,05	139,8
Forsikringer	2,53	159,5	2,09	165,8
Finansielle tjenester	1,77	130,8	2,17	143,5
Andre tjenester	0,49	141,4	0,59	144,5
Varer i alt	53,45	117,7	50,26	120,3
Tjenester i alt	46,55	136,0	49,74	139,6

Tabel 229 Nettoprisindeks

	Jan.	Feb.	Marts	April	Maj	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dec.	Års gns.	Stigning i pct.
	2000=100													
2000	98,1	98,9	99,5	99,7	100,1	100,4	100,0	99,8	100,6	100,8	101,0	100,9	100,0	3,1
2001	100,4	101,4	102,0	102,5	102,9	102,9	102,4	102,3	102,8	103,0	102,8	103,0	102,4	2,4
2002	103,1	104,1	104,7	105,1	105,2	105,1	104,8	104,8	105,5	105,7	105,6	105,6	104,9	2,5
2003	105,8	107,0	107,8	107,8	107,6	107,5	106,9	106,9	107,5	107,6	107,8	107,6	107,3	2,3
2004	107,4	108,3	108,9	109,0	109,4	109,1	108,7	108,4	109,0	109,4	109,1	108,9	108,8	1,4
2005	108,7	109,9	110,6	111,2	111,1	111,2	111,0	111,0	111,9	111,8	111,5	111,6	111,0	2,0
2006	111,3	112,4	112,8	113,4	113,5	113,7	113,5	113,5	113,8	113,6	113,6	113,6	113,2	2,0
2007	113,3	114,7	115,1	115,4	115,6	115,5	115,1	114,9	115,6	116,0	116,8	116,7	115,4	1,9
2008	117,1	118,6	119,1	119,5	120,1	120,4	120,2	120,3	120,7	120,5	120,2	119,8	119,7	3,7
2009	119,5	121,7	122,1	122,1	122,5	122,8	122,3	122,6	122,6	122,7	122,7	122,4	122,2	2,1
2010	122,3	123,8	124,6	124,7	124,7	124,6	124,5	124,8	125,3	125,2	125,2	125,4	124,6	2,0
2011	125,2	126,9	127,7	128,3	128,4	128,1	128,1	128,0	128,4	128,3	128,1	128,1	127,8	2,6
2012	128,2	129,9	130,5	130,3	130,3	130,1	130,1	130,5	130,8	130,7	130,5	130,1	130,2	1,9

Nye tal offentliggøres hver måned

www.statistikbanken.dk/pris7

Tabel 230 Prisindeks for indenlandsk vareforsyning efter varernes anvendelse

	Vægtfordeling	2011 gns.	2012 gns.
	pct. ————— 2005 = 100 —————		
Prisindeks for indenlandsk vareforsyning i alt	100,00	121,2	124,6
Produktionsmidler	62,84	128,0	132,2
Råvarer til landbrug	3,08	155,2	163,5
Råvarer til øvrige erhverv	42,33	128,2	130,8
Brændstoffer og smøreolier	4,46	192,9	211,9
Maskiner og værktøj; varetransportmidler	12,98	97,7	100,4
Forbrugsvarer	37,16	109,6	111,5
Animalske fødevarer ekskl. fisk	6,56	117,0	121,0
Fisk og fiskeprodukter	1,94	120,7	129,1
Vegetabiliske fødevarer	2,81	120,9	123,1
Nydelsesmidler	2,81	121,4	126,0
Andre forbrugsvarer	23,04	102,9	103,4
Fordelt efter oprindelse:			
Danske varer	36,77	131,2	135,3
Danske produktionsmidler	25,35	136,9	140,9
Danske forbrugsvarer	11,43	118,5	122,8
Importvarer	63,23	114,7	117,6
Importerede produktionsmidler	37,49	121,8	126,0
Importerede forbrugsvarer	25,74	104,2	105,1
Importerede uforarbejdede råvarer i alt = Råvareprisindeks i alt	9,27	164,7	173,2
Råvarer til landbrug	0,61	135,1	165,2
Råvarer til øvrige erhverv	6,17	140,0	139,8
Brændstoffer og smøreolier	2,49	233,7	260,0

Nye tal offentliggøres januar 2014

www.statistikbanken.dk/pris10 og [pris11](http://www.statistikbanken.dk/pris11)

Tabel 231 Indenlandsk forsyning af nogle vigtige næringsmidler

	Forsyning i alt		
	2009	2010	2011
	tusinde tons		
Mælk og fløde			
Sødmælk og letmælk ¹	208	210	198
Skummetmælk og kærnemælk	302	314	317
Ymer og yoghurt	107	102	110
Andre konsummælkprodukter ²	58	59	58
Fløde (inkl. creme fraiche)	52	56	58
Fedtstoffer			
Smør ³	10	11	..
Margarine	42	42	46
Ost
Æg	82	88	87
Kød			
Oksekød og kalvekød ⁴	137	154	157
Svinekød ⁴	198	193	178
Fjerkrækød	115	134	..
Hestekød	0	0	0
Fårekød og lammekød	8	7	7
Vildtkød	4	4	4
Mel og gryn mv.			
Hvedemel	300	318	...
Durumhvede fx pastaprodukter	34
Rugmel	78	76	...
Havregryn	32	34	...
Risengryn og risemel	35
Andet mel og gryn mv.	60	58	...
Sukker
Kartofler	304	222	223
Økologiske produkter⁵			
Mælk og fløde	172	182	186
Æg	8	8	9

Anm.: Tallene angiver, hvor meget der er til rådighed til befolkningens forbrug af de nævnte varer.

Nye tal offentliggøres maj 2013

¹ Ekskl. naturmælk hos producenter til konsum. ² Omfatter forskellige syrnede produkter samt kakaomælk og kakaoskummetmælk. ³ Hertil kommer blandingsprodukter. ⁴ Tallene er eksklusive forbruget af spiselige biprodukter. ⁵ Andel af samlet forsyning.

www.statistikbanken.dk/fvf1

Tabel 232 Indeks for landbrugets salgsprodukter og forbrug i produktionen

	Vægte (2005- værdier)	Mængdeindeks		Prisindeks	
		2010	2011	2010	2011
	pct.	2005=100			
Salgsprodukter i alt	100,0	104,2	105,4	112,4	126,3
Vegetabiliske produkter i alt	32,7	105,1	105,0	116,9	137,7
Korn i alt	12,5	102,4	98,9	134,3	183,9
Heraf: Hvede	6,4	108,2	104,6	138,4	182,7
Byg	5,3	91,6	88,4	129,5	186,5
Industriafgrøder	2,7	115,6	122,1	116,5	109,9
Foderafgrøder og halm	7,3	125,1	122,4	96,6	101,5
Grøntsager og pryplanter	7,1	92,0	97,1	110,8	115,5
Heraf: Potteplanter	4,2	81,8	96,5	106,2	109,5
Kartofler	1,6	92,5	103,8	105,3	107,5
Frugt og bær	0,3	129,4	107,6	112,5	131,7
Frø til udsæd	1,1	72,6	70,3	110,8	110,8
Animalske produkter i alt	67,3	103,8	105,5	110,3	120,7
Kød og levende dyr i alt	40,3	101,2	102,8	107,0	115,4
Heraf: Kvæg	4,2	94,7	99,3	105,0	123,1
Svin	33,2	101,9	103,2	105,2	112,4
Fjerkræ	2,5	105,1	105,7	133,3	142,8
Produkter fra husdyr i alt	27,0	107,8	109,6	115,2	128,8
Heraf: Naturmælk	18,5	108,4	107,8	111,0	118,3
Pelsskind	7,4	108,5	116,3	125,7	156,7
Forbrug i produktionen i alt	100,0	104,3	103,4	119,8	134,6
Udsæd	4,2	107,8	111,4	109,3	120,0
Energi	6,8	82,4	79,9	120,9	143,1
Gødningsstoffer	3,7	89,5	93,3	126,1	166,4
Bekæmpelsesmidler	3,2	114,5	117,2	101,3	97,3
Dyrlæge og medicin	2,6	110,5	110,9	108,9	110,5
Foderstoffer i alt	42,7	98,3	99,0	122,6	145,8
Enkeltfoderstoffer	23,7	107,8	113,8	120,8	142,3
Blandingsfoderstoffer	19,0	86,5	80,6	125,0	150,1
Reparation og vedligeholdelse	8,6	108,1	106,2	113,3	115,2
Landbrugsmæssige tjenester	7,3	91,6	88,3	129,7	134,8
Indirekte bankomkostninger	3,0	192,0	189,6	110,0	112,6
Direkte bank- og kreditomkostninger	4,7	126,7	121,6	111,2	112,0
Tjenesteydelser fra andre erhverv	13,2	111,4	105,6	122,2	128,8

Nye tal offentliggøres maj 2013

www.statistikbanken.dk/lbfpri

Tabel 233 Byggeomkostningsindeks for boliger

	Sammen- vejnings- faktorer	Gns. 2011	Gns. 2012
	————— 1. kv. 2003=100 —————		
Byggeomkostningsindeks for boliger i alt	1 000	126,0	129,3
Jord- og betonarbejde	164	123,3	126,2
Betonelementarbejde	89	120,5	123,0
Murerarbejde	165	128,3	132,2
Tømrerarbejde	253	126,7	129,5
Snedkerarbejde	127	119,6	124,9
Malerarbejde	50	125,0	129,1
VVS-arbejde	87	136,0	139,0
El-arbejde	65	131,5	133,6
Undergrund	98	120,5	123,1
Råhus	301	125,6	128,2
Bygningskomplettering	379	126,1	130,3
VVS-anlæg	100	131,2	135,4
El- og mekaniske anlæg	55	137,7	141,4
Bygningsinventar	67	115,4	116,7

Nye tal offentliggøres marts 2014

www.statistikbanken.dk/byg5

Tabel 234 Omkostningsindeks for anlæg

	Gns. 2000	Gns. 2011	Gns. 2012
	————— 1995=100 —————		
Anlæg af veje	121,90	177,11	181,85
Jordarbejder mv.	120,42	169,66	171,88
Asfaltarbejde	126,80	188,77	198,14
Betonkonstruktioner	114,72	167,90	168,48
Jernkonstruktioner	111,42	175,02	173,70

Nye tal offentliggøres februar 2014

www.statistikbanken.dk/byg7

Tabel 235 Indkomst, forbrug, skat mv. fordelt efter samlet indkomst. 2010

	Husstandens samlede indkomst					Alle
	Under 150.000 kr.	150.000- 299.999 kr.	300.000- 499.999 kr.	500.000- 799.999 kr.	800.000 kr. +	
	kr. pr. husstand					
A. Erhvervsindkomst (B+C)	5 530	43 940	207 124	451 263	916 376	375 988
B. Løn mv.	31 334	41 724	198 642	432 314	873 431	360 589
C. Virksomhedsoverskud mv.	-25 803	2 217	8 482	18 949	42 945	15 400
D. Formueindkomster	551	13 731	28 485	47 809	77 466	38 960
E. Overførsler fra private	4 926	23 014	50 677	53 237	56 095	42 805
F. Overførsler fra det offentlige	63 586	140 983	102 338	80 363	46 164	91 804
G. Andre indkomster og afstemning	1 381	1 200	3 920	4 583	5 209	3 528
H. Bruttoindkomst (A+D+E+F+G)	75 974	222 869	392 544	637 256	1 101 310	553 085
I. Kapitaloverførsler til husstanden	1 538	1 832	3 729	7 759	43 485	13 554
J. Samlet indkomst (H+I)	77 511	224 700	396 273	645 015	1 144 795	566 639
K. Indkomstskeer mv.	21 139	50 962	103 137	179 472	341 235	158 484
L. Private renteudgifter mv.	3 323	7 906	19 777	41 586	75 624	33 830
M. Disponibel indkomst (J-K-L)	53 050	165 832	273 359	423 957	727 936	374 325
N. Udbetalinger fra kapitalpensioner	6 782	2 928	12 597	13 804	9 501	9 297
O. Skat af udbetalinger fra kapitalpensioner	2 731	1 218	5 047	6 325	4 137	3 983
P. Beløb til rådighed (M+N-O)	57 101	167 542	280 909	431 436	733 300	379 639
Q. Bøder	169	165	265	303	358	264
R. Gaver, velgørenhed	1 220	2 251	3 975	3 400	6 604	3 890
S. Kontingent til foreninger	930	1 325	3 250	6 156	9 461	4 731
T. Nettoopsparing (U+V+X+Y)	-94 874	-11 110	18 914	71 936	223 707	65 159
U. Pensions- og ATP-bidrag	3 793	3 527	21 009	53 563	118 266	45 826
V. Indbetaling til privat livsforsikring mv.	1 322	109	892	1 691	4 101	1 659
X. Værdi af til- og ombygning mv. af bolig	4 481	1 622	3 480	16 917	31 764	12 699
Y. Opsparing i øvrigt inkl. residual	-104 469	-16 369	-6 467	-236	69 576	4 975
Z. Forbrug (P-Q-R-S-T)	149 656	174 910	254 504	349 641	493 171	305 596
Fødevarer	15 330	18 288	25 105	35 797	50 681	31 206
Drikkevarer og tobak	5 484	7 341	10 152	13 174	14 365	10 812
Beklædning og fodtøj mv.	7 681	7 708	10 568	14 975	28 214	14 851
Boligbenyttelse	38 715	53 947	64 016	77 526	98 929	71 229
Elektricitet, opvarmning	12 753	19 332	22 794	28 289	34 565	25 318
Boligudstyr, husholdningstjenester o.l.	6 475	7 525	13 079	20 249	30 857	17 068
Medicin og lægeudgifter	3 410	5 693	7 133	8 147	10 342	7 536
Køb af transportmidler	2 108	3 857	12 260	21 646	30 193	15 816
Anden transport og kommunikation	17 582	15 669	27 691	40 126	61 520	34 800
Fritidsudstyr, underholdning og rejser	18 566	17 094	29 107	37 146	52 175	32 677
Andre varer og tjenester	21 553	18 457	32 601	52 567	81 329	44 284
Indirekte tilskud fra det offentlige i alt	64 397	55 521	49 899	64 670	99 969	67 347
Børnepasning	788	2 977	10 068	17 673	28 873	13 848
Uddannelse	51 118	19 604	23 830	38 328	61 998	36 576
Sundhed	12 491	32 941	16 002	8 669	9 099	16 923
Produktions- og importskatter i alt	29 215	36 651	56 511	79 667	112 676	68 254
Moms	19 150	21 789	32 506	47 364	67 194	40 474
Punktafgifter	7 392	11 241	18 913	25 756	34 043	21 369
Stempelafgifter	398	47	180	261	797	325
Ejendomsskatter	2 275	3 574	4 912	6 287	10 641	6 088
	antal					
Personer pr. husstand	1,2	1,3	1,8	2,5	3,2	2,1
Heraf voksne	1,1	1,2	1,5	1,8	2,2	1,6
Husstande i undersøgelsen	113	456	604	645	789	2 607
Husstande i Danmark – tusinde	152	667	618	547	631	2 614

Nye tal offentliggøres marts 2014

www.statistikbanken.dk/fu5 og fu6

Tabel 236

Indkomst, forbrug, skat mv. fordelt efter socioøkonomisk status. 2010

	Hovedindkomstmodtagerens socioøkonomiske status								Alle
	Selvstændige	Lønmodtagere på højeste-niveau	Lønmodtagere på mellem-niveau	Lønmodtagere på grund-niveau	Arbejds-løse	Uddannelses-søgende	Pensionister og efterløns-modtagere	Ude af erhverv i øvrigt	
	kr. pr. husstand								
A. Erhvervsindkomst (B+C)	490 007	835 740	623 913	487 889	295 025	36 710	17 648	56 369	375 988
B. Løn mv.	166 977	830 735	617 815	483 032	283 876	34 506	14 792	52 028	360 589
C. Virksomhedsoverskud mv.	323 030	5 006	6 098	4 857	11 150	2 205	2 856	4 341	15 400
D. Formueindkomster	57 305	51 479	39 407	33 096	19 675	1 767	46 198	9 866	38 960
E. Overførsler fra private	47 449	24 442	24 215	17 676	10 009	14 532	89 655	41 493	42 805
F. Overførsler fra det offentlige	61 482	37 703	38 330	52 599	121 291	74 143	171 468	169 486	91 804
G. Andre indkomster og afstemning	4 534	6 761	4 907	3 761	357	876	1 007	6 560	3 528
H. Bruttoindkomst (A+D+E+F+G)	660 776	956 126	730 771	595 022	446 357	128 029	325 975	283 774	553 085
I. Kapitaloverførsler til husstanden	15 235	31 613	18 855	10 500	5 931	403	9 479	3 525	13 554
J. Samlet indkomst (H+I)	676 011	987 739	749 627	605 522	452 288	128 432	335 454	287 298	566 639
K. Indkomstskatte mv.	194 411	303 456	218 707	170 412	131 577	21 334	80 223	61 143	158 484
L. Private renteudgifter mv.	56 057	60 707	48 983	38 479	28 612	2 805	13 512	17 444	33 830
M. Disponibel indkomst (J-K-L)	425 544	623 576	481 937	396 630	292 099	104 293	241 719	208 712	374 325
N. Udbetalinger fra kapitalpensioner	9 732	2 788	2 097	6 144	271	221	19 721	9 092	9 297
O. Skat af udbet. fra kapitalpensioner	4 374	1 408	1 006	3 049	162	130	7 858	3 668	3 983
P. Beløb til rådighed (M+N-O)	430 902	624 955	483 028	399 725	292 208	104 384	253 581	214 136	379 639
Q. Bøder	568	361	275	331	518	208	89	337	264
R. Gaver, velgørenhed	3 185	4 618	4 716	2 529	1 985	312	5 749	572	3 890
S. Kontingent til foreninger	6 208	8 464	7 139	5 718	4 000	1 102	1 664	1 720	4 731
T. Nettoopsparing (U+V+X+Y)	31 138	168 637	102 494	75 821	44 528	-37 787	16 853	-6 164	65 159
U. Pensions- og ATP-bidrag	65 541	110 295	77 932	50 944	36 913	964	6 642	5 917	45 826
V. Indbetaling til privat livsforsikring	3 844	3 059	2 544	1 823	862	7	598	552	1 659
X. Værdi af til- og ombygning af bolig	36 924	21 707	20 576	14 157	13 116	537	3 020	7 222	12 699
Y. Opsparing i øvrigt inkl. residual	-75 171	33 576	1 442	8 897	-6 363	-39 295	6 594	-19 855	4 975
Z. Forbrug (P-Q-R-S-T)	389 803	442 876	368 405	315 326	241 177	140 549	229 226	217 671	305 596
Fødevarer	42 483	45 399	37 370	32 385	20 100	15 268	22 748	23 966	31 206
Drikkevarer og tobak	12 648	12 719	11 105	12 417	11 325	6 120	8 561	8 790	10 812
Beklædning og fodtøj mv.	16 220	25 746	20 876	15 934	6 496	9 304	7 779	10 141	14 851
Boligbenyttelse	93 098	89 339	78 876	66 866	58 080	30 706	68 744	56 220	71 229
Elektricitet, opvarmning	25 816	28 173	25 404	26 186	24 683	8 680	24 827	22 868	25 318
Boligudstyr, husholdningstjenester o.l.	29 546	26 245	22 832	17 790	14 783	4 832	10 638	10 317	17 068
Medicin og lægeudgifter	9 700	9 128	6 825	6 467	3 479	2 061	9 111	4 775	7 536
Køb af transportmidler	17 232	32 430	21 025	16 677	10 103	4 865	7 494	8 233	15 816
Anden transport og kommunikation	37 107	56 688	44 300	39 216	37 512	16 597	19 128	24 165	34 800
Fritidsudstyr, underholdning og rejser	44 313	45 109	40 900	33 738	22 212	17 800	24 827	21 599	32 677
Andre varer og tjenester	61 642	71 899	58 891	47 649	32 403	24 317	25 370	26 598	44 284
Indirekte tilskud fra det offentlige i alt	67 881	91 616	79 858	69 883	34 593	113 095	42 128	90 910	67 347
Indirekte tilskud vedrørende børnepasning	12 358	26 603	23 655	16 714	5 987	1 978	70	29 113	13 848
Indirekte tilskud vedrørende uddannelse	44 292	58 546	48 635	46 659	20 932	108 573	2 638	46 739	36 576
Indirekte tilskud vedrørende sundhed	11 231	6 467	7 568	6 511	7 674	2 544	39 420	15 059	16 923
Produktions- og importskatter i alt	85 093	98 179	82 539	72 948	56 928	25 554	49 225	48 848	68 254
Moms	56 051	58 037	49 667	43 336	33 149	17 994	27 903	29 797	40 474
Punktafgifter	19 859	30 253	25 397	24 116	17 790	5 895	15 406	15 083	21 369
Stempelafgifter	360	764	687	293	2	15	95	70	325
Ejendomsskatte	8 823	9 126	6 788	5 203	5 987	1 650	5 821	3 898	6 088
	antal								
Personer pr. husstand	2,4	2,7	2,5	2,4	1,6	1,3	1,4	2,0	2,1
Heraf voksne	1,8	1,8	1,7	1,8	1,4	1,2	1,4	1,3	1,6
Husstande i undersøgelsen	81	474	391	803	23	71	697	67	2 607
Husstande i Danmark - tusinde	90	358	302	855	35	67	778	128	2 614

Nye tal offentliggøres marts 2014

www.statistikbanken.dk/fu5 og fu6

Tabel 237 Forbrug for udvalgte år

	Kr. pr. husstand			Andel i pct.		
	2004	2007	2010	2004	2007	2010
Samlet indkomst	469 714	564 369	566 639	100,0	100,0	100,0
Indkomstskatter mv.	145 118	180 394	158 484	30,9	32,0	28,0
Private renteudgifter mv.	27 202	35 563	33 830	5,8	6,3	6,0
Disponibel indkomst	297 393	348 413	374 325	63,3	61,7	66,1
Forbrug i alt	250 166	308 033	305 596	100,0	100,0	100,0
Fødevarer	26 866	31 165	31 206	10,7	10,1	10,2
Ris, brød, pasta, kager, mel mv.	4 744	5 461	5 100	1,9	1,8	1,7
Kød, fisk og pålæg	7 785	9 577	9 478	3,1	3,1	3,1
Mælkeprodukter, æg, margarine mv.	4 810	5 181	5 411	1,9	1,7	1,8
Frugt	2 121	2 682	2 893	0,8	0,9	0,9
Grøntsager	3 197	3 741	3 723	1,3	1,2	1,2
Sukker, syltetøj, chokolade, slik, is mv.	3 312	3 502	3 422	1,3	1,1	1,1
Salt, krydderier, suppeterninger mv.	897	1 021	1 179	0,4	0,3	0,4
Drikkevarer og tobak	10 780	10 370	10 812	4,3	3,4	3,5
Drikkevarer uden alkohol	2 702	3 077	2 942	1,1	1,0	1,0
Drikkevarer med alkohol	4 353	3 917	4 594	1,7	1,3	1,5
Cigaretter og tobak	3 724	3 376	3 276	1,5	1,1	1,1
Beklædning og fodtøj	12 025	16 468	14 851	4,8	5,3	4,9
Beklædning mv.	9 628	13 121	12 073	3,8	4,3	4,0
Fodtøj mv.	2 397	3 347	2 778	1,0	1,1	0,9
Boligbenyttelse, opvarmning mv.	74 058	82 671	96 546	29,6	26,8	31,6
Husleje mv.	45 150	47 557	57 814	18,0	15,4	18,9
Reparation, vedligeholdelse af bolig	4 527	7 885	5 123	1,8	2,6	1,7
Vandforsyning, renovation mv.	6 160	7 062	8 292	2,5	2,3	2,7
Elektricitet, gas, fjernvarme mv.	18 222	20 167	25 318	7,3	6,5	8,3
Boligudstyr, husholdningstjenester o.l.	15 023	18 071	17 068	6,0	5,9	5,6
Boligudstyr, møbler, tekstiler mv.	6 620	8 415	6 887	2,6	2,7	2,3
Hårde hvidevarer, køkkenudstyr mv.	3 687	4 488	5 081	1,5	1,5	1,7
Værktøj, udstyr til hus og have	1 787	1 803	1 724	0,7	0,6	0,6
Rengøringsudstyr og husholdningstjenester	2 929	3 365	3 376	1,2	1,1	1,1
Medicin og lægeudgifter	6 574	8 556	7 536	2,6	2,8	2,5
Medicin, vitaminer mv.	1 868	2 887	2 211	0,7	0,9	0,7
Briller, hæfteplastre, termometre mv.	1 224	1 878	1 116	0,5	0,6	0,4
Tandlæge, læge, fysioterapi, hospital mv.	3 481	3 792	4 209	1,4	1,2	1,4
Køb af transportmidler	14 236	20 568	15 816	5,7	6,7	5,2
Biler, motorcykler mv.	13 586	19 904	14 995	5,4	6,5	4,9
Cykler	650	664	822	0,3	0,2	0,3
Anden transport og kommunikation	28 514	35 484	34 800	11,4	11,5	11,4
Brændstof og smøremidler	8 321	9 967	9 820	3,3	3,2	3,2
Reparation, reservedele og andre udgifter	9 893	13 286	12 324	4,0	4,3	4,0
Bus, tog, taxa, fly, færge mv.	4 295	5 451	5 518	1,7	1,8	1,8
Porto, telefon, telefonabonnement mv.	6 005	6 780	7 138	2,4	2,2	2,3
Fritidsudstyr, underholdning og rejser	28 220	39 170	32 677	11,3	12,7	10,7
Tv, musikanlæg, cd, pc, fotoudstyr mv.	5 846	7 959	6 228	2,3	2,6	2,0
Campingvogn, båd, musikinstrumenter mv.	1 956	3 190	1 350	0,8	1,0	0,4
Sportsudstyr, legetøj, planter, kæledyr mv.	6 185	7 867	6 788	2,5	2,6	2,2
Forlystelser, tv-licens mv.	7 434	9 683	9 853	3,0	3,1	3,2
Aviser, bøger, papir mv.	3 310	3 939	3 223	1,3	1,3	1,1
Pakkede rejser	3 489	6 531	5 236	1,4	2,1	1,7
Andre varer og tjenester	33 870	45 512	44 284	13,5	14,8	14,5
Uddannelser	976	1 688	1 540	0,4	0,5	0,5
Restaurant, kantine, hotel, camping mv.	9 881	16 166	15 070	3,9	5,2	4,9
Frisører, skønhedspleje mv.	5 532	6 940	6 564	2,2	2,3	2,1
Smykker, tasker, barnevogne mv.	1 818	1 951	2 353	0,7	0,6	0,8
Daginstitutioner	3 164	3 368	3 577	1,3	1,1	1,2
Forsikringer og andre tjenesteydelser mv.	12 498	15 399	15 180	5,0	5,0	5,0

Nye tal offentliggøres marts 2014

www.statistikbanken.dk/fu5 og fu6

Tabel 238 Indkomst, forbrug, skat mv. fordelt efter husstandstype. 2010

	Enlige under 60 år uden børn	Enlige 60 år + uden børn	Enlige med børn	2 voksne, hoved- person u. 60 år uden børn	2 voksne, hoved- person 60 år + uden børn	2 voksne med børn	Husstande med mindst 3 voksne	Alle
	kr. pr. husstand							
A. Erhvervsindkomst (B+C)	243 398	41 151	252 187	563 270	162 037	746 224	804 601	375 988
B. Løn mv.	238 381	38 017	248 392	535 150	135 124	716 591	814 775	360 589
C. Virksomhedsoverskud mv.	5 017	3 134	3 796	28 120	26 914	29 633	-10 174	15 400
D. Formueindkomster	13 187	38 034	13 677	38 591	65 572	50 633	55 855	38 960
E. Overførsler fra private	12 057	56 108	29 316	22 436	132 636	20 643	33 766	42 805
F. Overførsler fra det offentlige	53 102	127 820	90 797	61 762	172 052	70 459	79 381	91 804
G. Andre indkomster og afstemning	1 386	651	17 195	2 686	1 070	6 925	5 809	3 528
H. Bruttoindkomst (A+D+E+F+G)	323 130	263 763	403 173	688 745	533 368	894 883	979 411	553 085
I. Kapitaloverførsler til husstanden	2 345	4 389	2 703	18 531	26 166	17 137	37 609	13 554
J. Samlet indkomst (H+I)	325 475	268 152	405 876	707 276	559 534	912 021	1 017 020	566 639
K. Indkomstskatter mv.	93 567	68 193	93 429	201 273	141 879	269 804	289 704	158 484
L. Private renteudgifter mv.	16 899	9 911	21 609	42 008	26 942	67 175	64 341	33 830
M. Disponibel indkomst (J-K-L)	215 008	190 048	290 838	463 996	390 714	575 042	662 975	374 325
N. Udbetalinger fra kapitalpensioner	419	10 348	1 853	6 522	39 734	1 647	2 935	9 297
O. Skat af udbet. fra kapitalpensioner	251	4 142	1 111	3 713	15 830	987	1 246	3 983
P. Beløb til rådighed (M+N-O)	215 176	196 254	291 580	466 804	414 617	575 703	664 664	379 639
Q. Bøder	281	49	404	354	121	405	390	264
R. Gaver, velgørenhed	2 656	3 821	804	4 819	8 759	2 262	2 264	3 890
S. Kontingent til foreninger	2 943	1 560	4 036	6 319	3 636	8 105	9 022	4 731
T. Nettoopsparing (U+V+X+Y)	18 833	4 830	12 645	103 691	74 114	112 965	188 864	65 159
U. Pensions- og ATP-bidrag	26 662	8 459	30 326	68 761	27 799	85 891	96 161	45 826
V. Indbetaling til privat livsforsikring	741	109	1 313	2 396	2 142	2 385	4 703	1 659
X. Værdi af til- og ombygning af bolig	3 625	2 812	3 485	15 534	14 201	29 522	16 260	12 699
Y. Opsparing i øvrigt inkl. residual	-12 194	-6 550	-22 480	17 000	29 973	-4 834	71 741	4 975
Z. Forbrug (P-Q-R-S-T)	190 463	185 994	273 691	351 621	327 987	451 967	464 123	305 596
Fødevarer	16 916	17 137	30 731	32 517	32 746	51 169	54 113	31 206
Drikkevarer og tobak	8 094	6 734	9 341	13 289	11 968	13 748	15 651	10 812
Beklædning og fodtøj mv.	9 173	6 305	14 542	16 241	12 271	25 908	28 293	14 851
Boligbenyttelse	49 348	61 131	68 086	75 998	85 293	86 259	89 467	71 229
Elektricitet, opvarmning	15 703	22 197	24 091	25 156	29 670	33 217	35 267	25 318
Boligudstyr, husholdningstjenester o.l.	9 808	7 539	13 276	22 410	19 325	26 664	24 783	17 068
Medicin og lægeudgifter	4 256	8 276	4 462	7 965	11 267	7 656	9 544	7 536
Køb af transportmidler	7 227	3 909	9 051	22 401	16 439	29 038	26 912	15 816
Anden transport og kommunikation	22 734	13 893	29 762	43 533	31 787	54 583	67 216	34 800
Fritidsudstyr, underholdning og rejser	21 597	18 896	29 008	39 640	38 353	44 817	46 590	32 677
Andre varer og tjenester	25 608	19 977	41 341	52 471	38 869	78 909	66 287	44 284
Indirekte tilskud fra det offentlige i alt	29 848	44 293	137 712	37 148	20 539	151 609	130 553	67 347
Indirekte tilskud vedrørende børnepasning	0	0	44 854	0	0	56 654	5 787	13 848
Indirekte tilskud vedrørende uddannelse	20 532	1 113	84 134	30 989	1 764	82 718	113 072	36 576
Indirekte tilskud vedrørende sundhed	9 317	43 181	8 724	6 159	18 775	12 237	11 694	16 923
Produktions- og importskatter i alt	40 483	39 062	58 847	79 973	75 184	102 542	107 075	68 254
Moms	24 513	22 307	35 374	47 744	42 587	62 332	62 652	40 474
Punktafgifter	12 448	11 686	18 760	25 554	24 035	31 579	35 051	21 369
Stempelafgifter	118	133	268	346	203	767	476	325
Ejendomsskatter	3 403	4 936	4 445	6 329	8 358	7 864	8 896	6 088
	antal							
Personer pr. husstand	1,0	1,0	2,5	2,0	2,0	3,8	4,0	2,1
Heraf voksne	1,0	1,0	1,0	2,0	2,0	2,0	3,2	1,6
Husstande i undersøgelsen	464	352	110	427	488	583	183	2 607
Husstande i Danmark - tusinde	578	464	127	395	382	523	144	2 614

Nye tal offentliggøres marts 2014

www.statistikbanken.dk/fu5 og fu6

Tabel 239 Forbrug fordelt efter boligform. 2010

	Eget hus	Egen ejerlejlighed	Lejet hus	Lejet lejlighed	Andelsbolig	Lejet værelse	Alle
	kr. pr. husstand						
Samlet indkomst	763 613	621 573	415 408	353 149	447 032	121 107	566 639
Indkomstskatter mv.	214 730	174 539	115 311	96 472	129 293	25 335	158 484
Beløb til rådighed	500 813	396 336	292 402	250 224	303 752	94 814	379 639
Nettoopsparing	102 496	89 162	37 501	26 470	29 372	-27 349	65 159
Forbrug i alt	386 659	297 866	248 315	217 665	267 360	120 265	305 596
A Fødevarer	39 312	26 643	26 636	22 047	29 061	13 651	31 206
B Drikkevarer og tobak	11 968	8 755	10 429	9 842	10 260	6 109	10 812
C Beklædning og fodtøj	18 475	10 473	11 328	11 001	16 139	7 050	14 851
D Boligbenyttelse i alt	86 108	73 506	64 489	56 644	55 059	23 878	71 229
Husleje	705	2 396	54 373	49 312	45 052	21 626	24 118
Stempelafg. mv. vedr. lån med pant i andelsbolig	-	-	-	-	133	-	11
Fast leje af sommerhus og campingplads o.l.	170	24	286	78	649	-	184
Beregnet husleje mv., ejerbolig	52 905	42 437	-	-	-	-	26 652
Ejendomsskat, ejerbolig	8 493	4 557	339	34	87	-	4 231
Stempelafg. mv. vedr. lån med pant i ejerbolig	245	503	-	-	-	-	137
Værdi af fri bolig	-	-	-	74	-	-	21
Beregnet husleje mv., fritidsbolig	2 985	2 945	1 098	910	1 218	-	1 998
Ejendomsskat, fritidsbolig	654	951	173	188	267	-	441
Stempelafg. mv. vedr. lån med pant i fritidsbolig	19	-	4	38	-	-	20
Materialer til vedligeholdelse af bolig	1 790	1 823	882	321	419	352	1 141
Materialer til reparation af bolig	1 516	254	239	464	263	-	900
Fliser mv. til have	340	56	10	-	133	-	173
Reparation mv., håndværker, bolig	5 430	1 096	922	589	659	-	2 909
Vandforsyning	2 182	1 832	1 721	1 329	1 487	566	1 789
Renovation	2 506	2 209	2 299	1 981	1 917	828	2 242
Vandafledningsafgift, kloak	3 132	2 383	1 640	1 098	1 421	473	2 176
Diverse vedligeholdelse o.l.	2 371	1 524	403	79	130	-	1 252
Fællesudgifter, kontingenter o.l.	663	8 514	102	148	1 222	32	834
E Elektricitet, opvarmning	32 312	20 883	23 852	18 020	18 917	8 204	25 318
F Boligudstyr, husholdningstjenester o.l.	23 237	17 446	12 464	10 152	13 905	6 452	17 068
G Medicin og lægeudgifter	8 752	10 060	5 301	6 303	7 678	1 731	7 536
H Køb af transportmidler	23 813	12 372	8 021	8 572	9 884	2 583	15 816
I Anden transport og kommunikation	45 059	30 792	27 787	24 425	28 264	12 802	34 800
J Fritidsudstyr, underholdning og rejser	41 161	36 271	25 327	22 638	30 408	15 707	32 677
K Andre varer og tjenester	56 464	50 664	32 682	28 023	47 787	22 101	44 284
Betalte boligrenter (renter af lån i bolig)	45 946	46 396	2 576	700	957	-	24 100
Værdi af til- og ombygning mv. af bolig	23 676	8 676	801	1 578	8 580	-	12 699
Samlet indkomst pr. person	297 126	369 984	211 943	214 030	264 516	106 234	269 828
Forbrug i alt pr. person	150 451	177 301	126 691	131 918	158 201	105 496	145 522
	antal mv.						
Areal til beboelse, m²	143	90	99	79	88	54	112
Opførelsesår	1950	1944	1965	1949	1949	1956	1951
Antal personer i husstanden	2,6	1,7	2,0	1,6	1,7	1,1	2,1
Heraf voksne	1,9	1,4	1,5	1,4	1,4	1,1	1,6
Antal husstande i undersøgelsen	1 502	132	188	553	184	48	2 607
Antal husstande i Danmark - tusinde	1 225	114	264	751	210	50	2 614
Antal personer i Danmark - tusinde	3 143	191	517	1 239	354	57	5 501

Tabel 240

Indkomst, forbrug, skat mv. fordelt efter regioner. 2010

	Hovedstaden	Sjælland	Syddanmark	Midtjylland	Nordjylland	Alle
	kr. pr. husstand					
A. Erhvervsindkomst (B+C)	397 827	385 615	345 958	385 015	338 639	375 988
B. Løn mv.	381 047	369 089	324 761	370 246	339 627	360 589
C. Virksomhedsoverskud mv.	16 780	16 526	21 197	14 769	-988	15 400
D. Formueindkomster	35 548	43 840	38 655	42 852	34 982	38 960
E. Overførsler fra private	51 229	46 263	39 169	35 412	35 489	42 805
F. Overførsler fra det offentlige	81 362	89 833	107 769	90 127	97 097	91 804
G. Andre indkomster og afstemning	3 486	2 970	3 888	3 737	3 245	3 528
H. Bruttoindkomst (A+D+E+F+G)	569 452	568 520	535 438	557 143	509 452	553 085
I. Kapitaloverførsler til husstanden	18 652	9 976	10 784	7 926	20 608	13 554
J. Samlet indkomst (H+I)	588 104	578 496	546 221	565 069	530 059	566 639
K. Indkomstskatter mv.	168 346	159 454	153 950	155 085	143 573	158 484
L. Private renteudgifter mv.	33 010	39 927	30 328	35 338	31 909	33 830
M. Disponibel indkomst (J-K-L)	386 747	379 115	361 943	374 646	354 577	374 325
N. Udbetalinger fra kapitalpensioner	6 654	9 102	10 035	8 952	16 858	9 297
O. Skat af udbet. fra kapitalpensioner	2 842	3 744	4 215	3 646	8 037	3 983
P. Beløb til rådighed (M+N-O)	390 558	384 473	367 764	379 951	363 399	379 639
Q. Bøder	319	197	227	264	268	264
R. Gaver, velgørenhed	4 328	3 158	4 155	4 446	1 832	3 890
S. Kontingent til foreninger	4 705	5 271	4 325	4 842	4 659	4 731
T. Nettoopsparing (U+V+X+Y)	72 249	61 071	63 197	61 256	61 496	65 159
U. Pensions- og ATP-bidrag	45 925	46 160	42 664	49 330	44 131	45 826
V. Indbetaling til privat livsforsikring	840	2 323	1 598	2 055	2 526	1 659
X. Værdi af til- og ombygning af bolig	10 354	13 975	11 944	13 177	18 641	12 699
Y. Opsparing i øvrigt inkl. residual	15 131	-1 387	6 992	-3 306	-3 802	4 975
Z. Forbrug (P-Q-R-S-T)	308 957	314 776	295 860	309 143	295 145	305 596
Fødevarer	32 154	31 813	30 546	31 235	28 767	31 206
Drikkevarer og tobak	12 093	12 461	9 541	9 469	10 092	10 812
Beklædning og fodtøj mv.	16 004	12 225	14 752	15 242	14 333	14 851
Boligbenyttelse	74 735	73 953	67 937	70 332	65 435	71 229
Elektricitet, opvarmning	24 155	25 408	24 864	24 832	30 713	25 318
Boligudstyr, husholdningstjenester o.l.	15 827	19 002	16 829	17 487	17 779	17 068
Medicin og lægeudgifter	7 970	7 878	7 553	7 295	6 214	7 536
Køb af transportmidler	11 292	20 222	16 259	19 736	14 300	15 816
Anden transport og kommunikation	32 766	36 838	35 283	35 679	35 327	34 800
Fritidsudstyr, underholdning og rejser	34 060	33 470	30 504	32 962	31 230	32 677
Andre varer og tjenester	47 902	41 506	41 794	44 873	40 956	44 284
Indirekte tilskud fra det offentlige i alt	67 026	59 085	63 065	81 557	58 383	67 347
Indirekte tilskud vedrørende børnepasning	13 591	16 891	14 068	12 973	11 827	13 848
Indirekte tilskud vedrørende uddannelse	39 008	30 316	34 224	41 466	32 266	36 576
Indirekte tilskud vedrørende sundhed	14 426	11 878	14 773	27 119	14 290	16 923
Produktions- og importskatter i alt	66 321	73 092	66 591	69 388	68 482	68 254
Moms	39 655	41 287	39 965	40 912	41 967	40 474
Punktafgifter	18 382	25 038	21 476	22 877	21 986	21 369
Stempelafgifter	491	437	115	244	263	325
Ejendomsskatter	7 793	6 330	5 035	5 356	4 266	6 088
	antal					
Personer pr. husstand	2,0	2,2	2,1	2,2	2,1	2,1
Heraf voksne	1,6	1,6	1,6	1,7	1,6	1,6
Husstande i undersøgelsen	780	378	560	615	274	2 607
Husstande i Danmark - tusinde	830	376	560	577	272	2 614

Nye tal offentliggøres marts 2014

www.statistikbanken.dk/fu5 og fu6

Tabel 241 Elektronik i hjemmet

	2011	2012
	tusinde	
Antal familier	2 440	2 477
	pct.	
Tørretumbler	54	52
Vaskemaskine	80	79
Opvaskemaskine	67	67
Mikrobølgeovn	75	73
Robotstøvsuger	..	7
Digital videokamera	22	31
Digital kamera	79	76
CD-afspiller	84	82
DVD-afspiller uden harddisk	78	68
Tv-harddiskoptager	26	28
Tv-harddiskoptager der kan vise tidsforskudt udsendelse	20	19
BluRay-afspiller	16	23
3D-tv	4	14
PC	91	92
Stationær computer	53	49
Bærbar computer	78	81
Tablet pc, mini computer	9	19
Mobiltelefon	97	97
Smartphone	33	50
Fastnettelefon	58	51
MP3-afspiller o.l.	48	46
DAB radio	32	35
GPS navigation	52	54
GPS-ur	10	11
Spillekonsol	40	40
E-boglæser	2	4
	antal	
Interviewede personer	993	994

Anm.: Resultaterne er behæftet med en usikkerhed på op til +/- 3 procentpoint.

Nye tal offentliggøres maj 2013
www.statistikbanken.dk/varforbr

Tabel 242 Forbrug af drikke- og tobaksvarer

	2009	2010	2011
	----- mio. liter -----		
Forbrug af øl	476	453	...
Afgiftsbelagt salg af pilsnerækvivalenter	406	383	380
Skønnet grænsehandel (netto)	70	70	...
Forbrug af vin	189	189	...
Afgiftsbelagt salg	175	175	178
Skønnet grænsehandel (netto)	14	14	...
Forbrug af spiritus	20	19	...
Afgiftsbelagt salg	18	17	18
Skønnet grænsehandel (netto)	2	2	...
Forbrug af alkoholsodavand	0	0	...
Afgiftsbelagt salg	0	0	0
Skønnet grænsehandel (netto)	0	0	...
	----- gns. antal liter -----		
Forbrug af ren alkohol pr. indbygger	9,2	9,5	...
Forbrug af ren alkohol pr. indbygger over 14 år	11,1	11,3	...
	----- mio. stk. -----		
Forbrug af cigaretter, cigarillos mv.	8 089	7 919	...
Afgiftsbelagt salg	7 939	7 769	6 972
Skønnet grænsehandel (netto)	150	150	...
	----- stk. -----		
Gns. forbrug af cigaretter, cigarillos mv.			
Pr. indbygger	1 466	1 428	1 253
Pr. indbygger over 14 år	1 763	1 708	1 501
	----- tons -----		
Forbrug af røgtobak	1 029	965	...
Afgiftsbelagt salg	779	715	677
Skønnet grænsehandel (netto)	250	250	...

Tal for forbrug og grænsehandel i 2011 beregnes først i forbindelse med næste offentliggørelse i 2013.

Nye tal offentliggøres juli 2013

www.statistikbanken.dk/alko2 og [alko4](http://www.statistikbanken.dk/alko4)

Tabel 243 Gennemsnitspriser på fødevarer

		1980	1990	2000	2010	2012
Mængde		kr. i løbende priser				
Rugbrød, groft	1 kg	4,56	7,46	13,63	16,94	18,87
Franskrød, alm.	300 g	3,23	5,81	7,38	8,56	8,98
Rundstykker	1 stk	1,10	2,12	2,99	4,45	5,13
Wienerbrød, alm.	1 stk	2,05	4,43	6,51	9,69	11,90
Tørkage, alm.	1 stk	2,78	6,10	8,83	11,96	14,78
Oksesmåkød	1 kg	43,44	77,73	98,71	123,18	124,71
Hamburgerryg	1 kg	40,72	70,31	57,30	60,94	62,05
Bayerske pølser	1 kg	31,17	53,46	47,89	58,92	64,59
Leverpostej	1 kg	22,34	31,18	30,33	43,27	47,38
Medisterpølse	1 kg	23,70	35,73	38,27	47,88	48,59
Torsk, middelstore	1 kg	15,30	38,97	60,80	110,31	117,35
Rødspætter, middelstore	1 kg	24,21	57,42	88,76	116,37	119,75
Sødmælk	1/1 l	3,49	6,39	6,19	7,40	7,56
Piskefløde	1/2 l	9,71	12,84	12,84	12,51	15,15
Ost, 45%	1 kg	39,15	65,27	62,93	78,82	90,59
Æg, str. L	10 stk	9,71	14,12	18,32	22,35	21,98
Smør, saltet	1 kg	23,85	41,20	45,40	59,68	75,13
Spiseæbler	1 kg	7,58	12,06	13,13	15,45	15,74
Vindruer	1 kg	23,55	33,67	28,82	32,97	34,29
Appelsiner	1 kg	7,96	11,27	11,43	12,95	11,56
Bananer	1 kg	9,02	13,46	14,53	15,48	14,73
Gulerødder	1 kg	7,28	8,34	8,58	7,15	7,21
Løg	1 kg	8,07	8,49	8,35	7,75	7,33
Tomater	1 kg	20,27	25,33	25,29	27,50	26,41
Agurker	1 kg	13,98	18,75	21,27	21,46	19,63
Hvidkål	1 kg	2,88	4,75	5,14	6,63	5,93
Blomkål	1 kg	10,19	12,91	12,51	15,16	13,90
Kartofler, danske	1 kg	2,82	4,49	7,11	8,47	8,41
Kaffe	1 kg	60,97	51,87	61,25	67,30	85,83

Nye tal offentliggøres hver måned

www.statistikbanken.dk/06

Tabel 244 Ejendomssalg i almindelig fri handel

	Antal tinglyste salg i alt		Gns. pris pr. ejendom tusinde kr.		Købesum i pct. af ejendomsvurdering ¹	
	2010	2011	2010	2011	2010	2011
Enfamiliehuse						
Hele landet	38 987	32 200	1 847	1 770	113,8	110,8
Region Hovedstaden	8 633	6 949	2 950	2 856	121,8	119,8
Region Sjælland	6 208	5 032	1 625	1 548	107,7	102,2
Region Syddanmark	9 425	7 887	1 403	1 359	110,6	106,5
Region Midtjylland	9 901	8 064	1 674	1 614	110,2	108,0
Region Nordjylland	4 820	4 268	1 281	1 225	109,5	107,9
Landsdel Byen København	1 357	1 034	3 282	3 291	121,9	122,8
Landsdel Københavns Omegn	3 074	2 470	3 286	3 210	124,2	122,3
Landsdel Nordsjælland	3 684	3 019	2 820	2 685	120,1	117,5
Landsdel Bornholm	518	426	920	826	109,1	93,8
Landsdel Østsjælland	1 866	1 514	2 333	2 256	120,7	118,0
Landsdel Vest- og Sydsjælland	4 342	3 518	1 299	1 215	98,9	91,6
Landsdel Fyn	3 839	3 081	1 474	1 407	109,3	104,9
Landsdel Syddjylland	5 586	4 806	1 357	1 329	111,5	107,5
Landsdel Østjylland	6 224	5 066	1 920	1 855	111,8	110,7
Landsdel Vestjylland	3 677	2 998	1 247	1 191	106,1	101,2
Landsdel Nordjylland	4 820	4 268	1 281	1 225	109,5	107,9
Ejerlejligheder						
Hele landet	13 968	11 864	1 701	1 679	117,9	117,9
Region Hovedstaden	7 702	6 865	2 022	1 999	120,1	121,5
Region Sjælland	1 058	774	1 213	1 170	106,0	100,7
Region Syddanmark	1 474	1 230	1 177	1 101	110,4	101,7
Region Midtjylland	2 694	2 182	1 441	1 385	116,9	116,6
Region Nordjylland	1 040	813	1 120	1 085	115,9	114,6
Landsdel Byen København	4 870	4 492	2 132	2 122	121,5	123,8
Landsdel Københavns Omegn	1 790	1 544	1 840	1 781	117,1	116,9
Landsdel Nordsjælland	1 026	815	1 642	1 608	114,8	112,6
Landsdel Bornholm	16	14	615	650	100,8	112,3
Landsdel Østsjælland	528	349	1 382	1 336	111,7	109,0
Landsdel Vest- og Sydsjælland	530	425	1 050	1 004	99,5	91,5
Landsdel Fyn	682	500	1 158	1 039	109,5	103,9
Landsdel Syddjylland	792	730	1 191	1 138	111,0	100,6
Landsdel Østjylland	2 275	1 846	1 521	1 463	118,5	118,5
Landsdel Vestjylland	419	336	978	946	104,2	102,0
Landsdel Nordjylland	1 040	813	1 120	1 085	115,9	114,6
Andre ejendomme						
Blandet beboelse-forretning	1 331	1 305	4 721	4 590	108,3	102,3
Rene forretningsejendomme	1 036	968	10 500	8 055	118,7	104,0
Fabriks- og lagerejendomme	838	686	6 467	6 499	106,9	99,1
Landbrug i alt	2 942	2 843	184	174	98,5	92,6
Sommerhuse	6 124	4 892	1 260	1 203	110,1	104,7

Anm.: For landbrug er gennemsnitsprisen prisen pr. ha., og for andre kategorier er det prisen pr. stk.

¹ For begge år anvendes 2010-vurderingen.

Nye tal offentliggøres november 2013

www.statistikbanken.dk/ejen88

Tabel 245 Prisindeks for ejendomssalg. 2011

	Enfamiliehuse	Sommerhuse	Ejerlejligheder
	2006=100		
Hele landet	88,2	83,9	79,1
Region Hovedstaden	78,7	75,3	74,7
Region Sjælland	78,9	76,7	77,1
Region Syddanmark	98,3	100,6	89,5
Region Midtjylland	96,8	92,4	90,4
Region Nordjylland	99,8	85,7	100,3
Landsdel Byen København	81,9	..	79,0
Landsdel Københavns omegn	80,6	..	65,9
Landsdel Nordsjælland	74,7	73,3	68,7
Landsdel Bornholm	88,9	112,8	..
Landsdel Østsjælland	76,4	65,6	75,2
Landsdel Vest- og Sydsjælland	78,4	77,5	79,3
Landsdel Fyn	96,7	105,4	86,3
Landsdel Syddjylland	99,3	99,1	92,0
Landsdel Østjylland	94,4	87,0	87,5
Landsdel Vestjylland	101,5	98,0	111,9
Landsdel Nordjylland	99,8	85,7	100,3

Nye tal offentliggøres november 2013

www.statistikbanken.dk/ejen66

Tabel 246 Afsluttede gennemførte sager om tvangsauktioner over fast ejendom

	2011	2012
I alt	4 775	4 683
Beboelsesejendomme	2 762	2 830
Ejerlejligheder til beboelse	536	485
Ejerlejligheder til erhverv	222	90
Beboelse og erhvervsjendomme	239	297
Landbrugsejendomme	209	208
Ubebygget grund	200	249
Sommerhuse	240	253
Udlejningsejendomme	112	50
Erhvervsjendomme	229	188
Andet	26	33

Kilde: Domstolsstyrelsen

Nye tal offentliggøres juni 2014

Tabel 247 Nyregistrerede motorkøretøjer

	2011	2012
	antal	
Køretøjer i alt	202 907	200 961
Personbiler i alt	169 794	168 857
Personbiler i husholdningerne	83 313	101 458
Personbiler i erhverv	86 481	67 399
Benzindrevne	87 744	100 852
Dieseldrevne ¹	81 585	67 475
Busser	661	623
Motorcykler	1 964	1 713
Knallert 45	2 473	2 150
Varebiler i alt²	24 325	23 884
Under 2.001 kg	4 161	4 200
2.001-3.000 kg	12 806	11 606
3.001-3.500 kg	7 358	8 078
Lastbiler i alt²	1 483	1 693
3.501-6.000 kg	88	90
over 6.000 kg	1 395	1 602
Sættevognstrækkere	2 207	2 041

¹ Inkl. gas og el mv. ² Totalvægt.

Nye tal offentliggøres februar 2014

www.statistikbanken.dk/bil6

Tabel 248 Nyregistrerede motorkøretøjers energieffektivitet

	Benzin			Diesel			I alt		
	2010	2011	1. halvår 2012	2010	2011	1. halvår 2012	2010	2011	1. halvår 2012
	km pr. liter								
I alt	18,3	18,7	20,0	21,3	21,9	22,7	19,7	20,2	21,1
Husholdningerne	18,7	19,1	20,4	22,4	23,1	23,9	19,8	20,3	21,3
Erhvervene	17,7	17,8	18,7	20,8	21,3	22,1	19,5	20,1	20,9
	kg								
I alt	1 035	1 033	985	1 335	1 362	1 338	1 173	1 189	1 129
Husholdningerne	998	984	943	1 257	1 271	1 257	1 080	1 070	1 020
Erhvervene	1 093	1 124	1 103	1 374	1 403	1 381	1 261	1 303	1 279

Nye tal offentliggøres september 2013

www.statistikbanken.dk/EE1, EE2 and EE3

Tabel 249 Familiernes rådighed over personbiler. 2012

1. januar	Familier	Uden bil i alt	Med bil i alt	Med 1 bil	Med 2 biler +
		pct. af familier			
Hele landet	2 867 656	40,3	59,7	45,1	14,6
Region Hovedstaden	929 461	52,8	47,2	37,3	9,9
Region Sjælland	410 786	33,4	66,6	48,7	17,9
Region Syddanmark	601 100	33,3	66,7	49,8	16,9
Region Midtjylland	632 692	35,9	64,1	47,7	16,4
Region Nordjylland	293 617	34,6	65,4	49,5	15,8
Landsdel Byen København	428 512	68,9	31,1	27,5	3,6
Landsdel Københavns omegn	264 730	45,0	55,0	43,5	11,5
Landsdel Nordsjælland	214 317	31,8	68,2	47,7	20,5
Landsdel Bornholm	21 902	36,5	63,5	51,4	12,1
Landsdel Østsjælland	112 663	32,8	67,2	48,0	19,2
Landsdel Vest- og Sydsjælland	298 123	33,6	66,4	49,0	17,4
Landsdel Fyn	248 781	36,5	63,5	48,3	15,2
Landsdel Sydjylland	352 319	31,0	69,0	50,8	18,2
Landsdel Østjylland	426 950	39,2	60,8	45,1	15,7
Landsdel Vestjylland	205 742	29,0	71,0	53,1	17,9
Landsdel Nordjylland	293 617	34,6	65,4	49,5	15,8

Nye tal offentliggøres juni 2013

www.statistikbanken.dk/bil800

Tabel 250

Familiernes køb af nye personbiler

	Familier 1. januar		Købt ny bil	
	2010	2011	2010	2011
Hele landet i alt	2 846 699	2 867 656	74 132	82 614
			pct. af familier	
Hele landet			2,6	2,9
Region Hovedstaden	921 144	929 461	2,2	2,4
Region Sjælland	409 414	410 786	3,0	3,2
Region Syddanmark	597 523	601 100	2,7	3,0
Region Midtjylland	626 973	632 692	2,8	3,2
Region Nordjylland	291 645	293 617	2,9	3,1
Landsdel Byen København	423 541	428 512	1,2	1,3
Landsdel Københavns omegn	262 497	264 730	2,6	2,9
Landsdel Nordsjælland	213 112	214 317	3,5	3,8
Landsdel Bornholm	21 994	21 902	2,5	2,4
Landsdel Østsjælland	111 644	112 663	3,3	3,6
Landsdel Vest- og Sydsjælland	297 770	298 123	2,9	3,1
Landsdel Fyn	247 141	248 781	2,6	2,9
Landsdel Sydjylland	350 382	352 319	2,8	3,1
Landsdel Østjylland	422 238	426 950	2,6	3,1
Landsdel Vestjylland	204 735	205 742	3,0	3,4
Landsdel Nordjylland	291 645	293 617	2,9	3,1

Nye tal offentliggøres juni 2013

www.statistikbanken.dk/bil600

Tabel 251

Familiernes køb af nye personbiler fordelt efter regioner og landsdele

	Familier 1. januar		Købt ny bil	
	2010	2011	2010	2011
Hele landet	2 846 699	2 867 656	74 132	82 614
			pct.	
Hele landet	100,0	100,0	100,0	100,0
Region Hovedstaden	32,4	32,4	27,0	26,7
Region Sjælland	14,4	14,3	16,5	16,1
Region Syddanmark	21,0	21,0	21,7	21,8
Region Midtjylland	22,0	22,1	23,4	24,2
Region Nordjylland	10,2	10,2	11,4	11,2
Landsdel Byen København	14,9	14,9	6,9	6,9
Landsdel Københavns omegn	9,2	9,2	9,2	9,3
Landsdel Nordsjælland	7,5	7,5	10,1	9,9
Landsdel Bornholm	0,8	0,8	0,7	0,6
Landsdel Østsjælland	3,9	3,9	4,9	5,0
Landsdel Vest- og Sydsjælland	10,5	10,4	11,5	11,1
Landsdel Fyn	8,7	8,7	8,6	8,6
Landsdel Sydjylland	12,3	12,3	13,1	13,2
Landsdel Østjylland	14,8	14,9	15,1	15,9
Landsdel Vestjylland	7,2	7,2	8,4	8,4
Landsdel Nordjylland	10,2	10,2	11,4	11,2

Nye tal offentliggøres juni 2013

www.statistikbanken.dk/bil600