

Statistisk tiårsoversigt 1995

Tema om befolkningsudviklingen siden 1960

**Statistical
ten-year review 1995**

DANMARKS
STATISTIK

Da. 1
705
ex 34

Statistisk tiårsoversigt 1995

Udgivet af Danmarks Statistik
September 1995
36. årgang
ISBN 87-501-0931-6
ISSN 0070-3583
Pris: 120,00 kr. inkl. 25% moms
Oplag: 22 000
Sats: Danmarks Statistik
Tryk: Aarhus Stiftsbogtrykkerie

Redaktion

Mette Koefoed Bjørnsen
Bente Dyrberg
Kristian Hjulsager
Lizzie Gry Jacobsen
Bo Johansen
Lisbeth Johansen

Figurer

Aase Andersen

Omslag

Ole Vagn, Aarhus Stiftsbogtrykkerie

Tidligere årgange

Statistisk tiårsoversigt, årgangene:
1959-88 er udsolgt, men kan lånes gennem Danmarks Statistiks bibliotek
1989-1991
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

Adresse

Danmarks Statistik
Sejrøgade 11
2100 København Ø

Telefon

39 17 39 17

Telefax

31 18 48 01

Giro

7 11 38 11

Signaturforklaring

- Nul
 - 0
 - 0,0
 - Tal kan efter sagens natur ikke forekomme
 - ... oplysning foreligger ikke
 - * Anføres ved foreløbige eller anslåede tal
 - | Databrud i en tidsserie. Oplysninger fra før og efter databruddet er ikke fuldt sammenlignelige
 - || Databrud i diagrammer
- Som følge af afrundinger kan summen af tallene i tabellerne afvige fra totalen.

© Danmarks Statistik 1995

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.

DANMARKS STATISTIK

29 AUG. 1995

Forord

Formålet med Statistisk tiårsoversigt er at bringe indbyrdes sammenlignelige årsopgørelser, som kan belyse det danske samfunds udvikling i det senest forløbne tiår. Tiårsoversigten er tilrettelagt på en måde, der gør den velegnet til undervisningsbrug.

Tiårsoversigten indledes i år med et tema om befolkningens udvikling. I tekst, figurer og tabeller belyses befolkningens udvikling i Danmark siden 1960.

Tiårsoversigtens tabeller kan fås på diskette i flere forskellige regnearksformater. Bestillingskupon findes bagest i tiårsoversigten.

Kommentarer og forslag til forbedringer er meget velkomne.

Talmaterialet i de enkelte afsnit er udarbejdet af de respektive fagkontorer i Danmarks Statistik. Tiårsoversigten er redigeret i Danmarks Statistiks publikationskontor under medvirken af lektor Mette Koefoed Bjørnsen og kontorchef Kristian Hjulsgaard. Fuldmægtig Bo Johansen har ledet redaktionsarbejdet.

Danmarks Statistik, juli 1995.

Jan Plovsing /
Bente Dyrberg

Nye tabeller

Gennemsnitlig seertid på danske tv-kanaler (s. 34)
Omsætning af spil i Dansk Tipstjeneste (s. 35)
Recidivandelen blandt tidligere dømte efter køn og alder (s. 42)
Frihedsstraffe fordelt på kvinder og mænd (s. 43)
Gennemsnitlig løn og personindkomst for alle lønmodtagere (s. 53)
Specialiseringsgrad i kvæg- og svinehold (s. 65)
Vandværker fordelt efter nitratindhold (s. 75)
Indvinding af råvand mv. til drikkevand (s. 75)
Statens indtægter fra grønne afgifter (s. 76)
Antal overnatninger i lejede sommerhuse (s. 79)
Nationalt trafikarbejde (s. 81)
Godstransport fordelt på danske havne (s. 82)
Pengeinstitutternes resultatopgørelse (s. 90)
Brugen af Dankort (s. 90)
Centrale nationalregnskabsstørrelser (s. 113)

Udgåede tabeller

Rejsevalutaindtægter fordelt efter møntsort
Rejsevalutaudgifter fordelt efter møntsort
Forskningsbiblioteker
Kabel-tv og parabolantenner
Øvrige statsstøttede teatre
Gennemsnitlig personindkomst for fuldtidsbeskæftigede lønmodtagere
 efter køn og sociogruppe
Opsejlet bruttofragt
Byggeomkostningsindeks
Pengeinstitutternes størrelse

Overgang til ny branchenomenklatur

Ved en EU-forordning af 9. oktober 1990 blev det besluttet, at EU's medlemslande fra 1. januar 1993 skulle benytte en ny fælles branchenomenklatur - NACE rev. 1 - en revideret version af NACE fra 1970 (*Nomenclature generale des Activitiés économique dans les Communautés Européennes*)

Dansk Branchekode 1993 (DB93) er Danmarks Statistiks nye 6-cifrede branchenomenklatur, som trådte i kraft 1. januar 1993. DB93 er baseret på EU's nomenklatur, idet de 4 første cifre svarer til NACE rev.1, mens de to sidste cifre er danske underopdelinger.

DB93 afløser den hidtidige branchegrupperingskode DSE77 (Danmarks Statistiks Erhvervsgrupperingskode 1977), som var en underopdeling af FN's branchenomenklatur ISIC (International Classification of All Economic Activities).

DB93 er mere detaljeret end DSE77, idet den indeholder i alt 807 brancher mod 579 i DSE77. Baggrunden er dels, at NACE Rev. 1 indeholder langt flere grupper end ISIC, dels at branchestrukturen i de danske erhverv er søgt afspejlet bedst muligt.

En fuldstændig oversigt over DB93 samt sammenhængen til DSE77 findes i publikationen *Dansk Branchekode 1993*.

Standardgrupperinger

For at lette brugernes mulighed for på en overskuelig måde at sammenstille og sammenholde brancheoplysninger fra de forskellige statistikker, har Danmarks Statistik organiseret det samlede antal registrerede brancher i 4 overskuelige standardgrupperinger. De 4 valgte standardgrupperinger med henholdsvis 9, 27, 53 og 111 grupper, vil fremover danne udgangspunkt for anvendelsen af DB93 i Danmarks Statistiks offentliggørelser.

Til brug for publiceringer i bl a. Statistik Tiårsoversigt og Databankerne, der indeholder tidsserieopgørelser for længere perioder, foretages en tilbageregning baseret på DB93 på aggregeret niveau. Denne tilbageregning vil med tiden omfatte samtlige branchefordelte tabeller.

I denne udgave af Statistisk tiårsoversigt er følgende tabeller berørt af overgangen til DB93:

Beskæftigede personer (s. 45)

Antal momsregistrerede virksomheder (s. 62)

Momsregistrerede virksomheders omsætning (s. 63)

Tabeller vedr. industrien (s. 71-73)

Tema: Befolkningsudviklingen siden 1960	6
Oversigtsfigurer	18
Befolkning	20
Valg	29
Uddannelse	30
Kultur	33
Social sikring	36
Retsvæsen	42
Arbejdsmarked	44
Indkomst og formue	52
Løn, forbrug og priser	55
Virksomheder og omsætning	62
Landbrug	64
Fiskeri	69
Industri	70
Miljø	74
Energi	77
Turisme	79
Samfærdsel	80
Bygge- og boligforhold	84
Omsætning af fast ejendom	88
Penge og kredit	90
Udenrigshandel	94
Betalingsbalance	98
Begreber: Offentlige finanser	101
Offentlige finanser	103
Begreber: Nationalregnskab	110
Nationalregnskab	112
Konvergenskriterier	123
International oversigt	124
Ordforklaringer	138
Økonomisk-politisk kalender	144
Tiårsoversigten på diskette	153
Bestilling af publikationer	153
Stikordsregister	155

Befolkningsudvikling

Befolkningsudviklingen siden 1960

Af Anita Lange

Indledning

Befolkningens størrelse og fordeling på alder har på den ene side afgørende betydning for, hvor meget der kan produceres i et samfund, da folketallet påvirker den mængde arbejdskraft, der er til rådighed.

På den anden side er befolkningens størrelse og sammensætning bestemmende for de krav, der stilles til samfundets indretning. Det drejer sig fx om børnepasningsordninger, uddannelse, sundhedsvæsen, boligbyggeri og levekår i øvrigt. Store fødselsårsgange indebærer behov for vuggestuer og børnehaver og på et senere tidspunkt uddannelsespladser. Mange gamle forudsætter ressourcer inden for sundhedsvæsen og ældreomsorg.

Befolkningsudviklingen i et samfund påvirkes bl.a. af politiske, økonomiske og medicinske faktorer i et samspil, som langt fra er gennemskueligt. Fx vil antal fødsler påvirkes af mulighederne for effektiv prævention, adgang til fri abort, forældrenes erhvervsaktivitet, boligforhold, mulighederne for børnepasning, børnetilskud og andre økonomiske forhold. Dette samspil af mange, måske modsatrettede faktorer bag en udvikling, gør det vanskeligt at finde entydige forklaringer på den, og endnu mere vanskeligt at forudse den fremtidige udvikling.

Folketallets størrelse

Vækst og fald i befolkningen

Befolkningsudviklingen i Danmark i tiden efter 1960 afviger fra udviklingen indtil da. Mens der tidligere - på nogle enkelte undtagelser nær - har været en stadig befolkningstilvækst, ser vi efter 1960 både perioder med vækst og perioder med fald i befolkningstallet.

I 1960 var Danmarks befolkningstal på 4.6 mio. personer, i 1995 var det vokset til 5.2 mio. Det er en vækst på 14,2 pct. i løbet af 35 år, svarende til en gennemsnitlig tilvækst på 18.600 pr. år. Som det fremgår af figur 1, er tilvæksten ikke sket jævnt. I 1960'erne og frem til midten af 70'erne stiger folketallet med 25.000-45.000 personer pr. år, i slutningen af 70'erne er stigningen mindre, og i 1982 ses, for første gang i omkring 200 år, et fald i befolkningens størrelse. Faldet fortsætter i nogle år, men efter 1985 stiger det igen, men med en tilvækst på under 20.000 personer pr. år.

Fødselstallet har været afgørende for udviklingen

Befolkningsudviklingen afhænger af fire komponenter: levendefødte, døde, indvandrede og udvandrede. Da nettoindvandringen (indvandring minus udvandring) i Danmark er forholdsvis beskeden, har den naturlige tilvækst (levendefødte minus døde) været afgørende for befolkningsudviklingen i perioden. Det er de rekordlave fødselstal i 1982-1985 - de laveste i dette århundrede - kombineret med et stigende antal døde, som følge af en ældre befolkning, der medførte en svag nedgang i folketallet 1982-1985. (Se figur 1)

I perioden efter 1980, hvor antal levendefødte og døde har ligget tæt på hinanden, har tallene for ind- og udvandring fået øget indflydelse på befolkningsudviklingen.

Befolkningsudvikling

Figur 1.

Befolkningstilvækst, levendefødte, døde og nettoindvandrede 1960 - 1995 - 2030

Efter år 2010 forventes befolkningstallet igen at falde

En fremskrivning af befolkningstallet til år 2030 viser en aftagende vækst frem til ca. år 2010. Herefter vil der igen komme en periode med faldende befolkningstal. Som det er vist i figur 1, forudsætter denne fremskrivning en konstant nettoindvandring på årligt 10.500 personer, en næsten konstant fertilitet samt en dødelighedsudvikling tæt på de seneste års udvikling.

En aldrende befolkning

Befolkningens fordeling efter alder i 1960 og 1995 vises i befolkningspyramiden i figur 2. Her ses tydeligt den aldring af befolkningen, som er sket siden 1960. Alle aldersklasser under 20 år viser en kraftig tilbagegang fra 1960 til 1995. Samtidig vokser antallet af personer i de øvrige aldersklasser.

I figuren ses de store skift i aldersklassernes størrelse, som forekommer selv over korte perioder. De 10-14-årige var den absolut set største 5-års aldersgruppe i 1960, med mere end 400.000 personer. I dag er der mindre end 275.000 personer i den samme aldersgruppe. Dagens 10-14-årige omfatter de mindste fødselsårgange, der endnu er set i dette århundrede.

De personer, som i 1960 var i aldersgruppen 10-14 år, er i dag 45-49 år, og de er stadig den største 5-års aldersgruppe i befolkningen.

For de ældre aldersgrupper ses en kraftig vækst fra 1960 til 1995, især blandt personer over 80 år. Denne, den ældste del af befolkningen, er af særlig interesse, da den omfatter mange, som har et stort behov for ydelser fra sundhedsvæsen og ældreomsorg.

Figuren viser også, at aldersfordelingen for mænd og kvinder er forskellig. I de unge aldersklasser er der lidt flere mænd end kvinder, hvilket hænger sammen med, at der fødes flere drenge end piger, men den største forskel ses blandt de ældre. I alderen 80-84 år er der i dag 18.600 mænd, men 43.100 kvinder. Denne forskel bliver endnu mere udtalt med stigende alder, da kvinder i alle aldre har en lavere dødelighed end mænd.

Befolkningsudvikling

Figur 2.

Befolkningens fordeling efter køn og alder 1960 og 1995

Forsørgerbyrden er blevet mindre siden 1960 ...

Med udgangspunkt i aldersfordelingen kan den demografiske *forsørgerbyrde* beregnes. Herved forstås forholdet mellem, det antal personer der skal forsørges og antal personer i den erhvervsaktive alder.

Figur 3.

Andelen af forsørgere og forsørgede i 1960, 1995, 2010 og 2030

Tabel 1.

Forsørgerbyrden 1960, 1995, 2010 og 2030

	0 - 19 år	20 - 64 år	65 - år	$\frac{0-19}{20-64}$	$\frac{65-}{20-64}$	$\frac{(0-19) + 65-}{20-64}$
	antal personer			pct.		
1960	1 536 744	2 560 765	487 747	60	19	79
1995	1 229 333	3 187 728	798 657	39	25	64
2010	1 330 105	3 197 524	843 973	42	26	68
2030	1 235 214	3 072 905	1 042 881	40	34	74

Hvis den erhvervsaktive alder sættes til 20-64 år, viser tabel 1 og figur 3 det talmæssige forhold mellem personer i og uden for de erhvervsaktive aldersklasser i 1960 og 1995, samt hvordan den seneste befolkningsfremskrivning forudser, at forholdet bliver i 2010 og 2030. I 1960 var forsørgerbyrden 79, dvs. at for hver 100 personer i den erhvervsaktive alder var der 79 personer uden for den aktive alder at forsørge. I 1995 er dette tal faldet til 64.

... men den vil vokse igen

I fremtiden stiger forsørgerbyrden igen. Den er for år 2010 beregnet til 68 og for år 2030 til 74. Tallene er dog stadig lavere end det tilsvarende tal i 1960.

Det talmæssige forhold mellem gamle og unge uden for den erhvervsaktive alder ændres betydeligt over tiden. Mens der i 1960 kun var 19 personer på 65 år og derover for hver 100 personer i den erhvervsaktive alder, er der 25 personer i 1995, og dette tal beregnes at ville stige til 34 i år 2030. Det er bl.a. i lyset af denne udvikling, man skal se diskussionen om fremtidens pensionsmuligheder. Det bør fremhæves, at som forsørgerbyrden er beregnet her, er den et meget generelt mål, der kun tager hensyn til aldersfordelingen. Der er ikke taget højde for fx ændringer i erhvervsfrekvens, graden af arbejdsløshed, omfanget af førtidspensionering, eller andet, som kan påvirke relationen mellem forsørgede og forsørgere. I 1960 tilhørte fx kun 66,5 pct. af de 20-64-årige arbejdsstyrken, i 1993, som er det senest opgjorte år, er denne andel 82,4 pct. Da der også er sket store ændringer for så vidt angår arbejdsløshed og andelen af førtidspensionister, er direkte sammenligninger over tid vanskelige.

Fertilitet

Store udsving i antallet af fødsler

Antallet af fødsler i en periode afhænger af dels, hvor mange kvinder der er i den fertile alder, dels hvor mange børn disse kvinder hver føder.

Perioden efter 1960 er præget af meget store udsving i antallet af fødsler (se figur 1). Fra midten af 60'erne falder det årlige antal levendefødte fra omkring 85.000 til 51.000 i 1983. 50.822 levendefødte, som er det præcise tal for 1983, er det laveste antal levendefødte i dette århundrede. Herefter stiger fødselstallet igen, og i 1994 er der registreret knap 70.000 levendefødte.

De relativt store fødselsårgange i 60'erne og i begyndelsen af 70'erne forklares ved, at det er i denne periode, de store årgange fra midten af 40'erne får hovedparten af deres børn. Det er derimod vanskeligt at forklare de meget små fødselstal i midten af 80'erne på tilsvarende måde. I 80'erne udsætter de kvinder, som var i den fertile alder i stor udstrækning fødslerne, eller de får måske slet ikke børn. Denne udsættelse kombineret med, at færre og færre kvinder får mere end 2 børn, fører til det stærke fald i fødselsårgangene i begyndelsen af 80'erne. En del af de udsatte fødsler forklarer så opgangen i fødselstallet i begyndelsen af 90'erne, hvor også andelen af kvinder med 3 eller flere børn stiger en smule.

Kraftigt fald i den samlede fertilitet ...

De store udsving, som ses i antallet af levendefødte, præger også den *samlede fertilitet*, dvs. det gennemsnitlige antal levendefødte pr. 1.000 kvinder i løbet af deres fertile alder. Efter en lille stigning i begyndelsen af 60'erne kommer der i perioden 1963 - 1983 et kraftigt fald i den samlede fertilitet - fra 2.543 til 1.377. Dette tal er den laveste samlede fertilitet, som nogensinde er registreret i Danmark. Efter 1983 stiger fertiliteten igen til 1.854 i 1994.

Fertiliteten ligger dog stadig under reproduktionsniveauet, dvs. det niveau, hvor en ny generation er af samme størrelse som den foregående. Hvis en generation af kvinder skal kunne reproducere sig selv, må *nettoreproduktionstallet* (det antal døtre som 1.000 kvinder føder) være mindst 1.000. Tallet, som i begyndelsen af 1960'erne var ca. 1.200, falder i 1969 til under 1.000, og når det indtil nu laveste niveau i 1983 med 662. I 1993 er nettoreproduktionstallet 839.

... på vej mod en kvindegeneration med mindre end 2 børn i gennemsnit

Den samlede fertilitet og nettoreproduktionen for et givet år er beregnet på grundlag af det pågældende års fødselstal. Selv om fødselstallet og den samlede fertilitet i en årrække ligger meget lavt, som de gjorde i midten af 80'erne, er det derfor ikke ensbetydende med, at de kvinder, som er fødedygtige i perioden, ender med at få meget færre børn end tidligere generationer. En kvindegeneration (fødselsårgang)

Befolkningsudvikling

gennemløber ca. 35 kalenderår i sin fertile alder, og det gennemsnitlige antal børn, en kvindegeneration får, kan derfor ikke vurderes ud fra et enkelt kalenderårs erfaringer. De generationer, vi i dag kan følge gennem hele den fertile periode, har alle i gennemsnit fået mere end 2 børn pr. kvinde. Som eksempel kan nævnes, at de kvinder, som blev født i 1934, i gennemsnit fik 2,4 børn, medens de kvinder, som blev født i 1943, kun fik 2,1 børn i gennemsnit. Sandsynligvis vil de årgange, som er født i 1950 og senere, ende med et gennemsnitligt antal børn på under 2,0.

Flere barnløse kvinder

I generationsbetragtningen ses en stigning i den andel af kvinder, som aldrig har fået børn. For fødselsårgangene fra slutningen af 30'erne, som har afsluttet deres fødsler, er andelen af kvinder uden børn knap 9 pct., mens der blandt kvinder født i 1950 vil være ca. 11 pct., der ikke får børn.

Kvinder udsætter fødslerne

De *aldersbetingede fertilitetskvote* er et mål for, hvor mange børn der bliver født af kvinder i en given alder, i forhold til det samlede antal af kvinder i samme alder.

Mens tidligere fald i fertiliteten, fx i 30'erne, især har kunnet konstateres blandt ældre kvinder, ses reduktionen af fertiliteten fra 1963 til 1981 i alle aldersgrupper, men den er stærkest blandt yngre kvinder. Figur 4 viser, at de aldersbetingede fertilitetskvote i perioden før 1970 er størst for kvinder i alderen 20-24 år; efter den tid er den størst for aldersklassen 25-29 år.

Figur 4.

Aldersbetingede fertilitetskvote

Fertiliteten for kvinder under 25 år har været stadig faldende, mens fertiliteten for kvinder over 25 år nåede et vendepunkt i 1981 og efter den tid har været stigende. Dette er et udtryk for, at kvinder under 25 år i stadig større omfang udsætter deres fødsler til en senere alder.

Kvinden er gennemsnitligt over 27 år ved første barns fødsel

Kvindens gennemsnitlige alder ved første barns fødsel afspejler tydeligt den udsættelse af fødslerne, som er sket efter 1970. I løbet af 23 år, fra 1970 til 1993, er gennemsnitsalderen ved det første barns fødsel steget fra 23,7 år til 27,2 år. Den gennemsnitlige alder for alle fødende kvinder var i 1960 26,8 år, i 1970 26,2 år, og i 1993 28,9 år.

At kvinder udsætter fødslerne til senere i livet, må dels tilskrives forbedret prævention og fri adgang til abort (fra 1973), dels ændrede samfundsforhold med længere uddannelsesforløb, højere beskæftigelsesfrekvens og ændrede samlivsformer.

Mænd får børn senere end kvinder...

Traditionelt er alle fertilitetsberegninger udført med kvinder som udgangspunkt. Der findes nu mulighed for på tilsvarende måde at se på mænds fertilitet tilbage til 1980. Mænds fertile alder er i beregningerne sat til 15-64 år, idet mænd får børn over et bredere aldersinterval end kvinder. De begynder at få børn senere end kvinder, men fortsætter med at få børn i en højere alder end kvinder. Den største fertilitet ses dog også hos mænd i slutningen af 20'erne. Selv om mænd får børn i en senere alder end kvinder, sker der kun en meget lille ændring af mænds fertilitet i alderen 49-65 år.

...og der er flere barnløse mænd end kvinder

Mænds gennemsnitlige alder ved fødslen af deres første barn er i den periode, som kan belyses, stigende fra 26,9 år i 1980 til 28,0 år i 1988. Udviklingen er parallel med den, som ses hos kvinder, men alderen ligger gennemsnitligt ca. 2 år højere end for kvinder. Forskellen på 2 år er den samme, hvis man sammenligner mænds og kvinders alder ved andet og tredje barns fødsel.

Der er blandt mænd en noget større andel uden børn end blandt kvinder. For eksempel havde i 1988 knap 82 pct. af de 25-årige mænd ingen børn. Blandt kvinder i samme alder var andelen knap 62 pct. Selv hvis man tager højde for den konstaterede to års forskel ved første barns fødsel, og sammenligner 27-årige mænd med 25-årige kvinder, er der flere barnløse mænd, nemlig knap 68 pct. En forklaring herpå er, at der er et større antal mænd end kvinder i de fertile aldre.

Et stigende antal døde i perioden

Dødelighed

Fra 1960 og frem til i dag er det årlige antal døde steget fra godt 43.000 til knap 63.000. Antallet af døde pr. 1.000 indbyggere steg i perioden fra 9,4 til 12,1. Det er en følge af befolkningens aldring. Hovedparten af dødsfaldene sker i den del af befolkningen, som er over 60 år. I 1960 skete således godt 77 pct. af dødsfaldene i denne aldersgruppe; i 1993 var det knap 86 pct.

Mænd har en overdødelighed

Figur 5 viser, at mænd har en overdødelighed i forhold til kvinder i så godt som alle aldre. Dødeligheden for drenge-spædbørn er en tredjedel højere end for piger. Endnu større er forskellen i aldersgruppen 15-35 år, hvor mændenes dødelighed er op til 2-3 gange så stor som kvindernes.

Figur 5.

Mænds procentvise overdødelighed i forhold til kvinder 1992-93

Spædbørnsdødeligheden er lav

Spædbørnsdødeligheden (døde under 1 år pr. 1.000 levendefødte), der stadig betragtes som et udtryk for helbredstilstanden i befolkningen, er faldet fra 21,5 i 1960 til 6,5 i 1994. Faldet er sket jævnt over årene. Spædbørnsdødeligheden i Danmark ligger på niveau med de øvrige vesteuropæiske landes - og nu også de nordiske.

Befolkningsudvikling

Stigende midlelevetid ...

Midlelevetiden, også kaldet restlevetiden, beregnes i Danmark hvert år på grundlag af de to seneste års dødelighedserfaringer. Midlelevetiden er sammen med spædbørnsdødeligheden de mest almindelige mål for befolkningens sundhed.

Figur 6.

Midlelevetiden for nyfødte

Figur 6 viser udviklingen i midlelevetiden for nyfødte drenge og piger fra 1962 til 1993. Der er en markant forskel. For begge køn stiger levetiden frem til 1992/93, men udviklingen er ikke parallel. Drengenes midlelevetid var i 1962/63 70,4 år og pigernes 74,4, en forskel på 4 år. Pigernes levetid vokser hurtigere end drengenes gennem 60'erne og 70'erne. I begyndelsen af 80'erne er afstanden mellem drenges og pigers midlelevetid vokset til 6 år. Herefter stagnerer udviklingen for pigerne. I nogle år er der ligefrem tale om et fald i midlelevetiden, mens drengenes midlelevetid stadig stiger langsomt. Det har ført til, at forskellen mellem drenges og pigers levetid nu er blevet mindre. Den senest beregnede midlelevetid er 72,5 år for drenge og 77,5 år for piger, en forskel på 5 år. Denne forskel på midlelevetiden for drenge og piger findes i alle lande og i de fleste vesteuropæiske lande er forskellen større end i Danmark.

... men alligevel grund til bekymring

Selv om midlelevetiden i perioden 1962-1993 er forøget med godt 2 år for drenge og 3 år for piger, er udviklingen i Danmark ikke så gunstig som i mange andre lande. Danmark var i 60'erne blandt de lande i verden, som havde de højeste midlelevetider, men i dag er de danske midlelevetider blandt de laveste i Vesteuropa. Det er især udviklingen i Danmark i de seneste 15 år, som virker foruroligende, først og fremmest for pigerne, hvor der kan konstateres stagnerende midlelevetider. En entydig forklaring på, hvorfor udviklingen i Danmark ikke har fulgt de andre vesteuropæiske lande findes ikke, men sandsynligvis skal forklaringen findes i danskernes livsstil, forstået bredt som arbejdsforhold, spise-drikke-ryge-vaner mv.

Dødsårsager

En tredjedel af alle dødsfald skyldes hjertesygdomme

Hjertesygdomme, kræftsygdomme og karsygdomme i hjernen er de tre største dødsårsagsgrupper. Ca. to tredjedele af alle dødsfald skyldes en af disse sygdomme. Hjertesygdom er den hyppigst forekommende dødsårsag; ca. en tredjedel af alle dødsfald kan henføres hertil. Der er en noget større andel blandt mænd end blandt kvinder. Efter 1980 - for kvindernes vedkommende noget tidligere - ses en nedgang både i andelen og det absolutte antal dødsfald af hjertesygdomme. Antallet af dødsfald på grund af kræftsygdomme er steget i perioden, men har efter 1985 ligget på et niveau, hvor ca. 25 pct. af alle dødsfald skyldes kræft. Det bør bemærkes, at kræftsygdomme dækker over en række forskellige sygdomme, der ikke viser samme udvikling. For karsygdomme i hjernen ses en stigning i antallet af dødsfald, især for kvinder. Den andel, de udgør af samtlige dødsfald, er svagt faldende.

Tabel 2.

Antal døde efter dødsårsag 1970 - 1993

	1970	1975	1980	1985	1990	1993
	Antal personer					
Kvinder i alt	22 106	23 127	25 746	27 845	29 756	31 536
Mænd i alt	26 127	27 768	30 193	30 533	31 170	31 273
Hjertesygdomme						
Kvinder	7 046	7 548	8 382	8 753	8 938	8 547
Mænd	9 720	10 443	10 955	10 528	9 821	8 916
Ondartede svulster						
Kvinder	5 340	5 694	6 544	6 952	7 211	7 528
Mænd	5 598	6 191	7 288	7 564	7 814	7 958
Karsygdomme i hjernen						
Kvinder	2 832	2 600	2 780	2 943	3 196	3 452
Mænd	2 446	2 231	2 359	2 252	2 371	2 468
Ulykkestilfælde						
Kvinder	986	805	960	1 129	1 171	1 186
Mænd	1 513	1 295	1 251	1 457	1 376	1 245
Selvmord						
Kvinder	390	470	579	535	426	410
Mænd	670	748	1 039	885	815	749

Fald i antallet af selvmord

Selvmord udgør mellem 1 og 3 pct. af det totale antal dødsfald og forekommer hyppigst blandt mænd. Gennem 60'erne og 70'erne var der et stigende antal selvmord. Det kulminerede i 1980 med 1.618 dødsfald. Efter den tid ses et fald, og antallet har i de seneste år ligget på godt 1.100.

Flytninger og vandringer

Færre bor i landdistrikter ...

Tabel 3 viser, at befolkningens fordeling på by og land er stærkt ændret i tiden efter 1960. Der er sket en kraftig indvandring fra landdistrikter til byområder. I 1960 boede knap 26 pct. af Danmarks befolkning i landdistrikter, i 1992 er andelen 15 pct. Denne udvikling afspejler bl.a. den mindskede beskæftigelse i landbruget, der i 1960 omfattede 425.000 personer mod 140.000 i 1992.

Tabel 3.

Befolkningens fordeling på by og land 1960 og 1992

	1960		1992	
	antal personer	pct.	antal personer	pct.
I alt	4 585 256	100	5 162 126	100
Hovedstadsområdet	1 348 454	29	1 339 395	26
Byer over 10.000 indbyggere	1 220 927	27	1 535 370	30
Byer 1.000 - 9.999 indbyggere	460 744	10	1 093 795	21
Byer 200 - 999 indbyggere	367 951	8	414 370	8
Landdistrikter	1 187 180	26	779 196	15

... og flere i byer mellem 1.000 og 10.000 personer

Hovedstadsområdet har til trods for en geografisk udvidelse mindsket sin andel af befolkningen i perioden, fra 29 pct. til 26 pct. En tilsvarende stigning i andelen er sket i byer med mere end 10.000 indbyggere. Den største tilvækst er dog sket i byer med mellem 1.000 og 10.000 personer. Her bor i 1992 godt 21 pct. af befolkningen, mod kun 10 pct. i 1960.

Vandringer til og fra udlandet

Som vist i afsnittet om befolkningstilvækst har nettoindvandringen til Danmark svinget en del i perioden. Efter at den frem til slutningen af 60'erne havde ligget lavt og relativt konstant, sker der i de følgende år store udsving, som i gennemsnit medfører en stigning i nettoindvandringen. Indvandringen til Danmark ligger på et forholdsvis lavt niveau sammenlignet med lande som Sverige og Tyskland.

Befolkningsudvikling

Figur 7.

Indvandringen til Danmark fordelt på danske og udenlandske statsborgere

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

Stor indvandring fra lande tæt på os, men en stigende andel fra fjerne lande

Indvandringen opfattes tit som indvandring af udenlandske statsborgere, men også danskere indvandrer. Figur 7 viser indvandringen af danske og udenlandske statsborgere i perioden efter 1960. Det fremgår af figuren, at frem til slutningen af 60'erne var hovedparten af indvandrerne danske statsborgere. Efter den tid er skiftevis danskere og udlændinge den største gruppe, men de ligger stort set på samme niveau. De lande, som indvandrerne kommer fra, er dog ændret en del i perioden. I 60'erne og 70'erne kom hovedparten af indvandrerne fra de nordiske lande, EF-lande og USA, samt i en vis udstrækning fra Jugoslavien og Tyrkiet. I 80'erne og 90'erne kommer stadig en stor del indvandrere fra de nævnte lande, men som noget nyt ses en stigende indvandring fra asiatiske lande som Sri Lanka, Iran og Irak. Der er i stor udstrækning tale om flygtninge og deres familier, som har fået opholdstilladelse i Danmark.

Tabel 4.

Antal indvandrere fordelt efter fraflytningsland

	1960	1968	1975	1980	1985	1990	1994
	Antal personer						
I alt	26 638	26 655	31 946	30 311	36 214	40 715	44 961
Norden og EU-lande	16 652	13 371	15 467	13 107	12 404	15 963	20 688
Tyrkiet	68	360	937	1 608	1 441	1 223	791
Jugoslavien (tidl.) ...	28	564	314	335	451	687	480
Iran	-	-	-	-	3 939	713	304
Irak	-	-	-	-	528	430	534
Asien i øvrigt	723	1 510	2 686	3 392	3 949	5 860	4 364

Danskerne udvandrer og genindvandrer

Ser man på udvandringen fra Danmark, er størsteparten - fra ca. 60 pct. til 75 pct. - danske statsborgere. Der er i stor udstrækning tale om personer, som rejser til udlandet i en kortere eller længere periode, fx for at arbejde eller studere. De fleste optræder således på et senere tidspunkt som indvandrere. Kun en mindre del af udvandrerne er udenlandske statsborgere, men betragter man dem i forhold til det totale antal af udenlandske statsborgere i Danmark, er mobiliteten meget stor blandt udlændinge. Der er naturligvis forskel på nationaliteterne; flygtninge har fx ikke samme muligheder for udvandring som personer fra andre nordiske lande eller EU-landene.

Familedannelse og -opløsning

Færre gifter sig...

Familedannelsen og samlivsformerne har gennemgået store forandringer i tiden efter 1960. I 1960 var ægteskab stadig den alt dominerende samlivsform. Den gennemsnitlige alder for førstegangsviede var 22,9 år for kvinder og 26,0 år for mænd og ved 30 års alderen var 91 pct. af kvinderne og 68 pct. af mændene gift. Fra midten af 70'erne stiger vielsesalderen hvert år, både for mænd og kvinder, og i 1993 er den nået op på 31,1 år for mænd og 28,7 år for kvinder. I 1994 var 51 pct. af de 30-årige kvinder og knap 38 pct. af mændene gift.

Samtidig med at vielsesalderen stiger, bliver det mere almindeligt, at par lever sammen uden at være gift. Den højere vielsesalder betyder således ikke en tilsvarende udsættelse af pardannelsen.

Figur 8.

Andelen af befolkningen som lever i parforhold (pct.) 1960, 1980 og 1994

I figur 8 er vist andelen af kvinder og mænd, som lever i parforhold i 1960, 1980 og 1994. Andelen for 1960 omfatter kun gifte par, mens oplysningerne fra 1980 og 1994 omfatter gifte, *samlevende og samboende par*. De gifte par udgør i 1980 87 pct. af samtlige par og i 1994 79 pct.

... men parforhold er stadig den dominerende samlivsform

Figuren viser, at det at leve i et parforhold er den dominerende livsform for alle aldersklasser mellem 25 og 75 år. I 1994 er det dog en mindre andel af befolkningen under 60 år, der lever i parforhold, sammenlignet med tidligere år. Det fremgår af figuren, at andelen af unge under 25 år, som lever i parforhold, er større i 1980 end i 1960, men at den i 1994 er tilbage på niveauet fra 1960 eller lidt lavere. For aldersklasserne over 75 år kan der ikke ses nogen udvikling i andelen af parforhold.

Flere børn fødes uden for ægteskab

En følge af faldet i andelen af gifte par er, at en stigende andel børn fødes uden for ægteskab. I 1960 blev kun 7,8 pct. af alle børn født uden for ægteskab, i 1994 er andelen vokset til 46,8 pct. Det er en følge af, at mange forældre lever i parforhold uden at være gift.

En stigende andel af de hjemmeboende børn bor sammen med en enlig forælder. I 1980 var det 11 pct. af de 0 - 17 årige, i 1995 er det 16 pct. 75 pct. af de hjemmeboende børn i 1995 bor sammen med begge forældre, mens ca 8 pct. bor sammen med en mor eller en far i et nyt parforhold

Befolkningsudvikling

Opløsning af parforhold

Ægteskaber opløses ved skilsmisse eller død. Andelen af ægteskaber, som opløses ved død, er ikke ændret nævneværdigt i perioden, men andelen, som opløses ved skilsmisse, har været stigende efter 1970. For andre parforhold end ægteskaber findes ikke statistik over opløsninger. Figur 9 viser, hvor stor en andel af de ægteskaber, der blev indgået i 1950, 1960, 1970, 1980 og 1985, som stadig består efter et givet antal år.

Figur 9.

Den andel af ægteskaberne indgået i 1950, -60, -70, -80 og -85, som 5 - 20 år efter stadig består

Figuren viser næsten samme billede for de ægteskaber, som blev indgået i 1950 og 1960. 80 pct. eller mere består stadig efter 15 år og ca. tre fjerdedele også efter 20 år. For ægteskaber indgået i 1970, består ca. to tredjedele i 20 år, og overlevelsen blandt ægteskaber indgået i 1980 og 1985 tegner til at blive endnu mindre. 15 pct. af disse ægteskaber er opløst inden 5 år, og der vil næppe være to tredjedele tilbage efter 15 år.

Flere bor alene

En større andel af befolkningen bor i dag alene, dvs. i en bolig for sig selv. Det skyldes blandt andet den mindre andel af befolkningen, som lever i parforhold, at familierne får færre børn, og at børnefamilier har en kortere årrække med hjemmeboende børn. Figur 10 viser andelen af mænd og kvinder mellem 18 og 80 år, som bor alene i 1980 og 1994.

Figur 10.

Andel af befolkningen som i 1980 og 1994 bor alene.

Befolkningsudvikling

Sammenligner man 1980 med 1994 ses, at der generelt bor flere alene i 1994 end i 1980 i alle aldersklasser over 21 år. For de 30-årige mænd og kvinder under ét stiger andelen fra 9 pct. til 15 pct. For de 50-årige er der både i 1980 og 1994 den samme andel af mænd og kvinder, der bor alene, men andelen er steget fra 9 pct. til 13 pct.

Flest yngre mænd og ældre kvinder bor alene

Fra 21-årsalderen til omkring 50-årsalderen er det mere almindeligt, at mænd bor alene, end at kvinder gør det. Forskellen skyldes flere faktorer. For det første har enlige kvinder i større udstrækning end enlige mænd børn boende hos sig. For det andet er det mest almindeligt i et parforhold, at manden er nogle år ældre end kvinden. Mænd venter med andre ord gennemgående længere med at indgå et parforhold. Det tredje forhold som spiller ind er, at der i disse aldersklasser er flere mænd end kvinder. Den laveste andel alene-boende kvinder ses i 36-40-årsalderen, hvor kun 6 pct. bor alene. For mænd er der færrest i 45-50-årsalderen. For de ældre aldersklasser er det langt mere udbredt blandt kvinder end blandt mænd at bo alene. Det hænger sammen med, at kvinderne i større omfang bliver alene på grund af deres mænds større dødelighed.

Kilder

Danmarks Statistik. 1962-1982. Befolkningens bevægelser 1960-1980. *Statistiske Meddelelser 1962ff.* Kbh.

Danmarks Statistik. 1983-1995. *Befolkningens bevægelser 1981ff.* Kbh.

Danmarks Statistik. Div. år. *Statistisk tiårsoversigt.* Kbh.

Danmarks Statistik. 1993. *Statistisk årbog 1993.* Kbh.

Det statistiske Departement. 1966. Befolkningsudvikling og sundhedsholdforhold 1901-1960. *Statistiske Undersøgelser nr. 19.* Kbh.

Det statistiske Departement. 1964. Folke- og boligtællingen 26. sept. 1960. *Statistisk Tabelværk 1964, B.3.* Kbh.

Oversigtsfigurer

Løn og inflation

Figuren viser udviklingen i det generelle løn- og prisniveau og dermed i reallønnen, som er et udtryk for den mængde varer og tjenester, lønnen kan købe. Starten af firserne var præget af store prisstigninger, der mere end slugte lønforbedringerne. I 1985 vendte billedet, og lønmodtagerne fik nu en årrække med kraftige reallønsforbedringer. Første halvdel af 90'erne er karakteriseret af markant lavere stigninger i både løn- og prisniveau, men også af en fortsat fremgang i reallønnen.

Vækstraten i BNP

Den økonomiske vækstrate er et udtryk for den reelle årlige økonomiske velstandsstigning i samfundet. Den måles traditionelt som den procentvise ændring i bruttonationalproduktet (BNP) angivet i faste priser, dvs. uden inflation. Figuren viser, hvorledes stagnationen omkring 1980 med direkte fald i 1980 og 1981 afløses af en kraftig højkonjunktur midt i firserne med vækstrater på over 4 pct. Fra 1987 er den danske økonomi præget af meget lave vækstrater på omkring kun 1 pct. I 1994 sker der igen et niveauskift.

Offentlige indtægter og udgifter

Figuren viser udviklingen i den samlede offentlige sektors drifts- og kapitaludgifter og indtægter. Der er tale om markante stigninger for begge kurver. I årene 1986-88 er de offentlige finanser præget af den meget høje økonomiske aktivitet i samfundet, hvilket indebærer et automatisk fald i overførslerne (dagpengene) og en automatisk vækst i de offentlige indtægter (skatteprovenuet). Perioderne før 1986 og efter 1988 karakteriseres af underskud på det samlede offentlige regnskab. Figuren viser endvidere, at de løbende overførsler, der først og fremmest omfatter sociale pensioner, dagpenge, renter og tilskud til virksomheder, er steget kraftigere i perioden end det offentlige konsum, der dækker omkostninger til lønninger og forbrug af varer og tjenester.

Udlandsgælden

Det danske samfunds gæld over for udlandet udtrykt i forhold til det samlede produktionsresultat (BNP) var stærkt stigende i første halvdel af firserne, derefter stagnerende og fra 1990 - som følge af overskud på betalingsbalancens løbende poster - faldende. Den midlertidige stigning i 1991 skyldes en omfattende revision af den private sektors indenlandske gæld og tilgodehavender. Der er stadig tale om en betydelig gæld, som skal forrentes, og derfor forudsættes en valutaindtjening. Ved udgangen af 1994 var nettogælden overfor udlandet opgjort til 251 mia. kr. og nettorentebyrden til 33,5 mia. kr. svarende til 3 pct. af den samlede danske produktion.

Det offentlige gæld

Den offentlige sektors gæld omfatter dels de beløb staten og kommunerne skylder danske borgere og virksomheder, dels den offentlige andel af Danmarks gæld over for udlandet. Figuren viser, at den samlede gæld målt i forhold til bruttonationalproduktet steg markant i første halvdel af firserne, det gælder ikke mindst den indenlandske gæld. Efter en periode (1986-90), hvor gælden som andel af BNP har været konstant, er der tale om en ny vækst først og fremmest i den offentlige udlandsgæld. Det skyldes især en statslig lånoptagelse som modstykke til den private sektors omlægning fra udenlandsk til indenlandsk gæld og Nationalbankens vækst i nettofordringer på udlandet (den internationale likviditet).

Bruttoinvesteringer, bruttoopsparing og betalingsbalancen

Figuren viser Danmarks samlede bruttoinvesteringer i form af opretholdelse og udbygning af produktionsapparatet samt bruttoopsparingen, der er et udtryk for, hvor stor en del af investeringerne, vi selv har kunnet finansiere. Frem til og med 1989 oversteg bruttoinvesteringerne bruttoopsparingen, hvilket indebar et underskud på betalingsbalancens løbende poster. Derved finansierede udlandet en del af investeringerne. Fra 1988, hvor der var tale om en lavere vækst i økonomien, falder investeringsomfanget. En markant stigning i eksporten af varer og tjenester fører fra 1990 til overskud på betalingsbalancens løbende poster og dermed et opsparingsoverskud.

Befolkning

Aldersfordelingen pr. 1. januar	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1985 Procent	1995
Hele befolkningen	5 111 108	5 116 273	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	100,0	100,0
Kvinder	2 594 036	2 595 710	2 598 774	2 601 258	2 601 613	2 604 812	2 610 078	2 617 672	2 626 020	2 633 200	2 642 394	100,0	100,0
Mænd	2 517 072	2 520 563	2 526 020	2 527 996	2 528 165	2 530 597	2 536 391	2 544 454	2 554 594	2 563 442	2 573 324	100,0	100,0
0-6 år	387 743	380 379	377 641	377 379	383 013	391 484	404 226	417 193	431 218	443 458	457 397	7,6	8,8
Kvinder	189 806	186 302	184 807	184 290	186 740	190 894	196 852	203 245	209 815	215 786	222 896	7,3	8,4
Mænd	197 937	194 077	192 834	193 089	196 273	200 590	207 374	213 948	221 403	227 672	234 501	7,9	9,1
7-14 år	562 972	554 751	540 313	523 905	506 291	489 073	469 404	457 752	451 345	445 793	443 519	11,0	8,5
Kvinde	275 307	271 285	264 432	256 293	247 790	239 252	229 499	224 028	220 919	218 128	216 722	10,6	8,2
Mænd	287 665	283 466	275 881	267 612	258 501	249 821	239 905	233 724	230 426	227 665	226 797	11,4	8,8
15-17 år	226 163	216 896	218 236	222 430	223 073	219 647	217 067	211 479	202 961	193 626	188 114	4,4	3,6
Kvinder	110 191	105 595	106 185	108 696	108 993	107 604	106 462	103 555	99 255	94 434	91 958	4,2	3,5
Mænd	115 972	111 301	112 051	113 734	114 080	112 043	110 605	107 924	103 706	99 192	96 156	4,6	3,7
18-24 år	563 913	571 904	573 643	568 561	556 731	549 095	540 938	526 856	519 264	518 716	514 194	11,0	9,9
Kvinder	275 172	278 456	278 452	275 887	270 256	267 008	263 407	256 816	253 461	253 994	252 103	10,6	9,5
Mænd	288 741	293 448	295 191	292 674	286 475	282 087	277 531	270 040	265 803	264 722	262 091	11,5	10,2
25-66 år	2 700 251	2 716 849	2 735 629	2 746 899	2 762 959	2 784 683	2 810 137	2 840 420	2 866 017	2 886 515	2 905 234	52,8	55,7
Kvinder	1 347 230	1 354 000	1 361 992	1 366 544	1 373 345	1 383 121	1 394 429	1 408 351	1 419 986	1 429 055	1 437 811	51,9	54,4
Mænd	1 353 021	1 362 849	1 373 637	1 380 355	1 389 614	1 401 562	1 415 708	1 432 069	1 446 031	1 457 460	1 467 423	53,8	57,0
67 år og derover	670 066	675 494	679 332	690 080	697 711	701 427	704 697	708 426	709 809	708 534	707 260	13,1	13,6
Kvinder	396 330	400 072	402 906	409 548	414 489	416 933	419 429	421 677	422 584	421 803	420 904	15,3	15,9
Mænd	273 736	275 422	276 426	280 532	283 222	284 494	285 268	286 749	287 225	286 731	286 356	10,9	11,1

Befolkningens aldersfordeling for henholdsvis kvinder og mænd. Absolutte tal

Befolkning

Befolkningsudviklingen	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Levendefødte	51 800	53 749	55 312	56 221	58 844	61 351	63 433	64 358	67 726	67 369	69 684*
Piger	25 228	26 284	26 878	27 142	28 520	29 876	30 813	31 353	32 914	32 760	34 047*
Drenge	26 572	27 465	28 434	29 079	30 324	31 475	32 620	33 005	34 812	34 609	35 637*
Døde	57 109	58 378	58 100	58 136	58 984	59 397	60 926	59 581	60 821	62 809	61 173*
Kvinder	27 008	27 845	27 846	27 914	28 676	28 948	29 756	29 496	30 279	31 536	30 588*
Mænd	30 101	30 533	30 254	30 222	30 308	30 449	31 170	30 085	30 542	31 273	30 585*
heraf døde under 1 år	399	427	453	467	449	492	473	471	444	367	...
Piger	156	182	204	177	201	204	195	203	183	157	...
Drenge	243	245	249	290	248	288	278	268	261	210	...
Fødselsoverskud	+ 5 309	+ 4 629	+ 2 788	+ 1 915	+ 140	1 954	2 507	4 777	6 905	4 560	8 511*
Nettoindvandring	3 982	9 499	11 004	6 173	507	3 442	8 332	10 938	11 462	11 056	10 251
Fraflyttet til udlandet	25 053	26 715	27 928	30 123	34 544	34 949	32 383	32 629	31 915	32 344	34 710
Tilflyttet fra udlandet	29 035	36 214	38 932	36 296	35 051	38 391	40 715	43 567	43 377	43 400	44 961
Årets befolkningstilvækst	+ 1 327	4 870	8 216	4 258	367	5 396	10 839	15 715	18 367	15 616	18 762*
Pr. 1000 indbyggere:											
Levendefødte	10,1	10,5	10,8	11,0	11,5	12,0	12,3	12,5	13,1	13,0	13,4
Døde	11,2	11,4	11,3	11,3	11,5	11,6	11,8	11,5	11,8	12,1	11,8
Fødselsoverskud	+ 1,0	+ 0,9	+ 0,5	+ 0,4	0,0	0,4	0,5	1,0	1,3	0,9	1,6
Nettoindvandring	0,8	1,9	2,1	1,2	0,1	0,7	1,6	2,1	2,2	2,1	2,0
Befolkningstilvækst	+ 0,3	1,0	1,6	0,8	0,1	1,1	2,1	3,1	3,6	3,0	3,6

Fødte	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1983	1993
												Procent	
Fødte i alt	51 087	52 030	53 989	55 554	56 509	59 136	61 665	63 731	64 654	68 065	67 677	100,0	100,0
Levendefødte	50 822	51 800	53 749	55 312	56 221	58 844	61 351	63 433	64 358	67 726	67 369	99,5	99,5
Dødfødte	265	230	240	242	288	292	314	298	296	339	308	0,5	0,5
Fødte i ægteskab	30 348	30 210	30 798	31 191	31 350	32 698	33 209	34 141	34 582	36 452	36 020	59,4	53,2
Fødte uden for ægteskab	20 739	21 820	23 191	24 363	25 159	26 438	28 456	29 590	30 072	31 613	31 657	40,6	46,8

Befolkningsudviklingen

Legale aborter	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Legale aborter	20 791	20 742	19 919	20 067	20 830	21 199	21 456	20 589	19 729	18 833	18 687
Adoptioner	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Adoptioner i alt	1 217	1 289	1 497	1 282	1 260	1 166	1 101	1 235	1 098	1 038	1 223
heraf ægtefælles barn	621	695	698	649	712	685	674	615	568	529	657
Børn født i udlandet ¹	546	550	761	589	523	468	425	618	544	518	601
Børn født i Danmark ¹	671	739	736	693	737	698	676	617	554	520	622

¹ Opgjort efter barnets fødeland.

Vielser	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Vielser	28 624	29 322	30 773	31 132	32 080	30 894	31 513	31 099	32 188	31 638	35 362*
Vielser pr. 1000 ikke-gifte kvinder over 14 år ..	27,9	28,0	28,9	28,6	29,0	27,5	27,6	26,9	27,7	26,9	30,1*
Vielser pr. 1000 ikke-gifte mænd over 17 år ..	34,8	34,4	34,9	34,6	35,3	33,4	33,3	32,3	33,2	32,1	35,8*

Befolkning

Skilsmisser	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Skilsmisser	14 490	14 385	14 490	14 381	14 717	15 152	13 731	12 655	12 981	12 971	13 732*
Skilsmisser pr. 1000 gifte kvinder ..	12,8	12,9	13,0	13,0	13,4	13,8	12,6	11,6	11,9	11,9	12,7*
Skilsmisser pr. 1000 gifte mænd ..	12,6	12,6	12,8	12,7	13,1	13,6	12,3	11,4	11,6	11,6	12,4*

Antal skilsmisser efter ægteskabets varighed	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1983	1993
												Procent	
I alt	14 763	14 490	14 385	14 490	14 381	14 717	15 152	13 731	12 655	12 981	12 971	100,0	100,0
Under 1 år	251	259	284	351	356	417	352	299	263	273	307	1,7	2,4
1 år	555	585	615	696	686	785	808	699	616	655	623	3,8	4,8
2 år	965	888	980	1 018	1 029	1 227	1 293	1 163	1 137	1 146	1 142	6,5	8,8
3 år	1 031	967	950	920	989	1 057	1 194	1 152	1 103	1 135	1 102	7,0	8,5
4 år	923	884	833	836	873	874	1 038	900	889	994	990	6,3	7,6
5 år	945	809	794	805	726	763	822	765	793	811	803	6,4	6,2
6-7 år	1 527	1 518	1 389	1 356	1 304	1 332	1 334	1 216	1 169	1 319	1 331	10,3	10,3
8-9 år	1 324	1 192	1 278	1 192	1 165	1 115	1 110	920	888	929	981	9,0	7,6
10-14 år	2 414	2 367	2 299	2 256	2 286	2 232	2 214	1 918	1 671	1 691	1 684	16,4	13,0
15-19 år	2 139	2 114	2 063	2 087	1 925	1 846	1 722	1 550	1 379	1 351	1 370	14,5	10,6
20-24 år	1 302	1 444	1 471	1 531	1 529	1 531	1 584	1 495	1 259	1 274	1 109	8,8	8,5
25 år og derover	1 245	1 352	1 324	1 348	1 420	1 452	1 570	1 554	1 404	1 400	1 529	8,4	11,8
Uoplyst	142	111	105	94	93	86	111	100	84	3	-	1,0	.

Aldersbetingede fertilitetskvotienter

Fertilitetskvotienter (gnstnl. antal levendefødte pr. 1 000 kvinder i hver af 5-års aldersklasserne 15 - 44 år)

Aldersbetingede fertilitetskvotienter	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Moderens alder	Levendefødte pr. tusinde kvinder										
15-19 år	10,6	10,1	9,1	9,2	9,4	9,1	9,4	9,1	8,8	9,5	8,8
20-24	80,0	77,5	76,7	75,1	71,2	71,3	71,5	71,4	68,8	67,9	65,2
25-29	111,6	113,3	118,1	120,0	122,3	128,1	131,6	134,8	135,2	140,6	137,3
30-34	55,7	59,2	64,1	68,3	71,3	76,7	82,6	86,9	89,7	98,4	99,8
35-39	15,1	17,4	18,4	20,0	21,9	23,4	25,4	27,3	29,8	31,8	33,5
40-44	2,2	2,3	2,8	3,2	3,0	3,2	3,6	3,9	4,2	4,5	5,0
45-49	0,2	0,1	0,1	0,1	0,1	0,2	0,1	0,1	0,1	0,2	0,1
Generel fertilitetskvotient¹	40,3	40,9	42,2	43,1	43,5	45,3	47,1	48,5	49,0	51,6	51,4
Samlet fertilitet	1 377	1 400	1 447	1 480	1 496	1 560	1 621	1 668	1 683	1 764	1 749
Bruttoreproduktionstal	672	682	708	719	722	756	789	810	820	857	850
Nettoreproduktionstal	662	672	697	708	711	744	777	798	808	845	839

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

Aldersbetingede legale abortkvotienter	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Kvindens alder	Legale aborter pr. tusinde kvinder										
15-19 år	17,6	17,4	16,3	16,1	15,7	16,6	17,6	17,2	16,4	16,0	15,8
20-24	28,7	29,2	28,8	28,8	29,9	30,4	32,1	30,2	27,8	26,1	25,4
25-29	23,2	22,7	22,3	23,0	24,8	25,6	25,4	25,4	24,7	23,2	23,6
30-34	18,6	18,3	17,4	18,0	18,8	18,9	19,1	18,3	18,6	18,4	18,7
35-39	14,5	14,5	13,3	13,3	13,5	13,5	13,4	12,2	11,8	11,8	11,4
40-44	7,5	7,3	6,7	6,1	6,1	6,0	5,6	5,3	5,2	4,8	4,8
45-49	0,9	1,0	1,0	0,8	0,9	0,8	0,7	0,8	0,7	0,6	0,5
Generel abortkvotient¹	16,5	16,4	15,6	15,6	16,1	16,3	16,4	15,7	15,0	14,3	14,3
Samlet abortkvotient	555	552	529	531	549	559	570	547	526	504	501

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

Befolkning

Antal døde pr. 1000 personer
i hver aldersklasse

	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Kvinder	10,30	10,40	10,70	10,70	10,70	11,00	11,10	11,41	11,28	11,55	11,99
0 år ¹	6,57	6,18	6,92	7,59	6,52	7,05	6,83	6,33	6,47	5,56	4,79
1-19 -	0,27	0,26	0,27	0,25	0,24	0,26	0,24	0,25	0,22	0,22	0,23
20-39 -	0,72	0,75	0,71	0,66	0,64	0,68	0,68	0,60	0,61	0,63	0,59
40-49 -	2,59	2,51	2,49	2,49	2,40	2,46	2,43	2,37	2,30	2,25	2,35
50-59 -	6,59	6,56	6,89	6,82	6,98	6,53	6,54	6,77	6,21	6,14	6,10
60-69 -	14,13	14,50	14,01	15,02	14,37	15,31	15,10	15,05	15,07	15,21	15,72
70-79 -	35,13	34,97	35,52	34,99	34,54	35,09	34,75	35,51	35,17	35,43	37,05
80-89 -	100,04	96,96	99,14	95,90	94,49	93,86	90,75	95,89	93,27	95,39	98,76
90 år og derover	254,55	246,55	252,71	233,65	237,44	241,59	240,48	246,78	240,73	249,21	255,29
Mænd	12,00	12,00	12,10	12,00	12,00	12,00	12,00	12,31	11,84	11,98	12,22
0 år ¹	8,85	9,14	8,92	8,76	9,97	8,18	9,15	8,52	8,12	7,50	6,07
1-19 -	0,45	0,43	0,52	0,42	0,43	0,41	0,39	0,40	0,40	0,38	0,36
20-39 -	1,49	1,47	1,45	1,51	1,46	1,45	1,44	1,34	1,40	1,32	1,36
40-49 -	3,92	3,58	3,59	3,60	3,57	3,42	3,66	3,76	3,58	3,62	3,64
50-59 -	10,62	10,61	10,64	10,40	10,59	10,08	9,99	9,91	9,37	9,04	8,78
60-69 -	27,48	26,61	26,98	26,43	26,54	26,40	26,51	25,91	24,62	25,10	25,18
70-79 -	63,11	62,95	62,72	62,97	60,62	60,65	60,84	62,81	59,77	60,00	61,79
80-89 -	140,80	138,63	139,80	135,10	135,50	137,39	129,12	139,02	133,69	135,18	139,79
90 år og derover	292,76	290,60	296,35	276,81	279,74	286,67	289,89	298,32	287,18	308,01	319,80

¹ Pr. 1000 levendefødte.

Antal døde efter dødsårsag	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1983	1993
I alt												Procent	
Kvinder	26 835	27 008	27 845	27 846	27 914	28 676	28 948	29 756	29 496	30 279	31 536	100,0	100,0
Mænd	30 321	30 101	30 533	30 254	30 222	30 308	30 449	31 170	30 085	30 542	31 273	100,0	100,0
Hjertesygdomme													
Kvinder	8 399	8 508	8 753	8 762	8 720	8 785	8 558	8 938	8 349	8 259	8 547	31,3	27,1
Mænd	10 466	10 495	10 528	10 319	10 384	9 962	9 780	9 821	9 238	9 068	8 916	34,5	28,5
Ondartede svulster													
Kvinder	6 994	6 927	6 952	7 062	7 074	7 335	7 346	7 211	7 448	7 420	7 528	26,1	23,9
Mænd	7 741	7 598	7 564	7 568	7 613	7 743	7 598	7 814	7 489	7 689	7 958	25,5	25,4
Karsygdomme i hjernen													
Kvinder	2 918	2 967	2 943	2 998	3 039	2 998	2 996	3 196	3 210	3 299	3 452	10,9	10,9
Mænd	2 280	2 204	2 252	2 223	2 137	2 238	2 224	2 371	2 348	2 359	2 468	7,5	7,9
Lungebetændelse og influenza													
Kvinder	1 081	1 018	1 022	765	634	669	832	924	897	955	1 142	4,0	3,6
Mænd	865	857	796	614	501	546	652	703	656	756	872	2,9	2,8
Bronchitis og astma													
Kvinder	639	710	896	944	924	992	1 005	1 108	1 064	1 130	1 277	2,4	4,0
Mænd	1 304	1 412	1 566	1 591	1 486	1 517	1 522	1 607	1 463	1 462	1 497	4,3	4,8
Sukkersyge													
Kvinder	491	416	410	441	402	432	402	391	415	413	486	1,8	1,5
Mænd	413	398	361	395	430	471	405	422	367	410	511	1,4	1,6
Levercirrhose													
Kvinder	166	194	228	226	236	202	262	226	248	258	254	0,6	0,8
Mænd	381	424	414	461	465	456	464	486	471	337	471	1,3	1,5
Ulykkestilfælde													
Kvinder	1 008	1 129	1 129	1 109	1 252	1 329	1 231	1 171	1 052	1 097	1 186	3,8	3,8
Mænd	1 362	1 313	1 457	1 396	1 367	1 498	1 477	1 376	1 267	1 229	1 245	4,5	4,0
Selv mord													
Kvinder	529	546	535	517	517	493	510	426	394	396	410	2,0	1,3
Mænd	933	920	885	899	913	843	869	815	762	742	749	3,1	2,4
Alle øvrige dødsårsager													
Kvinder	4 530	4 524	4 882	4 928	5 023	5 344	5 717	6 054	6 336	6 960	7 170	16,9	22,7
Mænd	4 394	4 278	4 505	4 559	4 678	4 781	5 220	5 529	5 844	6 309	6 391	14,5	20,4
Uoplyst dødsårsag¹													
Kvinder	80	69	95	94	93	97	89	111	83	92	84	0,3	0,3
Mænd	182	202	205	229	248	253	238	226	180	181	195	0,6	0,6

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

Befolkning

Middellevetider ¹	Kvinder						Mænd					
	1982-83	1984-85	1986-87	1988-89	1990-91	1992-93	1982-83	1984-85	1986-87	1988-89	1990-91	1992-93
0 år	77,5	77,5	77,6	77,7	77,7	77,8	71,5	71,6	71,8	72,0	72,2	72,5
5-	73,2	73,2	73,3	73,4	73,4	73,3	67,3	67,4	67,5	67,8	68,0	68,1
10-	68,3	68,2	68,4	68,4	68,4	68,3	62,4	62,4	62,6	62,8	63,1	63,2
15-	63,3	63,3	63,4	63,5	63,5	63,4	57,5	57,5	57,7	57,9	58,1	58,3
20-	58,4	58,4	58,5	58,6	58,6	58,5	52,7	52,7	52,9	53,1	53,3	53,5
25-	53,5	53,5	53,6	53,7	53,7	53,6	47,9	48,0	48,2	48,3	48,5	48,7
30-	48,7	48,6	48,7	48,8	48,8	48,7	43,2	43,3	43,4	43,6	43,8	43,9
35-	43,9	43,8	43,9	44,0	43,9	43,8	38,6	38,6	38,8	38,9	39,1	39,2
40-	39,1	39,1	39,1	39,2	39,1	39,0	33,9	34,0	34,1	34,3	34,5	34,6
45-	34,4	34,4	34,5	34,5	34,5	34,4	29,3	29,4	29,6	29,8	29,9	30,1
50-	30,0	29,9	30,0	30,1	29,9	29,8	25,0	25,0	25,2	25,4	25,6	25,7
55-	25,7	25,7	25,7	25,8	25,6	25,5	21,0	21,0	21,1	21,3	21,4	21,5
60-	21,6	21,6	21,7	21,7	21,6	21,4	17,2	17,2	17,4	17,5	17,6	17,6
65-	17,8	17,8	17,9	17,9	17,8	17,6	13,9	13,9	14,1	14,1	14,1	14,1
70-	14,1	14,1	14,3	14,4	14,2	14,0	10,9	10,9	11,1	11,2	11,1	11,1
75-	10,8	10,9	11,0	11,1	11,0	10,8	8,4	8,4	8,5	8,6	8,6	8,5
80-	7,9	7,9	8,1	8,2	8,0	7,9	6,3	6,3	6,5	6,5	6,4	6,3
85-	5,6	5,6	5,8	5,8	5,6	5,5	4,7	4,7	4,8	4,8	4,8	4,6
90-	3,9	3,9	4,1	4,0	3,7	3,6	3,4	3,4	3,5	3,4	3,4	3,2
95-	2,7	2,7	2,9	2,8	2,6	2,4	2,4	2,4	2,5	2,5	2,5	2,2

¹ Middellevetid, se ordforklaring bag i bogen.

Antal indenlandske flytninger fordelt efter flyttetype	1986	1987	1988	1989	1990	1991	1992	1993	1994	1986	1994
											Procent
Flytninger i alt	881 884	842 996	835 798	830 136	850 828	854 344	855 125	872 223	906 394	100,0	100,0
Mellem amter	196 998	190 309	185 308	183 710	188 784	186 016	185 326	187 955	196 619	22,3	21,7
Mellem kommuner	340 030	322 788	315 135	309 773	314 456	310 809	307 984	309 268	325 980	38,6	36,0
Inden for kommuner	541 854	520 208	520 663	520 363	536 372	543 535	547 141	562 955	580 414	61,4	64,0

Samtlige indenlandske flytninger	1986	1987	1988	1989	1990	1991	1992	1993	1994	1986	1994
											Procent
I alt	881 884	842 996	835 798	830 136	850 828	854 344	855 125	872 223	906 394		
Kvinder i alt	425 123	405 848	403 196	401 184	410 722	411 481	410 701	419 085	437 589	100,0	100,0
0-14 år	68 364	61 914	59 262	57 796	59 000	59 631	59 553	61 036	66 643	16,1	15,2
15-24-	169 670	164 210	165 387	163 002	163 514	158 947	154 907	154 263	155 640	39,9	35,6
25-49-	138 536	131 511	131 898	133 852	140 023	143 802	146 790	152 150	161 058	32,6	36,8
50-69-	29 064	28 078	27 403	27 049	27 962	28 815	28 846	30 110	31 902	6,8	7,3
70 år og derover	19 489	20 135	19 246	19 485	20 196	20 286	20 605	21 526	22 346	4,6	5,1
Mænd i alt	456 761	437 148	432 602	428 952	440 106	442 863	444 424	453 138	468 805	100,0	100,0
0-14 år	71 520	64 770	61 629	60 479	61 023	61 702	61 857	63 226	69 248	15,7	14,8
15-24-	153 284	150 679	149 882	147 318	148 262	143 960	140 036	139 958	139 449	33,6	29,7
25-49-	189 560	180 518	180 942	181 302	189 436	194 595	199 507	205 126	213 214	41,5	45,5
50-69-	30 365	29 308	28 535	28 256	29 377	30 401	30 802	32 093	33 619	6,6	7,2
70 år og derover	12 032	11 873	11 614	11 597	12 008	12 205	12 222	12 735	13 275	2,6	2,8

Ind- og udvandrede fordelt efter nationalitet og køn	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Indvandrede i alt	29 035	36 214	38 932	36 296	35 051	38 391	40 715	43 567	43 377	43 400
Danske statsborgere	15 742	16 013	16 389	16 239	16 605	19 180	21 000	21 445	21 893	22 921	23 984
Kvinder	7 627	7 908	7 997	7 816	8 047	9 349	10 207	11 020	11 230	11 936	12 424
Mænd	8 115	8 105	8 392	8 423	8 558	9 831	10 793	10 425	10 663	10 985	11 560
Udenlandske statsborgere	13 293	20 201	22 543	20 057	18 446	19 211	19 715	22 122	21 484	20 479	20 977
Kvinder	5 842	7 987	9 124	9 176	8 666	9 223	9 638	10 863	10 431	9 918	10 100
Mænd	7 451	12 214	13 419	10 881	9 780	9 988	10 077	11 259	11 053	10 561	10 877
Udvandrede i alt	25 053	26 715	27 928	30 123	34 544	34 949	32 383	32 629	31 915	32 344	34 710
Danske statsborgere	16 890	17 662	18 666	19 981	23 893	25 447	23 528	22 167	22 557	22 350	23 819
Kvinder	8 274	8 736	9 157	9 557	11 665	12 191	11 925	11 526	11 791	11 662	12 077
Mænd	8 616	8 926	9 509	10 424	12 228	13 256	11 603	10 641	10 766	10 688	11 742
Udenlandske statsborgere	8 163	9 053	9 262	10 142	10 651	9 502	8 855	10 462	9 358	9 994	10 891
Kvinder	3 718	4 081	4 103	4 328	4 641	4 230	3 861	4 647	4 218	4 363	4 870
Mænd	4 445	4 972	5 159	5 814	6 010	5 272	4 994	5 815	5 140	5 631	6 021

Folketingsvalg	8. dec. 1981	10. jan. 1984	8. sep. 1987	10. maj 1988	12. dec. 1990	21. sep. 1994
Oversigt						
Antal vælgere	3 775 333	3 829 604	3 907 454	3 911 897	3 941 666	3 988 787
Afgivne stemmer	3 143 444	3 386 733	3 389 201	3 352 651	3 265 420	3 360 637
Ugyldige stemmer	19 881	24 723	26 644	23 522	25 758	33 040
Gyldige stemmer	3 123 563	3 362 010	3 362 557	3 329 129	3 239 662	3 327 597
heraf personlige	1 393 239	1 578 281	1 567 227	1 616 285	1 624 915	1 710 701
Stemmeprocent	83,3	88,4	86,7	85,7	82,8	84,3
Ugyldighedsprocent	0,6	0,7	0,8	0,7	0,8	1,0
Personlig stemmeprocent	44,6	46,9	46,6	48,5	50,2	51,4
Kandidater ¹	<u>1 130/286/844</u>	<u>1 139/299/840</u>	<u>1 517/470/1047</u>	<u>1 195/367/828</u>	<u>1 274/398/876</u>	<u>940/278/662</u>
Valgte ¹	<u>175/42/133</u>	<u>175/47/128</u>	<u>175/52/123</u>	<u>175/55/120</u>	<u>175/59/116</u>	<u>175/59/116</u>

Anm. På Færøerne og i Grønland blev begge steder valgt 2 kandidater. Yderligere oplysninger findes i publikationerne om folketingsvalg.

¹ I alt/kvinder/mænd.

Folketingsvalg	10. jan. 1984		8. sep. 1987		10. maj 1988		12. dec. 1990		21. sep. 1994	
Stemme- og kandidatfordeling	Stemme- fordeling	Valgte ¹	Stemme- fordeling	Valgte ¹	Stemme- fordeling	Valgte ¹	Stemme- fordeling	Valgte ¹	Stemme- fordeling	Valgte ¹
I alt	3 362 010	175/47/128	3 362 557	175/52/123	3 329 129	175/55/120	3 239 662	175/59/116	3 327 597	175/59/116
A. Socialdemokratiet	1 062 561	56/10/46	985 906	54/13/41	992 682	55/16/39	1 211 121	69/24/45	1 150 048	62/24/38
B. Radikale Venstre	184 642	10/2/8	209 086	11/5/6	185 707	10/5/5	114 888	7/3/4	152 701	8/4/4
C. Konservative Folkeparti	788 224	42/13/29	700 886	38/13/25	642 048	35/11/24	517 293	30/7/23	499 845	27/9/18
D. Centrum-Demokraterne	154 553	8/3/5	161 070	9/4/5	155 464	9/4/5	165 556	9/5/4	94 496	5/2/3
E. Retsforbundet	50 381	-	16 359	-	-	-	17 181	-	-	-
F. Socialistisk Folkeparti	387 122	21/9/12	490 176	27/9/18	433 261	24/8/16	268 759	15/6/9	242 398	13/3/10
G. De Grønne	-	-	45 076	-	44 960	-	27 642	-	-	-
H. Humanistiske Parti	-	-	5 675	-	-	-	763	-	-	-
I. Inter.-Social. Arbejderparti	2 151	-	1 808	-	-	-	-	-	-	-
K. Kommunistiske Parti	23 085	-	28 974	-	27 439	-	-	-	-	-
L. Marx-Lenin. Parti	978	-	987	-	-	-	-	-	-	-
P. Fælles Kurs	-	-	72 631	4/-/4	63 263	-	57 896	-	-	-
Q. Kristeligt Folkeparti	91 623	5/1/4	79 664	4/1/3	68 047	4/1/3	74 174	4/1/3	61 507	-
R. Arbejderpartiet KAP	-	-	-	-	-	-	-	-	-	-
V. Venstre	405 737	22/6/16	354 291	19/2/17	394 190	22/3/19	511 643	29/9/20	775 176	42/13/29
Y. Venstresocialisterne	89 356	5/2/3	46 141	-	20 303	-	-	-	-	-
Z. Fremskridtspartiet	120 641	6/1/5	160 461	9/5/4	298 132	16/7/9	208 484	12/4/8	214 057	11/3/8
Ø. Enhedslisten	-	-	-	-	-	-	54 038	-	104 701	6/1/5
Uden for partierne	956	-	3 366	-	3 633	-	10 224	-	32 668	1/0/1

Anm. På Færøerne og i Grønland blev begge steder valgt 2 kandidater. Yderligere oplysninger findes i publikationerne om folketingsvalg.

¹ I alt/kvinder/mænd.

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

Anm. Afstemningen i 1986 var vejledende.

Valg til Europa-parlamentet	7. juni 1979	14. juni 1984	15. juni 1989	9. juni 1994
Stemme- og kandidatfordeling	Stemme- fordeling	Valgte ¹	Stemme- fordeling	Valgte ¹
I alt	1 745 078	15/5/10	1 990 280	16/6/10
A. Socialdemokratiet	382 487	3/2/1	387 098	3/1/2
B. Radikale Venstre	56 944	-	62 560	-
C. Konservative Folkeparti	245 309	2/-/2	414 177	4/2/2
D. Centrum-Demokraterne	107 790	1/-/1	131 984	1/-/1
E. Retsforbundet	59 379	-	-	-
F. Socialistisk Folkeparti	81 991	1/1/-	183 580	2/1/1
J. JuniBevægelsen	-	-	-	-
N. Folkebevægelsen mod EF-Unionen	365 760	4/1/3	413 808	4/1/3
Q. Kristeligt Folkeparti	30 985	-	54 624	-
V. Venstre	252 767	3/1/2	248 397	2/1/1
Y. Venstresocialisterne	60 964	-	25 305	-
Z. Fremskridtspartiet	100 702	1/-/1	68 747	-

¹ I alt/kvinder/mænd.

Uddannelse

Elevbestand pr. 1. oktober	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Elever i alt	1 023 834	1 017 406	1 009 546	998 707	984 795	971 512	956 590	947 719	943 601	943 083
Grundskoleniveau	678 012	667 358	654 661	639 266	618 934	600 631	583 141	565 725	555 205	550 071
Almene gymnasiale uddannelser	77 765	73 581	70 023	70 750	72 753	74 576	74 545	75 400	74 516	76 134
Erhvervsrettede gymnasiale uddannelser	144 273	150 763	157 047	156 809	155 771	150 646	147 348	145 590	149 393	146 446
Handels- og kontoruddannelser	65 000	68 818	70 160	70 773	70 805	69 880	71 523	65 845	70 572	68 947
Tekniske uddannelser	21 979	22 395	21 318
Jern- og metaluddannelser	33 067	33 555	33 936	32 790	32 060	31 861	30 521	21 342	20 493	20 109
Kemotekniske uddannelser	907	1 011	883	914	920	1 559	912	518	298	277
Bygge- og anlægsuddannelser	16 494	17 601	19 895	20 646	20 816	19 272	17 317	13 175	11 488	11 764
Grafiske uddannelser	2 512	2 603	4 876	5 078	4 993	3 471	3 378	2 259	2 007	1 799
Serviceuddannelser	4 389	4 683	4 925	4 890	4 872	4 751	4 491	2 713	2 480	2 577
Levnedsmiddel- og husholdningsuddannelser	12 182	12 571	12 609	12 482	12 277	11 976	11 971	9 320	8 743	8 020
Jordbrugs- og fiskeriuddannelser	3 628	3 672	3 489	3 003	2 960	2 762	2 762	2 031	2 875	2 031
Transport- og kommunikationstekniske uddannelser	1 748	1 639	1 482	1 397	1 372	1 134	1 057	795	948	781
Sundhedsuddannelser	4 346	4 610	4 792	4 836	4 696	3 980	3 416	5 613	7 094	8 823
Korte videregående uddannelser	21 211	20 157	19 553	19 567	20 184	20 797	22 053	25 087	21 914	20 425
Pædagogiske uddannelser	9 407	8 779	8 347	8 074	8 397	8 665	8 727	9 302	6 485	3 621
Humanistiske uddannelser	2 968	2 098	1 831	1 752	1 741	1 908	1 822	2 043	1 968	2 007
Musiske og æstetiske uddannelser	895	921	905	936	965	832	868	918	612	754
Samfundsvidenskabelige uddannelser	390	522	775	929	945	1 072	2 100	4 328	5 875	6 116
Tekniske uddannelser	2 132	2 672	2 984	3 440	3 738	3 825	4 247	4 661	4 605	5 414
Levnedsmiddel- og husholdningsuddannelser	246	262	279	278	293	226	243	383	436	474
Jordbrugs- og fiskeriuddannelser	386	451	413	419	320	263	234	285	153	155
Transport- og kommunikationstekniske uddannelser	1 173	1 311	1 207	971	894	954	1 182	1 246	284	186
Sundhedsuddannelser	1 856	1 780	1 656	1 532	1 482	1 402	1 298	1 290	1 087	1 131
Uddannelser vedr. offentlig sikkerhed	1 758	1 361	1 156	1 236	1 409	1 650	1 332	631	409	567
Mellemlange og lange videregående uddan. ...	102 573	105 547	108 262	112 315	117 153	124 862	129 503	135 917	142 573	150 007
Pædagogiske uddannelser	10 369	9 194	8 510	8 468	8 441	9 230	9 723	8 940	11 676	16 994
Humanistiske og teologiske uddannelser	16 412	16 689	16 927	17 282	17 717	19 488	21 621	24 981	26 197	27 588
Musiske og æstetiske uddannelser	3 253	3 155	3 312	3 305	3 305	3 453	3 308	3 431	3 517	3 634
Samfundsvidenskabelige uddannelser	31 251	33 779	35 851	38 030	41 017	44 563	45 254	46 742	46 615	46 630
Tekniske uddannelser	14 061	15 462	16 190	17 332	18 195	18 891	19 278	19 852	19 722	19 203
Naturvidenskabelige uddannelser	8 509	8 627	9 023	9 560	10 274	10 735	11 548	12 815	13 739	13 987
Levnedsmiddel- og husholdningsuddannelser	278	283	276	277	266	292	294	313	310	301
Jordbrugs- og fiskeriuddannelser	2 118	2 158	2 156	2 232	2 371	2 619	2 655	2 816	2 922	3 019
Transportuddannelser	127	112	185	285	226	229	180	143	1 407	1 594
Sundhedsuddannelser	15 925	15 740	15 507	15 244	14 993	15 002	15 177	15 393	16 001	16 562
Forsvarsuddannelser	270	348	325	300	348	360	465	491	467	495
Kvindelige elever i alt	498 149	494 804	492 005	488 399	482 574	478 993	473 180	469 227	469 659	468 946
Grundskoleniveau	333 001	327 312	321 458	313 480	303 619	294 398	285 829	276 959	273 439	269 013
Almene gymnasiale uddannelser	45 454	43 069	40 590	41 235	42 535	44 016	44 124	44 677	44 260	45 614
Erhvervsrettede gymnasiale uddannelser	60 350	64 599	68 438	69 617	69 075	68 066	66 507	65 164	67 998	66 679
Handels- og kontoruddannelser	40 943	43 307	44 831	45 843	45 385	44 039	44 500	40 522	43 324	41 476
Tekniske uddannelser	7 393	7 570	7 166
Jern- og metaluddannelser	1 683	2 312	2 274	1 886	1 867	3 747	3 177	1 848	1 037	1 031
Kemotekniske uddannelser	700	800	691	675	683	1 143	671	407	255	236
Bygge- og anlægsuddannelser	857	1 005	1 407	1 630	1 646	1 707	1 502	806	648	653
Grafiske uddannelser	976	1 002	2 488	2 604	2 532	1 488	1 493	902	772	663
Serviceuddannelser	3 640	3 901	4 111	4 099	4 164	4 130	3 935	2 243	2 069	2 155
Levnedsmiddel- og husholdningsuddannelser	6 310	6 647	6 786	6 951	6 904	6 737	6 631	4 810	4 606	4 019
Jordbrugs- og fiskeriuddannelser	956	1 058	1 129	1 138	1 177	1 134	1 218	785	885	858
Transport- og kommunikationstekniske uddannelser	145	164	158	165	185	113	113	78	99	80
Sundhedsuddannelser	4 140	4 403	4 563	4 626	4 532	3 828	3 267	5 370	6 733	8 342
Korte videregående uddannelser	13 483	12 296	11 894	11 870	12 220	12 552	12 919	14 764	12 770	10 771
Pædagogiske uddannelser	7 759	7 287	6 968	6 823	7 115	7 306	7 279	7 785	5 446	3 077
Humanistiske uddannelser	2 688	1 872	1 607	1 529	1 498	1 654	1 586	1 791	1 731	1 746
Musiske og æstetiske uddannelser	599	602	596	623	643	542	564	627	414	535
Samfundsvidenskabelige uddannelser	121	194	309	395	410	474	1 082	2 150	2 599	2 349
Tekniske uddannelser	211	272	394	503	593	689	750	872	1 166	1 568
Levnedsmiddel- og husholdningsuddannelser	192	200	199	203	211	185	177	209	257	275
Jordbrugs- og fiskeriuddannelser	50	68	74	74	44	36	32	42	31	42
Transport- og kommunikationstekniske uddannelser	11	16	11	6	6	12	23	25	28	13
Sundhedsuddannelser	1 671	1 608	1 516	1 418	1 358	1 262	1 145	1 130	986	1 011
Uddannelser vedr. offentlig sikkerhed	181	177	220	296	342	392	281	133	112	155
Mellemlange og lange videregående uddan. ...	45 861	47 528	49 625	52 197	55 125	59 961	63 801	67 663	71 192	76 869
Pædagogiske uddannelser	6 027	5 447	5 239	5 316	5 388	5 970	6 313	6 032	8 217	12 441
Humanistiske og teologiske uddannelser	10 317	10 714	11 089	11 418	11 795	13 184	14 829	17 124	17 877	18 738
Musiske og æstetiske uddannelser	1 785	1 773	1 867	1 833	1 814	1 933	1 860	1 937	2 069	2 166
Samfundsvidenskabelige uddannelser	10 479	11 639	12 652	13 981	15 577	17 352	18 284	19 023	18 776	18 900
Tekniske uddannelser	1 989	2 424	2 809	3 312	3 830	4 268	4 511	4 726	4 666	4 442
Naturvidenskabelige uddannelser	2 285	2 373	2 705	2 973	3 250	3 546	3 942	4 484	4 781	4 831
Levnedsmiddel- og husholdningsuddannelser	152	161	168	167	175	197	202	217	215	211
Jordbrugs- og fiskeriuddannelser	789	865	925	1 020	1 157	1 323	1 367	1 493	1 510	1 575
Transportuddannelser	4	2	5	7	7	8	12	11	32	50
Sundhedsuddannelser	12 023	12 117	12 160	12 168	12 127	12 172	12 467	12 598	13 033	13 501
Forsvarsuddannelser	11	13	6	2	5	8	14	18	16	14

Uddannelse

Uddannelse fuldført 1. okt.-30. sept.	1983/84	84/85	85/86	86/87	87/88	88/89	89/90	90/91	91/92	92/93
Elever i alt	191 535	188 862	187 221	193 704	193 398	203 370	198 359	201 583	207 685	206 614
Grundskoleniveau	58 064	55 711	54 976	57 097	58 615	62 914	62 570	54 435	55 354	52 004
Almene gymnasiale uddannelser	26 371	26 228	25 742	23 564	23 110	22 399	24 566	24 668	24 901	24 244
Erhvervsrettede gymnasiale uddannelser	82 350	82 232	83 128	88 570	87 772	93 120	84 504	93 271	98 056	99 817
Handels- og kontoruddannelser	40 900	40 033	41 845	43 677	44 960	46 085	39 344	46 300	38 851	42 475
Tekniske uddannelser	574	31 734	32 553
Jern- og metaluddannelser	13 989	14 558	14 261	15 379	13 982	16 766	17 281	17 825	7 187	6 332
Kemotekniske uddannelser	715	711	782	761	756	856	1 187	1 135	193	5
Bygge- og anlægsuddannelser	6 140	5 910	5 816	6 676	6 813	7 974	7 645	7 341	4 158	3 061
Grafiske uddannelser	1 431	1 344	1 287	3 196	3 053	3 349	1 410	1 683	682	540
Serviceuddannelser	2 471	2 689	2 482	2 699	2 781	2 799	3 144	2 886	847	841
Levnedsmiddel- og husholdningsuddannelser	6 320	6 576	6 681	6 491	6 512	6 643	6 449	6 578	4 170	3 787
Jordbrugs- og fiskeriuddannelser	5 200	5 216	4 704	4 386	3 947	3 743	3 650	4 772	4 361	4 137
Transport- og kommunikationstekniske uddannelser	2 129	2 000	1 949	1 771	1 552	1 396	1 294	1 407	930	932
Sundhedsuddannelser	3 055	3 195	3 321	3 534	3 416	3 509	3 100	2 770	4 943	5 154
Korte videregående uddannelser	8 059	7 693	6 993	7 275	6 792	6 592	7 001	7 862	7 359	7 679
Pædagogiske uddannelser	2 807	2 989	2 864	2 610	2 429	2 379	2 359	2 969	2 612	2 823
Humanistiske uddannelser	1 202	1 049	384	277	228	186	239	218	314	238
Musiske og æstetiske uddannelser	211	196	202	226	192	217	204	266	57	58
Samfundsvidenskabelige uddannelser	71	60	273	276	329	384	396	376	996	1 639
Tekniske uddannelser	1 263	1 057	877	1 619	1 577	1 665	2 133	2 249	1 894	1 934
Levnedsmiddel- og husholdningsuddannelser	135	146	164	178	177	188	89	209	219	170
Jordbrugs- og fiskeriuddannelser	221	227	310	287	363	286	199	117	222	182
Transport- og kommunikationstekniske uddannelser	678	631	704	745	604	521	347	309	117	218
Sundhedsuddannelser	752	621	604	599	528	494	505	470	436	335
Uddannelser vedr. offentlig sikkerhed	719	717	611	458	365	272	530	679	492	82
Mellemlange og lange videregående uddan.	16 691	16 998	16 382	17 198	17 109	18 345	19 718	21 347	22 015	22 870
Pædagogiske uddannelser	2 660	2 221	1 864	1 530	1 352	1 225	1 478	1 349	1 552	1 568
Humanistiske og teologiske uddannelser	1 970	2 067	1 624	1 557	1 919	2 188	2 691	2 756	3 381	3 356
Musiske og æstetiske uddannelser	484	417	301	286	325	328	412	327	365	387
Samfundsvidenskabelige uddannelser	4 650	5 291	5 279	6 357	5 961	6 738	6 764	8 067	7 903	8 374
Tekniske uddannelser	1 871	2 098	2 408	2 491	2 611	2 840	3 226	3 418	3 442	3 657
Naturvidenskabelige uddannelser	923	964	995	954	971	1 136	1 084	1 347	1 210	1 404
Levnedsmiddel- og husholdningsuddannelser	37	34	49	36	36	40	40	38	33	52
Jordbrugs- og fiskeriuddannelser	233	269	244	255	243	282	270	280	386	325
Transportuddannelser	115	118	109	99	117	62	74	73	214	258
Sundhedsuddannelser	3 690	3 432	3 351	3 489	3 445	3 353	3 509	3 513	3 269	3 248
Forsvarsuddannelser	58	87	158	144	129	153	170	179	260	241
Kvindelige elever i alt	94 271	92 969	92 775	96 503	97 584	102 598	100 204	101 451	101 686	100 245
Grundskoleniveau	27 506	26 629	26 358	27 578	28 051	30 929	30 636	25 915	26 176	24 504
Almene gymnasiale uddannelser	15 432	15 261	15 316	13 757	13 556	13 280	14 446	14 779	14 906	14 504
Erhvervsrettede gymnasiale uddannelser	38 827	38 778	40 091	43 758	44 388	46 193	41 849	45 884	45 398	45 595
Handels- og kontoruddannelser	26 298	25 582	26 582	27 904	29 406	29 707	24 960	29 038	23 986	25 922
Tekniske uddannelser	210	10 565	10 094
Jern- og metaluddannelser	543	739	1 039	1.652	858	1 842	3 101	3 131	1 062	332
Kemotekniske uddannelser	547	551	622	602	572	645	867	853	143	2
Bygge- og anlægsuddannelser	354	456	482	615	753	811	885	830	256	191
Grafiske uddannelser	713	686	603	1 927	1 792	1 859	689	844	302	213
Serviceuddannelser	2 170	2 340	2 207	2 401	2 457	2 490	2 839	2 617	727	726
Levnedsmiddel- og husholdningsuddannelser	4 361	4 488	4 489	4 351	4 380	4 458	4 511	4 479	2 741	2 496
Jordbrugs- og fiskeriuddannelser	740	733	697	746	734	798	873	1 053	770	593
Transport- og kommunikationstekniske uddannelser	197	165	199	211	175	194	142	161	102	102
Sundhedsuddannelser	2 904	3 038	3 171	3 349	3 261	3 389	2 982	2 668	4 744	4 924
Korte videregående uddannelser	4 617	4 455	3 787	3 670	3 546	3 429	3 663	4 261	4 053	4 296
Pædagogiske uddannelser	2 335	2 450	2 356	2 174	2 081	1 992	2 025	2 548	2 184	2 334
Humanistiske uddannelser	1 100	969	348	255	208	173	219	203	284	217
Musiske og æstetiske uddannelser	146	135	133	150	131	141	135	175	32	18
Samfundsvidenskabelige uddannelser	17	15	96	104	137	166	180	187	550	871
Tekniske uddannelser	120	127	97	215	247	307	372	436	374	387
Levnedsmiddel- og husholdningsuddannelser	95	96	105	104	108	113	86	120	106	100
Jordbrugs- og fiskeriuddannelser	21	29	45	44	59	41	29	16	34	21
Transport- og kommunikationstekniske uddannelser	25	6	8	8	4	2	2	5	7	23
Sundhedsuddannelser	686	569	539	544	483	456	460	424	393	302
Uddannelser vedr. offentlig sikkerhed	72	59	60	72	88	38	155	147	89	23
Mellemlange og lange videregående uddan.	7 889	7 846	7 223	7 740	8 043	8 767	9 610	10 612	11 153	11 346
Pædagogiske uddannelser	1 605	1 361	1 147	953	893	830	1 025	934	1 084	1 099
Humanistiske og teologiske uddannelser	1 252	1 359	1 007	1 076	1 332	1 563	1 878	2 001	2 513	2 534
Musiske og æstetiske uddannelser	222	198	150	148	174	182	227	187	215	221
Samfundsvidenskabelige uddannelser	1 378	1 570	1 564	2 026	2 032	2 382	2 449	3 172	3 125	3 267
Tekniske uddannelser	175	227	275	295	338	462	589	653	767	799
Naturvidenskabelige uddannelser	183	210	211	232	248	303	280	445	392	431
Levnedsmiddel- og husholdningsuddannelser	15	17	26	18	14	25	21	22	24	34
Jordbrugs- og fiskeriuddannelser	62	87	69	89	92	126	120	117	174	163
Transportuddannelser	4	4	2	3	3	4	1	5	8	8
Sundhedsuddannelser	2 991	2 811	2 764	2 895	2 916	2 889	3 016	3 071	2 843	2 781
Forsvarsuddannelser	2	2	8	5	1	1	4	5	8	9

Uddannelse

Befolkningen (20-66 år) højeste fuldførte uddannelse, procentvis fordelt på køn

Befolkningens (20-66 år) højeste fuldførte uddannelse	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
I alt	3 092 118	3 120 235	3 153 035	3 168 531	3 176 417	3 186 796	3 199 726	3 218 749	3 239 466	3 259 316
Kvinder	1 538 708	1 550 330	1 564 567	1 571 251	1 574 031	1 578 620	1 584 096	1 592 612	1 602 503	1 611 442
Mænd	1 553 410	1 569 905	1 588 468	1 597 280	1 602 386	1 608 176	1 615 630	1 626 137	1 636 963	1 647 874
Grundskole uddannelse i alt	1 531 482	1 511 450	1 486 537	1 446 686	1 418 379	1 394 449	1 366 549	1 353 578	1 338 407	1 315 515
Kvinder	852 983	839 338	823 465	800 310	780 375	764 449	747 139	736 925	724 807	708 130
Mænd	678 499	672 112	663 072	646 376	638 004	630 000	619 410	616 653	613 600	607 385
Almennygnasial udd. i alt	141 925	146 910	154 705	159 924	162 988	165 415	166 602	167 426	173 441	173 153
Kvinder	76 824	80 427	85 838	89 258	91 111	92 796	94 210	94 980	98 799	98 937
Mænd	65 101	66 483	68 867	70 666	71 877	72 619	72 392	72 446	74 642	74 216
Erhvervs-gymnasial udd.¹ i alt	37 059	36 111	40 428	42 956	46 518	50 224	64 333	66 887	73 824	71 870
Kvinder	17 076	16 990	19 712	21 380	23 413	25 484	33 961	35 371	39 194	38 031
Mænd	19 983	19 121	20 716	21 576	23 105	24 740	30 372	31 516	34 630	33 839
Erhvervsfaglig grundudd. i alt	948 179	974 267	1 002 638	1 033 386	1 051 340	1 066 898	1 078 074	1 090 223	1 096 476	1 125 194
Kvinder	381 790	393 897	407 540	423 667	435 885	445 479	450 181	457 219	461 870	478 590
Mænd	566 389	580 370	595 098	609 719	615 455	621 419	627 893	633 004	634 606	646 604
Korte videregående udd. i alt	128 851	134 527	139 808	144 468	147 981	151 165	158 869	164 294	169 298	173 725
Kvinder	74 391	77 972	80 941	83 596	85 739	87 663	90 183	93 187	95 972	98 881
Mænd	54 460	56 555	58 867	60 872	62 242	63 502	68 686	71 107	73 326	74 844
Mellemlange videregående udd. i alt	201 937	210 350	217 760	224 961	229 931	235 444	237 629	243 402	250 907	258 114
Kvinder	107 273	111 612	115 221	119 258	122 049	125 240	128 513	132 115	136 628	141 196
Mænd	94 664	98 738	102 539	105 703	107 882	110 204	109 116	111 287	114 279	116 918
Lange videregående udd. i alt	102 685	106 620	111 159	116 150	119 280	123 201	127 670	132 939	137 113	141 745
Kvinder	28 371	30 094	31 850	33 782	35 459	37 509	39 909	42 815	45 233	47 677
Mænd	74 314	76 526	79 309	82 368	83 821	85 692	87 761	90 124	91 880	94 068

¹ HHx, HTx, adgang til teknika

Folkekirken	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Procent										
Døbte i pct. af fødte	81,6	81,3	80,6	80,5	79,7	80,1	80,5	80,6	79,3	80,0	80,0
Kirkelegtiede i pct. af viede	54,8	55,1	55,1	54,5	53,9	55,3	55,5	55,1	54,7	55,8	53,3
Folkekirkemedlemmer i pct. af befolkningen ..	91,6	91,5	91,1	90,6	90,2	89,7	89,3	88,9	88,2	87,7	87,4
Kirkelegt begravede i pct. af årets døde	92	94	94	94	94	94	93	93	93	93
Konfirmerede i pct. af konfirmandårgangen ¹	86	88	85	82	82	83	81	82	82	80

¹ Halvdelen af de 14- og 15-årige

Bøger	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Danske forlags bogsalg	Millioner kroner										
(bogladepris inkl. moms)	1 767	1 870	1 895	1 881	1 987	2 070	2 175	2 360	2 400	2 355	...

Udkomne bøger og småtryk	Antal titler										
Bøger og småtryk i alt	10 660	9 554	10 957	11 129	10 584	10 762	11 082	10 198	11 761	11 492	11 973
Art: Bøger (49 sider og derover)	7 296	6 483	7 297	7 493	7 286	7 291	7 578	7 066	8 132	7 791	8 023
Småtryk (16-48 sider)	3 364	3 071	3 660	3 636	3 298	3 471	3 504	3 132	3 629	3 701	3 950
Indhold: Faglitteratur	8 477	7 391	8 542	8 611	8 085	8 229	8 606	7 826	9 315	9 172	9 677
Skønlitteratur	2 183	2 163	2 415	2 518	2 499	2 533	2 476	2 372	2 446	2 320	2 296
heraf: Romaner, noveller	860	874	934	978	1 029	1 117	1 021	1 027	1 024	979	1 010
Skuespil	54	33	31	30	30	13	19	24	25	29	39
Digte	209	201	182	168	167	166	164	180	163	152	158
Humor, tegneserier	105	96	90	127	123	100	101	62	52	60	70
B & Ubøger ¹	955	959	1 178	1 215	1 150	1 137	1 171	1 079	1 182	1 100	1 019
Forfatter: Danske forfattere	7 720	6 533	7 627	7 652	7 106	6 998	7 117	6 384	7 541	7 462	7 848
Udenlandske forfattere	2 940	3 021	3 330	3 477	3 478	3 764	3 965	3 814	4 220	4 030	4 125
Udgivelse: 1. udgaver	9 050	8 217	9 403	9 505	9 047	9 238	9 463	8 609	9 981	9 782	10 156
Ændrede optryk	1 610	1 337	1 554	1 624	1 537	1 524	1 619	1 589	1 780	1 710	1 817
Målgruppe: Børnebøger	1 031	1 049	1 305	1 267	1 193	1 178	1 251	1 226	1 296	1 255	1 147
Skolebøger	903	846	939	907	948	888	817	721	869	789	844
Voksenbøger	8 726	7 659	8 713	8 955	8 443	8 696	9 014	8 251	9 596	9 448	9 982

¹ B & Ubøger omfatter alle genrer af skønlitteratur inden for børnebøger samt de skønlitterære skolebøger, der ikke er fordelt på genrer.

Kilde: Dansk Bogfortegnelse.

Folke- og skolebiblioteker	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Tusinder										
Bogbestand ultimo året	51 572	52 758	54 050	55 015	55 720	55 749	55 521	54 976	52 952	52 324	51 767
Bogudlån i året	127 104	128 969	126 374	125 432	125 545	122 220	115 689	114 888	110 139	107 105	103 707
Folkebiblioteker											
Bogbestand ultimo året	32 588	33 408	34 123	34 685	35 079	34 924	34 709	34 285	32 873	32 479	32 337
Bogudlån i året	87 900	87 344	84 999	84 514	84 831	82 864	78 280	78 298	75 511	74 291	74 415
Fonogrammer (plader og bånd):											
Bestand ultimo året	2 056	2 165	2 278	2 389	2 460	2 538	2 601	2 582	2 560	2 527	2 546
Udlån i året	7 204	7 264	7 337	7 833	8 532	8 735	8 855	9 119	9 027	9 258	9 573
Skolebiblioteker											
Bogbestand ultimo året	18 984	19 350	19 927	20 330	20 641	20 825	20 812	20 691	20 079	19 845	19 430
Bogudlån i året	39 204	41 625	41 375	40 918	40 714	39 356	37 409	36 590	34 628	32 814	29 292

Kilde: Biblioteksårbogen.

Presse	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Dagspresse											
Dagblade, antal pr. 1. januar	47	47	47	46	46	46	47	44	42	42	37
Søndagsaviser, antal pr. 1. januar	11	11	11	13	13	12	12	12	11	11	11
Hverdagsoplag 1. halvår, i tusinder	1 837	1 855	1 880	1 848	1 842	1 853	1 810	1 727	1 710	1 668	1 616
Søndagsoplag 1. halvår, i tusinder	1 249	1 251	1 265	1 614	1 493	1 520	1 513	1 505	1 490	1 482	1 495
Større dagblade, hverdage	Tusinder										
B.T.	215	218	225	209	227	227	212	196	192	181	164
Berlingske Tidende	123	132	132	132	130	129	130	129	132	135	134
Børsen	39	39	43	43	42	43	43	42	42	42	42
Dagbladet/Frederiksborg Amts Avis ¹	38	38	38	36	34	32	29	59	65	63	62
Det fri Aktuelt	54	55	58	63	61	60	50	47	45	42	40
Ekstra Bladet	254	246	249	232	224	245	238	210	198	185	177
Jyskevestkysten ²	56	56	58	57	56	55	54	84	79	96	95
Information	32	32	31	31	30	28	26	27	25	25	24
Morgenavisen Jyllands-Posten	109	118	124	128	130	134	140	144	144	145	152
Fyens Stiftstidende	68	71	72	72	72	72	70	68	66	66	66
Politiken	154	156	158	157	152	151	152	149	159	154	153
Aalborg Stiftstidende	72	72	73	73	74	74	75	74	73	73	72
Aarhus Stiftstidende	71	70	71	72	72	72	69	66	64	62	62
Distriktspresse											
Antal distriktsblade	321	322	342	343	338	338	351	333	323	303	306
Bruttooplag angivet i tusinder	6 237	7 115	7 936	7 978	7 643	7 981	9 766	9 041	8 648	8 248	8 347
Magasinpresse											
Oplagskontrollerede magasiner	39	39	43	44	43	39	36	35	38	42	47
Oplag 1. halvår, i tusinder	3 435	3 493	3 454	3 529	3 446	3 300	3 145	3 069	3 089	3 256	3 268

¹ Indtil 1990 kun Frederiksborg Amts Avis.

² Indtil 1990 kun Vestkysten.

Kilde: Dansk oplagskontrols Bulletin og Media Scandinavia.

Kultur

Radio og TV	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Danmarks Radio og TV 2											
Radiolicenser i alt, i tusinder	2 018	2 179	2 122	2 027	2 022	2 020	2 037	2 064	2 104	2 131	2 148
Fjernsynslicenser i alt, i tusinder	1 894	2 005	1 976	1 941	1 942	1 947	1 962	1 983	2 016	2 039	2 054
Radioen, udsendelsestimer	20 713	21 863	21 936	22 129	24 505	25 044	25 908	26 632	31 272	30 447	30 455
DR TV, udsendelsestimer	3 003	2 981	3 076	2 963	3 298	2 956	3 105	3 254	3 348	3 347	3 741
TV 2, udsendelsestimer ¹	776	3 010	3 652	4 107	4 361	4 711	4 745
Lokal radio og TV											
Lokal radio, sendetilladelse 4. kv.	90 ²	...	226	299	341	349	341	333	303	280
Lokal TV, sendetilladelse 4. kv. (trådløs)	34 ²	...	16	36	51	51	62	55	60	64
Hybridnet, husstande i tusinder	141	284	400	457	566	594	614	640

¹ TV 2's udsendelser begyndte 1. oktober 1988. inkl. regional-udsendelser.

² Forsøgsordning.

Gennemsnitlig seertid på danske tv-kanaler	1984	1989	1990	1991	1992	1993	1994
	Timer: minutter						
Alle stationer i alt	02:28	02:32	02:41
Danmarks Radio (DR)	01.37	00:50	00:47	00:41	00:51	00:49	00:48
TV 2	00:42	00:45	00:49	01:01	01:06	01:07
TV3	00:10	00:11	00:16
Kanal 2	00:05	00:05	00:06
Kanal Danmark	00:02	00:02	00:02
Andre lokal stationer	00:00	00:01	00:01
Nabolandene	00:07	00:07	00:06
Satellit-tv (ekskl. TV3)	00:12	00:11	00:14

Kilde: Danmarks Radio, TV 2, Radio -tv håndbogen vedr. lokalradio og -TV, telefonselskaberne og P & T.

Museer	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Besøgende i tusinder										
Nationalmuseet med tilknyttede museer	1 015	951	782	451 ¹	807	637	511	418	745	1 231	749
Kulturhistoriske lokalmuseer	1 738	1 854	1 787	1 732	1 732	1 859	2 017	2 289	2 475	2 544	2 328
Kulturhistoriske specialmuseer	3 129	3 361	3 371	3 042	3 730	3 561	4 077	3 808	3 903	4 189	3 841
Kunstmuseer	1 777	2 005	1 892	1 978	2 102	2 305	2 524	2 313	2 432	2 671	2 619
Naturhistoriske museer	398	367	377	367	422	408	361	352	378	403	336
Zoologiske haver mv.	1 899	1 833	1 795	1 871	1 800	1 800	1 762	1 641	1 985	2 089	2 101
Større kunst- og kunstmuseer											
Frederiksborg Museet, Frederiksborg Slot	213	200	176	191	221	188	200	192	193	214	203
Fregatten Jylland	74	70	71	74	67	63	69	98	128	207	302
Kronborg Slot, Helsingør	224	248	205	66[1]	215	207	207	189	210	211	204
Købstadsmuseet "Den gamle By", Århus	265	267	276	262	249	261	289	300	309	286	306
Louisiana, Humlebæk	326	412	301	470	422	352	628	462	600	531	640
Museet på Koldinghus	58	61	66	60	78	78	124	117	122	217	202
Nationalmuseet, Prinsens palæ	253	259	208	124 ¹	194	145	155	106	427	740	387
Nordsøsmuseet, Hirtshals	295	255	265	243	237	251	245	269	289	283	242
Ny Carlsberg Glyptotek, København	173	193	168	180	177	209	192	204	198	234	194
Skagens Museum	91	101	115	175	184	192	237	251	242	231	205
Statens Museum for Kunst, København	166	160	272	146 ¹	170	248	229	169	114	207	208
Thorvaldsens Museum, København	99	83	96	49 ¹	92	102	110	109	95	94	104
Århus Kunstmuseum	37	121	61	77	71	92	130	71	111	103	60

¹ Lukket pga. strejke fra 1/4 til 16/8 1987.

Idræt og friluftsliv	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Aktive medlemmer i tusinder										
Dansk Idræts-Forbund	1 428	1 457	1 468	1 473	1 509	1 542	1 542	1 528	1 535	1 522	1 547
heraf: Atletik	25	25	24	22	24	25	27	28	28	30	28
Badminton	169	171	171	168	172	171	164	157	157	151	145
Fodbold	265	274	269	275	276	274	269	266	256	259	266
Golf	20	23	22	26	29	31	36	41	47	53	56
Gymnastik	105	102	98	98	104	108	109	114	117	119	122
Håndbold	158	162	155	156	160	151	147	138	132	128	124
Tennis	85	90	99	102	107	115	117	118	117	113	111
De Danske Gymnastik- og Idrætsforeninger ¹	888	895	877	854	877	897	896	918	1 582	1 472	1 478
	783	796	807	827	825	846	868	874			
Dansk Firmaidrætsforbund	167	171	182	185	195	204	208	221	224	216	227
Børne- og Ungdomsorganisationernes Samråd (spejderkorpsene mfl.)	146	143	134	130	131	133	134	131	126	128	126

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

Kilde: Meddelt af organisationerne.

Film	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Antal											
Biografpre viste film i alt	1 625	1 566	1 377	1 182	1 216	1 027	841	771	696	611	540
Danske film	242	233	216	214	215	211	186	172	194	154	123
Amerikanske film	782	759	678	602	620	510	414	406	340	304	274
Øvrige udenlandske film	601	574	483	366	381	306	241	193	162	153	143
Film med premiere i året i alt	209	227	220	219	241	201	172	147	134	152	151
Danske film	11	10	10	12	16	16	13	11	9	11	14
Amerikanske film	129	139	144	144	171	129	120	103	92	109	103
Øvrige udenlandske film	69	78	66	63	54	56	39	33	33	32	34
Biografer											
Biografteatre i 4. kvartal	265	241	221	207	195	187	180	176	171	166	161
Biografsale i 4. kvartal	449	429	406	397	381	358	347	334	318	310	309
Antal i tusinder											
Faste siddepladser	86	76	70	67	63	59	57	58	53	51	50
Antal i tusinder											
Solgte biografbilletter i alt	1 787	11 278	11 355	11 448	9 962	10 255	9 624	9 218	8 648	10 222	10 298
Danske film	2 754	2 193	2 841	2 435	1 906	1 705	1 640	1 204	1 591	1 763	2 319
Amerikanske film	6 590	6 590	6 905	6 337	5 996	6 419	7 099	7 391	6 439	7 364	6 708
Øvrige udenlandske film	2 443	2 495	1 609	2 676	2 060	2 131	885	623	618	1 095	1 271
Teatre (sæson 1. juli-30. juni)											
Antal											
Forestillinger i alt	9 727	10 759	10 317	10 139	10 270	10 186	10 049	10 217	11 771	11 793	12 492
Det kgl. Teater	610	697	621	600	746	652	562	690	554	628	648
Det Storkøbenhavnske Teaterfællesskab ...	1 778	1 840	1 699	1 728	1 724	1 264	1 300	1 178	1 310	1 452	1 466
Odense-, Århus-, Aalborg Teater	1 125	1 116	1 085	1 025	962	967	1 073	940	1 022	1 123	1 148
Øvrige statsstøttede teatre ¹	6 214	7 106	6 912	6 786	6 838	7 303	7 114	7 409	8 885	8 590	9 230
Antal i tusinder											
Tilskuere i alt	2 522	2 770	2 583	2 455	2 403	2 226	2 301	2 249	2 565	2 612	2 545
Det kgl. Teater	351	395	379	393	391	384	374	379	416	421	408
Det Storkøbenhavnske Teaterfællesskab ...	756	727	676	674	642	484	536	518	546	666	605
Odense-, Århus-, Aalborg Teater	371	370	319	282	273	245	279	271	254	259	270
Øvrige statsstøttede teatre ¹	1 044	1 278	1 209	1 106	1 097	1 113	1 112	1 081	1 349	1 266	1 262

¹ Det Rejsende Landsteater fra sæson 1991-92 Det Danske Teater og Den Jyske Opera, Det Rejsende Børneteater, egne teatre og teatre, der får støtte af Teaterrådet.

Teaterabonnementsordningen (sæson 1. juli - 30. juni)	1983/84	84/85	85/86	86/87	87/88	88/89	89/90	90/91	91/92	92/93	93/94
Solgte billetter i tusinder											
Teaterabonnementsordningen i alt	1 398	1 354	1 411	1 350	1 290	1 238	1 352	1 292	1 300	1 343	...
Arte	1 005	860	868	820	789	748	852	809	838	860	...
Teaterforeningerne	393	399	429	413	432	426	419	405	390	403	...
Stationære teatre	95	114	117	69	64	81	78	72	80	...

Omsætningen af spil i Dansk Tipstjeneste	1983/84	84/85	85/86	86/87	87/88	88/89	89/90	90/91	91/92	92/93	93/94
Millioner kroner											
Omsætning i alt	1 205	1 192	1 323	1 325	1 498	1 557	2 007	2 332	3 108	4 765	5 251
Tips	1 205	1 192	1 323	1 325	1 498	1 557	1 395	1 175	987	777	645
Super 5	69	48	...
Oddset	149
Lotto	612	1 157	2 052	2 381	2 610
Viking Lotto	113	852
Quick	1 446	913
Fortuna	82

Kilde: Dansk Tipstjeneste: Beretning og regnskab.

Social sikring

Institutioner for børn og unge	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
Antal pladser i daginstitutioner												
Daginstitutioner i alt	261 710	258 006	259 633	264 025	276 005	288 734	298 450	307 834	324 512	347 711	377 548	405 095¹
Vuggestuer	21 484	21 557	21 730	21 810	22 260	23 040	23 675	24 420	24 653	23 687	23 389	22 843 ¹
Tilskudsberettiget dagpleje ¹	60 132	56 770	58 218	61 779	66 856	68 572	67 302	65 879	66 183	71 422	77 183	76 311 ¹
Børnehaver	99 634	95 158	93 803	91 654	91 197	89 661	89 325	88 851	91 531	91 606	97 125	101 880 ¹
Fritidshjem	46 234	47 024	47 536	48 055	48 446	48 999	41 755	36 883	32 682	32 968	30 161	28 280 ¹
Aldersintegrerede institutioner	34 226	37 497	38 346	40 727	43 434	46 249	49 872	56 382	59 869	67 043	69 889	85 824 ¹
Skolefritidsordninger ²	3 812	12 213	26 521	35 419	49 594	60 985	79 801	89 957 ²
Døgninstitutioner for børn og unge	7 207	6 930	6 725	6 415	6 391	6 113	6 024	5 717	5 312	5 040	5 018	5 312
Antal indskrevne i daginstitutioner og dagpleje pr. 100 i pågældende alder³												
0-2 år	40,8	41,5	42,5	43,5	45,5	46,7	47,2	47,2	47,6	48,7	49,8	50,1
3-6 år	56,2	57,4	59,7	62,4	65,3	68,2	69,6	71,0	73,0	75,2	77,2	80,3
7-14 år	9,6	9,8	10,2	10,5	11,6	13,1	14,1	14,7	16,5	18,5	21,6	24,4
I alt 0-14 år	26,5	26,9	27,6	28,5	30,2	32,2	33,7	35,0	37,3	39,8	42,7	45,5

¹ Antal indskrevne.

² Antal indskrevne. Første gang medtaget i 1987.

³ Fra 1987 inkl. skolefritidsordningen.

Forældrebetaling	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
Månedlig takst pr. indskrevet barn for heldagsplads												
	Kroner											
Kommunal dagpleje	881	935	981	1 013	1 062	1 183	1 275	1 352	1 361	1 398	1 388	1 434
Vuggestuer	1 006	1 077	1 103	1 128	1 168	1 276	1 366	1 370	1 442	1 566	1 704	1 758
Børnehaver	718	768	799	817	858	936	987	1 002	1 045	1 036	1 064	1 045
Fritidshjem	411	473	501	532	569	616	664	657	678	686	697	765
Aldersintegrerede institutioner	723	765	765	809	846	925	980	991	1 020	1 023	1 050	1 038
Skolefritidsordninger ¹	607	650	693	708	718	741

¹ Første gang medtaget i 1989.

Plejehjem	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
Antal døgnpladser	49 812	49 736	49 487	49 088	48 011	47 065	44 847	42 285	40 449	39 190	38 137
Antal indskrevne pr. 100 i alderen 75 og derover ¹	15,2	14,7	14,4	13,8	14,7	12,7	11,9	11,2	10,7	10,4	10,0

¹ Antal indskrevne uanset alder.

Sygehusene	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Somatiske sygehuse	31. december										
Antal institutioner	109	104	102	99	97	97	94	90	90	88	84
Antal normerede sengepladser	29 752	28 546	28 332	28 148	27 680	26 895	26 235	25 474	24 615	24 134	23 976
Antal indbyggere pr. sengeplads	172	179	181	182	185	191	196	202	209	214	216
Somatiske ¹ patientdage (1000)	8 599	8 417	8 398	8 289	8 127	7 942	7 661	7 531	7 387	7 486	7 488
Udskrivninger ²	961 174	975 077	996 005	1 019 062	1 031 006	1 055 463	1 065 445	1 072 934	1 068 615	1 093 460	1 124 841
Ambulante besøg (1000)	3 361	3 450	3 534	3 588	3 577	3 686	3 680	3 793	3 862	4 126	4 421
Læger, sygeplejersker og øvrigt sygehuspersonale ³	80 181	81 914	74 804 ⁴	75 853	76 896	77 388	77 573	74 829	76 213	76 977 ⁵	76 652
Antal læger ³	7 596	7 674	7 850	8 045	8 189	8 240	8 315	8 416	8 563	8 656	8 714
Antal sygeplejersker ³	18 346	19 451	19 273	19 835	20 483	20 953	21 574	22 075	22 970	23 853	24 478
Øvrigt sygehuspersonale ³	54 239	54 789	47 681	47 973	48 224	48 195	47 684	44 338	44 680	44 468	43 460

Psykiatriske specialsygehuse mv.

Antal institutioner	16	16	17	17	17	17	17	16	16	14	14
Antal sengepladser	8 148	7 859	7 644	7 458	4 645	4 372	3 994	3 630	3 457	2 630	2 487
Antal indbyggere pr. sengeplads	627	650	669	687	1 103	1 173	1 284	1 415	1 489	1 963	2 083
Psykiatriske patientdage (1000)	2 664	2 571	2 476	2 349	1 447	1 339	1 242	1 158	1 064	853	821
Udskrivninger ²	22 494	22 611	22 491	21 347	20 003	19 046	18 208	18 284	18 511	15 446	14 934
Ambulante besøg (1000)	85	84	85	85	86	93	96	121	133	125	133
Læger, sygeplejersker og øvrigt sygehuspersonale ³	10 577	10 213	9 559 ³	9 793	8 181	7 811	7 743	7 546	7 382	6 049 ⁶	5 896
Antal læger ³	420	408	411	437	443	456	493	505	524	432	432
Antal sygeplejersker ³	1 664	1 679	1 620	1 647	1 447	1 461	1 498	1 545	1 601	1 373	1 330
Øvrigt sygehuspersonale ³	8 493	8 126	7 528	7 709	6 291	5 894	5 752	5 496	5 257	4 244	4 134

¹ Somatiske sygehuse inkl. psykiatriske afdelinger.

² Inkl. døde.

³ Opgjort i antal heltidsbeskæftigede, dvs: 2 deltidbeskæftigede er omregnet til 1 heltidsbeskæftiget.

⁵ Fra og med 1992 inkl. Nordvang i Glostrup.

⁶ Fra og med 1992 ekskl. Nordvang i Glostrup.

⁴ Fra og med 1985 ekskl. elever.

Sundhedspersonale uden for sygehuse	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Alment praktiserende læger	3 133	3 220	3 306	...	3 350	...	3 514	...	3 661	...
Antal alment praktiserende læger pr. 1000 indbyggere	0,61	0,63	0,65	...	0,65	...	0,68	...	0,71	...
Læger med speciallægepraksis ¹	791	803	815	...	834	...	840	...	881	...
Tandlæger med egen praksis	2 481	2 505	2 561	2 601	2 653	2 663	2 648	2 678	...	2 628
Jordemødre ²	708	808	915	1 031
Sundhedsplejersker ³	969	998	995	1 008	998	1 010	1 053	1 101	1 102	1 124	1 157

¹ Heri ikke medregnet sygehuslæger, som tillige har speciallægepraksis.

² Ved og uden for sygehuse.

³ Omregnet til heltidsbeskæftigede.

Social sikring

Personale beskæftiget i den sociale sektor	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
Fordelt på områder											
Samlet personale	184 517	187 964	192 667	201 045	204 727	206 588	209 498	213 974	218 073	198 554¹	203 066¹
Social- og sundhedsforvaltningen	18 234	18 706	18 610	18 603	18 754	18 895	18 785	18 218	17 468
Tilskudsberettiget dagpleje ²	16 839	16 898	17 879	19 375	20 270	20 120	19 952	20 183	21 233	22 523	22 988
Daginstitutioner for børn og unge ³	40 945	40 737	41 180	42 746	43 782	43 630	44 635	46 183	47 243	48 401	52 018
Særlige daginst. for børn og unge	420	484	480	506	541	572	575	600	652	676	718
Klubber for børn og unge mv.	3 099	3 651	3 916	4 177	4 260	4 239	4 458	4 292	3 947	3 912	3 996
Skolefritidsordninger	318	1 062	2 707	3 559	4 920	5 892
Institutioner for stofmisbrugere	663	672	639	662	659	651	607	590	513	540	521
Døgninstitutioner for børn og unge	6 957	6 756	6 751	6 715	6 633	6 629	6 515	6 380	6 202	6 155	6 192
Døgninst. for voksne med handicap	7 801	7 804	8 040	8 221	8 314	8 559	8 775	9 062	8 972	9 055	9 272
Særlige plejehjem	666	762	1 020	1 059	1 398	2 237	2 900	2 797	3 464	3 747	3 194
H-Plejehjem ⁴	2 140	1 911	1 236	476	742	304	220	635
Ældreomsorg ⁵	91 581	90 958
Plejehjem og daghjem	49 386	50 202	50 854	51 747	51 188	50 515	48 970	47 119	45 574	.	.
Dagcentre	1 681	1 776	1 872	2 114	2 183	2 475	2 613	2 686	2 964	.	.
Beskyttede boliger	1 617	1 738	1 591	1 656	1 824	1 849	1 880	1 693	1 858	.	.
Kollektivboliger ⁶	115	96	128	130	275
Kommunalt omsorgsarb. udenfor inst.	852	858	866	788	859	830	870	1 185	1 060	.	.
Hjemmehjælp	22 961	24 086	25 531	26 575	27 037	26 696	28 250	30 367	32 078	.	.
Hjemmesygepleje	2 724	2 864	3 091	3 450	3 639	3 977	4 672	5 688	7 065	.	.
Småbørns- og skolesundhedspleje	1 307	1 325	1 371	1 372	1 387	1 386	1 383	1 404	1 420	1 396	1 430
Revalideringsinstitutioner	2 981	2 994	3 273	3 288	3 421	3 638	3 855	4 090	4 268	4 445	4 711
Forsorgshjem mv.	1 002	1 080	1 124	1 219	1 188	1 266	1 191	1 249	1 338	1 416	1 342
Hjælpepædagogcentraler	166	171	178	188	189	205	219	147	177	112	181
Kommunal tandpleje	4 101	4 036	3 993	3 911	3 850	3 745	3 484	3 323	3 184	3 144	3 170
Institutioner for alkoholskadede	268	280	85 ⁷	103 ⁷	100 ⁷	90 ⁷	83 ⁷	96 ⁷	98 ⁷	65 ⁷
Medhjælp til handicappede i bofællesskaber	431	784	973	1 101	1 133	1 675
Fordelt på uddannelse											
Samlet personale	184 517	187 964	192 667	201 045	204 727	206 588	209 498	213 974	218 073	198 554¹	203 066¹
Administrativ uddannelse mv. ⁸	18 915	19 094	19 489	19 814	20 178	20 638	20 530	20 256	19 502	6 603 ¹	6 799
Sygeplejersker	9 382	9 714	10 019	10 708	10 745	11 049	11 394	11 640	11 744	11 503	11 353
Anden plejeuddannelse ⁹	19 474	20 736	21 912	23 348	23 848	24 902	25 203	25 493	26 410	29 260	31 632
Socialpædagoger og lærere	29 341	30 230	31 436	33 230	34 634	36 159	37 448	38 737	40 157	36 338	38 045
Anden uddannelse ¹⁰	32 171	31 433	31 714	33 064	34 138	34 359	33 956	37 028	35 390	32 752	29 078
Ingen uddannelse ¹¹	66 247	68 019	70 459	74 279	74 448	72 395	72 547	70 525	73 968	70 369	76 401
Langtidsledige	8 987	8 738	7 638	6 602	6 736	7 086	8 420	10 295	10 902	11 729	9 758
Fordelt på funktioner											
Samlet personale	184 517	187 964	192 667	201 045	204 727	206 588	209 498	213 974	218 073	198 554¹	203 066¹
Administration	21 117	21 183	21 626	22 267	22 617	23 171	22 687	22 248	21 676	5 897 ¹	6 287
Beskæftigelse og pleje	132 041	135 037	139 656	147 292	150 871	152 115	154 989	158 983	164 597	161 357	166 335
Køkken, rengøring mv.	19 257	18 994	19 055	19 933	19 540	19 398	18 038	17 313	16 042	15 106	14 495
Vikarer	3 115	4 012	4 692	4 951	4 963	4 818	5 364	5 135	4 856	4 465	6 191
Langtidsledige	8 987	8 738	7 638	6 602	6 736	7 086	8 420	10 295	10 902	11 729	9 758

Anm. Personalet er opført som fuldtidsbeskæftigede, omregnet på grundlag af antal arbejdstimer. En fuldtidsbeskæftiget er sat til 40 timer pr. uge til og med 1986, 39 timer i 1987 og 1988, 38 timer i 1989 og 1990 og 37 timer fra 1991.

¹ Oplysninger om personale i social- og sundhedsforvaltningen og skolefritidsordninger indberettes ikke fra og med 1993.

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

³ Inkl. støttepædagoger.

⁴ Psykiatriske plejehjem under sygehusvæsenet. Overflyttet fra Indenrigsministeriets regi til Socialministeriet pr. 1. januar 1987.

⁵ Omfatter personalet i pleje- og daghjem, dagcentre, beskyttede boliger, omsorgsarbejde, hjemmehjælp, hjemmesygepleje samt integrerede ordninger.

⁶ Er ikke indberettet fra 1989.

⁷ Ekskl. alkoholambulatorier, som ikke indberettes fra 1987.

⁸ Inkl. akademisk uddannede og socialrådgivere.

⁹ Sygehjælpere, fysio- og ergoterapeuter o.l.

¹⁰ Håndværkeruddannede, hjemmehjælperudd. mv.

¹¹ Inkl. personer med uoplyst uddannelse.

1 000 kroner
pr. indbygger

Sociale ydelser i kroner pr. indbygger (årets priser)

Social sikring

Udgifter til sociale ydelser	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1983	1993
	Millioner kroner											Procent	
Udgifter til sociale ydelser i alt	150 349	157 398	166 358	173 084	186 104	205 511	219 770	230 979	249 233	261 867	279 788	100,0	100,0
Kontantydelse	93 304	98 042	102 122	105 798	114 905	128 965	140 046	148 391	159 265	167 434	181 127	62,1	64,7
Naturalydelse	57 045	59 356	64 236	67 286	71 199	76 546	79 724	82 588	89 967	94 433	98 661	37,9	35,3
Udgifter i forbindelse med													
Sygdom	33 552	34 172	36 767	38 687	40 026	44 011	43 961	45 383	48 952	50 579	52 685	22,3	18,8
Kontantydelse	6 338	6 138	7 023	7 931	8 715	10 635	9 384	9 783	9 146	9 212	9 798	4,2	3,5
Naturalydelse	27 214	28 034	29 744	30 756	31 311	33 376	34 577	35 600	39 806	41 367	42 887	18,1	15,3
Invalidditet og handicap	12 263	12 855	13 954	14 908	16 275	17 939	19 172	20 210	21 510	22 424	23 817	8,2	8,5
Kontantydelse	9 321	9 674	10 345	11 032	11 625	12 507	13 448	14 112	14 630	14 904	15 538	6,2	5,6
Naturalydelse	2 942	3 181	3 609	3 876	4 651	5 432	5 724	6 098	6 880	7 520	8 279	2,0	3,0
Arbejdsskader	1 112	1 167	1 482	2 221	1 901	2 113	1 837	1 863	1 972	1 991	2 648	0,7	0,9
Kontantydelse	891	933	1 247	1 983	1 613	1 807	1 602	1 635	1 746	1 729	2 371	0,6	0,8
Naturalydelse	221	234	235	238	288	306	235	228	226	262	277	0,1	0,1
Alderdom	52 336	57 133 ¹	61 793 ¹	65 740 ¹	69 790 ¹	75 016 ¹	81 718 ¹	84 425 ¹	88 643 ¹	92 269 ¹	96 141 ¹	34,8	34,4
Kontantydelse	38 800	43 034 ¹	46 425 ¹	49 702 ¹	52 903 ¹	57 185 ¹	63 222 ¹	65 693 ¹	69 518 ¹	72 836 ¹	76 522 ¹	25,8	27,3
Naturalydelse	13 536	14 099	15 368	16 038	16 887	17 831	18 496	18 732	19 125	19 433	19 620	9,0	7,0
Efterladte	650	154 ²	165 ²	166 ²	168 ²	176 ²	181 ²	190 ²	196 ²	183 ²	193 ²	0,4	0,1
Kontantydelse	650	154 ²	165 ²	166 ²	168 ²	176 ²	181 ²	190 ²	196 ²	183 ²	193 ²	0,4	0,1
Naturalydelse	-	-	-	-	-	-	-	-	-	-	-	-	-
Familier	14 989	16 078	17 525	18 679	22 443	25 605	26 766	28 022	29 594	31 688	33 377	10	11,9
Kontantydelse	4 920	5 619	6 009	6 348	8 905	11 015	11 666	12 381	12 835	13 811	14 242	3,3	5,1
Naturalydelse	10 069	10 459	11 516	12 331	13 538	14 589	15 100	15 651	16 759	17 877	19 135	6,7	6,8
Beskæftigelse	27 452	27 319	25 528	22 925	23 899	28 113	32 281	35 390	40 806	43 933	50 543	18,3	18,1
Kontantydelse	26 984	26 931	25 026	22 416	23 468	27 703	31 864	34 978	40 260	43 208	49 916	17,9	17,8
Naturalydelse	468	388	502	509	431	410	417	412	546	724	628	0,3	0,2
Bolig	2 370	2 708	2 976	3 235	3 751	4 192	4 748	5 412	6 105	6 692	7 265	1,6	2,6
Kontantydelse	4	1	1	1	1	- 1	2	5	5	9	14	0,0	0,0
Naturalydelse	2 366	2 707	2 975	3 234	3 750	4 193	4 746	5 407	6 100	6 683	7 251	1,6	2,6
Andre ydelser	5 625	5 812	6 170	6 523	7 851	8 347	9 106	10 084	11 455	12 110	13 117	3,7	4,7
Kontantydelse	5 396	5 558	5 882	6 220	7 508	7 937	8 677	9 624	10 930	11 543	12 532	3,6	4,5
Naturalydelse	229	254	287	303	343	410	429	460	525	567	585	0,2	0,2
Udgifter til sociale ydelser i alt i procent af bruttonationalproduktet	29,3	27,8	27,0	26,0	26,6	28,1	28,5	28,9	29,9	30,5	31,7		
Kontantydelse	18,2	17,3	16,6	15,9	16,4	17,6	18,2	18,6	19,1	19,5	20,5		
Naturalydelse	11,1	10,5	10,4	10,1	10,2	10,5	10,3	10,3	10,8	11,0	11,2		
Udgifter til sociale ydelser i alt i procent af nettofaktorindkomsten	38,5	36,5	35,7	34,8	35,5	37,2	37,4	37,6	39,2	39,9	41,1		
Kontantydelse	23,9	22,7	21,9	21,2	21,9	23,3	23,8	24,2	25,0	25,4	26,6		
Naturalydelse	14,6	13,8	13,8	13,5	13,6	13,8	13,6	13,5	14,1	14,3	14,5		
Udgifter til sociale ydelser i faste priser													
	Millioner kroner i 1993-priser												
Sociale ydelser i alt	214 784	212 700	213 279	213 684	221 552	233 535	238 880	245 722	256 941	264 512	279 788		
Kontantydelse	133 291	132 489	130 926	130 615	136 792	146 551	152 224	157 863	164 191	169 125	181 127		
Naturalydelse	81 493	80 211	82 354	83 069	84 761	86 984	86 657	87 860	92 749	95 387	98 661		
	Kroner pr. indbygger i 1993-priser												
Sociale ydelser i alt kroner pr. indbygger ..	41 997	41 611	41 708	41 731	43 213	45 527	46 542	47 757	49 849	51 149	53 923		
heraf kontantydelse	26 063	25 919	25 603	25 509	26 681	28 570	29 659	30 707	31 855	32 704	34 908		
Finansiering													
	Millioner kroner												
Indgået i alt	170 648	177 985	188 724	195 169	209 748	232 229	247 414	261 544	278 827	296 544	315 793	100,0	100,0
Staten	82 786	87 209	90 153	91 671	85 612	104 039	113 527	120 282	126 831	138 374	146 276	48,5	46,1
Kommuner og amter ³	51 495	53 821	58 015	60 036	77 840	82 228	86 144	89 281	99 957	104 261	110 194	30,2	35,5
Arbejdsgivere	17 668	17 749	18 965	20 532	22 852	19 761	18 652	20 558	19 990	20 327	21 480	10,4	6,9
Sikrede	6 528	6 708	7 608	8 069	9 096	10 291	12 371	13 765	13 692	14 973	16 187	3,8	5,1
Renteindtægter + renteudgifter	12 171	12 498	13 984	14 861	14 349	15 910	16 720	17 658	18 357	18 609	21 656	7,1	6,4
Indgået i alt + udgifter til ydelser i alt	20 299	20 587	22 367	22 085	23 645	26 718	27 644	30 564	29 594	34 677	36 005		
heraf administration ⁴	4 141	4 555	4 840	5 052	5 560	6 335	6 572	6 835	6 914	7 275	7 470		

Anm. Udgifter til sociale ydelser, se ordforklaring bag i bogen. Fra og med 1991 og 1992 er statistikken revideret og har bl.a. gennemgået første trin af en sammenkædning med nationalregnskabs offentlige sektor. Der er derfor mindre afvigelser mellem tidligere offentliggjorte tal for 1991 og de reviderede 1991 tal.

¹ Inklusive almindelig førtidspension og delpension.

² Lov om pension til enker mfl. ophævet pr. 1. januar 1984. Personer med enkepension blev overført til almindelig førtidspension.

³ Statens, kommunernes og amternes udgifter til pensionering og andre udgifter for eget personale er medtaget som arbejdsgiverfinansiering af sociale ydelser.

⁴ Omfatter de udgifter til administration, som kan udskilles fra de øvrige driftsudgifter.

Social sikring

Kontanthjælp i henhold til bistandsloven ¹	1983	1984	1985	1986	1987	1988	1989	1990 ²	1991	1992	1993
Antal familier i alt³	300 816	296 116	286 590	278 952	285 006	321 164	323 236	328 007	346 571	359 235	363 694
Udbetalt kontanthjælp i alt (mio. kr.)⁴ ..	5 595	5 791	5 752	5 780	6 475	8 137	8 976	9 470	11 935	12 316	12 967
Hjælp til underhold mv. i alt ⁵											
Antal familier	244 424	234 389	228 995	216 159	217 273	247 830	249 118	250 134	268 379	272-268	281 007
Udbetalt hjælp (mio. kr.)	3 810	3 842	3 906	3 795	4 155	5 374	5 846	6 069	7 999	8 073	8 564
Hjælp til uddannelse mv. i alt ⁶											
Antal familier	34 797	39 088	38 873	38 762	41 583	56 093	56 739	56 512	55 969	65 657	68 455
Udbetalt hjælp (mio. kr.)	781	883	899	898	1 030	1 621	1 873	2 006	2 389	2 733	3 297
Hjælp i særlige tilfælde ⁷											
Antal familier	152 804	169 922	163 514	166 092	178 601	187 738	193 344	198 863	186 622	187 891	166 075
Udbetalt hjælp (mio. kr.)	747	839	753	902	1 195	1 142	1 257	1 395	1 547	1 510	1 106
Familier med kontanthjælp i procent af alle landets familier	11	11	11	10	11	12	12	12	12	12	12

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

² Enkelte kommuner indberettede mangelfulde oplysninger vedr. hjælp til underhold mv. 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 er mindre end summen af de enkelte ydelsestyper, da samme familie kan have modtaget flere ydelser.

⁴ Bruttoudgifter ekskl. tilbagebetalinger. 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 Omfatter hjælp til underhold indtil hhv. efter 9 mdr., hjælp til unge, ungdomsydelse, hjælp til enkeltudgifter samt hjælp til flygtninge efter § 37.

⁶ Omfatter hjælp til revalidering, lønvederlag og arbejdsmaskiner, igangsætningsydelse samt hjælp til flygtninge efter § 43.

⁷ Omfatter fra 1991 hjælp til sygebehandling og medicin mv., hjælp til forsørgelse af børn eller voksne med handicap, hjælp til pasning af alvorligt syge børn, hjælp til flygtninge i øvrigt samt bistand til børns pleje, der i 1993 blev erstattet af hjælp vedr. samværret mv. Familier, der har modtaget flere af disse ydelser er talt med et tilsvarende antal gange i antal familier i alt med hjælp i særlige tilfælde.

Boligsikring	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Antal modtagere										
I alt	110 208	109 180	115 438	122 560	135 541	148 094	162 398	173 297	181 243	181 711
Alm. lejligheder	98 704	100 350	110 275	118 744	131 566	143 921	158 258	168 354	176 823	177 440
Genhusning, forbedr., bofællesskaber	11 504	8 830	5 163	3 816	3 975	4 173	4 140	4 951	4 420	4 271
Gnst. beløb pr. husstand										
I alt	621	649	729	764	819	852	869	882	904	879
Alm. lejligheder	660	678	742	770	824	857	874	887	909	883
Genhusning, forbedr., bofællesskaber	287	312	461	585	644	681	690	684	712	737
Boligydelse										
Antal modtagere										
I alt	221 181	232 396	246 833	259 797	269 269	277 856	289 925	301 324	315 086	325 007
Lejere	208 235	217 861	230 147	240 680	248 888	255 716	265 908	275 231	283 802	290 763
Ejere	5 979	6 181	6 617	7 069	6 546	6 491	6 411	6 462	9 795	11 032
Andelshavere	6 967	8 354	10 069	12 048	13 835	15 649	17 606	19 631	21 489	23 212
Boligydelse										
Gnst. beløb pr. husstand										
I alt	858	915	1 004	1 071	1 159	1 249	1 332	1 399	1 448	1 488
Lejere	870	929	1 021	1 092	1 188	1 284	1 374	1 448	1 516	1 569
Ejere	885	970	1 070	1 100	1 055	1 096	1 121	1 140	838	697
Andelshavere	461	503	567	621	682	737	780	806	835	851

Arbejdsmarkedets tillægspension ¹	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Tusinder										
Pensionister i alt	334	353	371	393	414	432	450	466	402	409	440
Med egenpension i alt	312	327	341	359	376	389	403	414	348	359	370
Med ægtefællepension i alt	22	26	30	34	38	43	47	52	54	50	46
	Millioner kroner										
Pensionsudgifter i alt	511	589	655	899	860	984	1 123	1 286	1 848	1 866	2 062
Egenpension	484	555	614	817	796	908	1 034	1 180	1 400	1 500	1 600
Ægtefællepension	27	34	41	82	64	76	89	106	448 ²	366 ²	462 ²
Indtægter i alt	7 000	7 995	8 692	8 594	10 622	11 252	12 308	12 775	12 845	16 786	13 973

¹ Det bemærkes at ATP i 1993 er overgået til nye regnskabsprincipper jf. Årsrapporten for 1993. Derfor kan regnskabstallene ikke umiddelbart sammenlignes med tallene for de foregående år.

² Kapitaliserede engangsbetøb fra 1/7-92 jf. lovbekendtgørelse nr. 693 af 6. aug. 1992

Social sikring

Antal pensionister ¹ og årlige udgifter	1983	1984 ²	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Antal ved årets slutning										
Samtlige pensionister	883 346	893 346	903 030	914 723	929 493	942 393	950 755	959 260	967 908	972 109	974 527
Folkepensionister i alt	661 384	666 671	672 819	677 865	689 518	697 938	701 409	706 003	710 894	712 561	710 490
Kvinder	389 624	394 203	398 799	402 574	409 796	415 021	417 284	420 508	423 456	424 247	422 570
Mænd	271 760	272 468	274 020	275 291	279 722	282 917	284 125	285 495	287 438	288 314	287 920
Førtidspensionister ³ i alt	221 962	226 675	230 211	236 858	239 975	244 455	249 346	253 257	257 014	259 548	264 037
Kvinder	141 177	143 315	144 584	147 761	149 084	151 651	154 149	155 201	156 139	156 346	157 785
Mænd	80 785	83 360	85 627	89 097	90 891	92 804	95 197	98 056	100 875	103 202	106 252
Førtidspensionister ³ med højeste/mellemste pension	141 181	143 061	144 749	148 825	151 251	153 236	154 594	156 140	158 002	158 587	160 781
Kvinder	69 509	70 838	72 016	74 395	76 096	77 403	78 481	79 241	80 055	80 378	81 336
Mænd	71 672	72 223	72 733	74 430	75 155	75 833	76 113	76 899	77 947	78 209	79 445
Førtidspensionister med alm. og forhøjet alm. pension ⁴	80 781	83 635	85 462	88 033	88 724	91 219	94 752	97 117	99 012	100 961	103 256
Kvinder	71 668	72 487	72 568	73 366	72 988	74 248	75 668	75 960	76 084	75 968	76 449
Mænd	9 113	11 148	12 894	14 667	15 736	16 971	19 084	21 157	22 928	24 993	26 807
Samtlige pensionister i pct. af befolkningen (15 år og derover)	Procent										
.....	21	21	22	22	22	22	22	22	23	23	23
Førtidspensionister ³ i pct. af befolkningen (15-66 år)	6	6	7	7	7	7	7	7	7	7	7
Millioner kroner											
Udgifter til sociale pensioner	33 790	36 505	39 458	41 582	43 786	47 420	50 535	54 058	55 998	57 581	59 540
Udgifter til folkepension	24 341	24 169	25 720	26 862	28 295	30 631	32 654	35 020	36 375	37 541	38 812
Udgifter til førtidspension ⁵	9 449	12 336	13 738	14 720	15 491	16 789	17 881	19 039	19 623	20 041	20 728

¹ Inklusive pensionister på plejehjem.

² Pr. 1. januar 1984 gennemførtes en række ændringer i de sociale pensionslove, således at antallet af pensionister fra og med finansårets slutning 1983 (dvs. 1. januar 1984) ikke er umiddelbart sammenligneligt under 67 år, invalidepensionister

med laveste pension samt enkepensionister overførtes til alm. eller forhøjet alm. førtidspension. Desuden blev ca. 15.000 kvinder, hvis ægtefæller frem til december 1983 modtog fuldt hustrutillæg, fra 1. januar 1984 selvstændige pensionister med alm. førtidspension. Endvidere indførtes en række nye beteg-

nelser for de forskellige pensionsformer, jf. de følgende fodnoter.

³ Før 1.1.1984: Invalidepensionister.

⁴ Før 1.1.1984: Invalidepensionister med laveste pension.

⁵ Før 1.1.1984: Invalidepension.

Dagpenge ved sygdom og fødsel udbetalt af kommunerne¹

	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Udgifter til dagpenge i millioner kr.	4 823	6 054	6 964	8 037	8 963	9 526	9 709	9 346	9 833	10 384	10 091
Dagpenge ved sygdom i alt	3 156	3 669	4 169	4 977	5 628	5 921	5 775	5 268	5 391	5 850	5 575
Kvinder	1 345	1 623	1 910	2 391	2 691	2 772	2 730	2 463	2 538	2 768	2 964
Mænd	1 811	2 046	2 259	2 586	2 937	3 149	3 046	2 806	2 854	3 082	2 611
Dagpenge ved fødsel ²	1 667	2 385	2 795	3 060	3 335	3 605	3 934	4 078	4 442	4 534	4 516
Kvinder	1 632	2 294	2 689	2 946	3 205	3 457	3 754	3 888	4 227	4 318	4 300
Mænd	35	91	106	114	130	148	180	191	215	216	216
Dagpengeuger³ i alt i tusinder	2 893⁴	3 553⁴	3 954⁴	4 346⁴	4 570	4 572	4 468	4 208	4 303	4 463	4 468
Dagpengeuger ved sygdom i alt	1 929	2 211	2 431	2 751	2 915	2 869	2 669	2 364	2 344	2 505	2 482
Kvinder	903	1 059	1 194	1 405	1 474	1 420	1 325	1 156	1 151	1 230	1 281
Mænd	1 026	1 152	1 237	1 346	1 441	1 449	1 344	1 208	1 193	1 275	1 200
Dagpengeuger ⁵ ved fødsel i alt	965	1 342	1 523	1 595	1 655	1 703	1 799	1 844	1 959	1 958	1 986
Kvinder	947	1 296	1 471	1 540	1 596	1 640	1 724	1 766	1 873	1 875	1 899
Mænd	18	46	52	55	59	63	75	78	86	84	87

¹ I henhold til lov nr. 262 af 7. juni 1972 med senere ændringer. Ændringer, der har påvirket udgifterne og antallet af dagpengeuger, er især, at grænsen for obligatorisk ret til dagpenge fra det offentlige i 1983 blev nedsat fra 5 til 3 uger for selvstændige og hævet fra 5 til 13 uger for lønmodtagere. 1. april 1987 fik lønmodtagere ret til dagpenge fra det offentlige efter 5 uger. Den 1. april 1988 blev arbejdsgiverperioden nedsat fra 5 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 Fra 1. juli 1984 blev retten til dagpenge ved fødsel udvidet fra 14 til 20 uger, hvor de sidste 6 uger kan deles mellem forældrene. samtidig fik mænd ret til dagpenge i 2 uger inden for de første 14 uger efter fødslen. Fra 1. juli 1985 blev dagpengeperioden yderligere folænget til 24 uger og perioden, som forældrene kan dele udvidet til 10 uger.

³ Dagpengeuger er uger med udbetaling i dagpengesager. Ved samme fravær kan der være mere end een sag, og antallet af dagpengeuger er derfor større end antallet af fraværsuger med dagpenge. Dagpengene er 90 procent af hidtidig indtægt, men

kan i alt ikke overstige et maksimum. Maksimumbeløbet fastsættes af Sikringsstyrelsen og blev indtil 1980 reguleret 2 gange årligt efter den gennemsnitlige timeløn i håndværk og industri. Fra 1980 een gang årligt efter reguleringspristallet for juli det foregående år. Fra 1987 een gang årligt med en procent, der fastsættes på finansloven.

⁴ 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.

⁵ Inklusive ved adoption og ved graviditet.

Social sikring

Indkomsterstøttende ydelser	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1984	1993
	Antal personer										Procent	
Antal modtagere i alt	1 957 895	1 998 468	1 978 563	2 033 605	2 121 126	2 145 651	2 150 920	2 180 456	2 235 880	2 308 764	100,0	100,0
Kvinder	1 057 091	1 083 493	1 087 950	1 110 943	1 153 473	1 169 477	1 172 576	1 186 054	1 213 889	1 244 027	54,0	54,3
Mænd	900 804	914 975	890 613	922 662	967 653	976 174	978 344	994 402	1 021 991	1 064 737	46,0	45,7
18-24 år	248 300	245 014	231 492	235 959	245 819	244 319	235 175	229 471	232 624	237 238	12,7	10,4
25-39 år	419 886	437 247	424 088	439 841	474 792	485 608	490 611	510 325	534 336	561 296	21,4	23,9
40-59 år	349 575	366 091	364 816	390 305	419 624	428 935	433 915	442 390	465 741	501 680	17,9	20,8
60-66 år	229 184	232 348	236 556	232 383	238 082	237 087	236 513	238 452	240 798	244 885	11,7	10,8
67 år og derover	710 950	717 768	721 611	735 117	742 809	749 702	754 706	759 818	762 381	763 665	36,3	34,1
Dominerende ydelse	Antal personer											
Midlertidig i alt	911 456	935 664	897 416	940 915	1 023 621	1 037 179	1 034 843	1 049 287	1 095 592	1 155 550	46,6	49,0
Arbejdsløshedsdagpenge	520 268	508 319	459 304	462 054	474 557	476 266	489 602	510 618	545 243	589 068	26,6	24,4
Sygedagpenge	136 114	155 292	164 774	203 871	236 073	238 583	218 096	187 647	184 785	192 790	7,0	8,3
Barseldagpenge	47 150	67 799	76 992	79 314	81 978	85 364	89 514	91 230	96 646	96 350	2,4	4,3
Kontanthjælp	187 798	183 939	175 474	173 341	195 455	201 062	206 257	241 101	245 807	253 681	9,6	11,0
Revalidering	20 126	20 315	20 872	22 335	35 558	35 904	31 374	18 691	23 111	23 661	1,0	1,0
Varig i alt	1 046 439	1 062 804	1 081 147	1 092 690	1 097 505	1 108 472	1 116 077	1 131 169	1 140 288	1 153 214	53,4	51,0
Folkepension	692 994	696 739	699 937	712 187	719 714	730 138	731 794	735 718	739 355	740 459	35,4	33,1
Førtidspension	237 564	240 845	246 343	249 579	253 295	258 088	259 276	265 448	266 476	272 821	12,1	11,9
Tjenestemandspension ¹	28 622	33 260	38 882	38 825	29 439	29 114	31 709	32 195	33 722	32 771	1,5	1,5
Efterløn	87 259	91 960	95 985	92 099	95 057	91 132	93 298	97 808	100 735	107 163	4,4	4,5
Udbetalt beløb i alt	78 759	82 242	82 538	89 867	98 978	109 749	114 115	123 191	129 581	140 121	100,0	100,0
Midlertidig i alt	29 628	29 565	27 053	31 231	36 235	40 753	42 136	47 212	50 799	56 825	37,6	39,2
Arbejdsløshedsdagpenge	20 766	19 208	15 872	18 589	21 093	24 448	25 630	28 853	31 701	36 652	26,4	24,5
Sygedagpenge	2 514	2 995	3 427	4 183	4 756	4 919	4 843	4 378	4 486	4 713	3,2	3,4
Barseldagpenge	1 530	2 392	2 791	3 096	3 356	3 596	3 894	4 013	4 383	4 518	1,9	3,4
Kontanthjælp	4 102	4 231	4 201	4 490	5 594	6 130	6 233	8 510	8 578	9 120	5,2	6,6
Revalidering	716	739	761	873	1 436	1 660	1 536	1 458	1 651	1 822	0,9	1,3
Varig i alt	49 130	52 677	55 485	58 636	62 743	68 996	71 979	75 980	78 781	83 296	62,4	60,8
Folkepension	27 497	29 039	30 304	32 361	35 157	38 912	40 729	43 082	44 529	46 356	34,9	34,4
Førtidspension	12 331	13 579	14 521	15 341	16 118	18 253	18 924	19 790	20 391	21 762	15,7	15,7
Tjenestemandspension ¹	2 205	2 755	3 054	3 316	3 203	3 345	3 624	3 803	4 127	4 156	2,8	3,2
Efterløn	7 098	7 304	7 605	7 618	8 265	8 486	8 702	9 304	9 735	11 022	9,0	7,5

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

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

Procent

Modtagere af indkomsterstøttende ydelser. Procentvis andel af befolkningen inden for de enkelte aldersgrupper.

Retsvæsen

Statsfængsler ¹	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Indsatte i årets løb	8 622	9 126	9 072	8 610	9 819	10 511	10 626	10 524	9 816	9 645	9 883
Fængsel	3 646	4 091	3 860	3 880	4 202	4 242	3 919	4 246	4 161	4 322	4 807
Hæfte	4 975	5 034	5 210	4 727	5 616	6 268	6 705	6 275	5 652	5 320	5 073
Forvaring	1	1	2	3	1	1	2	3	3	3	3
Belægning ved årets udgang	1 843	1 931	1 912	1 728	1 789	1 760	1 593	1 682	1 662	1 700	1 788
Fængsel	1 727	1 814	1 790	1 622	1 675	1 643	1 487	1 577	1 552	1 596	1 636
Hæfte	100	103	110	95	102	105	92	90	96	85	131
Andre former for frihedsstraf	16	14	12	11	12	12	14	15	14	19	21

¹ Statistikken omfatter ikke indsatte i arresthuse, Sandholmlejren og Københavns fængsler.

Den borgerlige retspleje	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Borgerlige sager	200 995	179 846	184 554	205 183	221 508	199 657	165 581	153 668	144 277	128 734	112 289
Forligte og pådømte	20 349	19 747	19 195	20 143	20 375	20 046	18 717	17 864	16 739	16 598	17 018
Fogedsager	647 800	572 158	519 061	538 425	644 533	619 158	584 739	485 090	435 663	398 800	296 059
Begæring om udlæg, arrest og forbud	551 067	482 334	428 557	441 527	533 681	507 705	473 750	378 004	348 783	321 409	236 979
Afholdte tvangsauktioner over fast ejendom	...	5 875	5 370	7 015	10 235	14 390	14 262	12 040	10 646	10 671	6 377
Notarialforretninger	34 714	34 343	34 783	32 838	33 105	33 050	35 676	35 048	36 024	37 081	34 632
Tinglysningforretninger	2 617 342	2 952 313	2 979 786	2 184 936	1 718 705	1 593 625	1 520 057	1 617 274	1 732 858	2 319 252	3 845 243
Pante- og skadesløsbreve i fast ejendom ...	453 748	579 312	555 640	365 690	311 263	255 938	228 141	233 269	241 728	455 527	513 074
Skiftesager	70 221	70 342	68 874	69 976	74 763	73 712	75 548	76 612	78 242	79 882	79 135
Sluttede konkursboer og tvangsakkorder ...	2 815	2 306	2 074	1 851	1 950	2 439	2 586	2 781	2 884	3 278	3 268
Anmeldte betalingsstandsninger	1 054	895	834	1 058	1 504	1 518	1 494	1 628	1 796	1 966	1 161
Dødsboer	57 320	58 576	58 054	58 533	60 656	58 259	60 426	59 986	60 976	60 858	62 911

Anmeldte og opklarede straffelovsovertrædelser	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Anmeldte straffelovsovertrædelser	414 958	449 337	477 259	512 853	524 323	536 880	536 564	527 421	519 755	536 821	546 894
Sædelighedsforbrydelser	2 680	2 147	2 489	2 694	2 427	2 844	2 596	2 521	2 467	2 871	2 977
Voldsforbrydelser	7 709	7 955	8 701	9 135	9 005	9 463	10 291	10 651	11 119	12 258	13 487
Ejendomsforbrydelser	398 615	433 210	459 983	495 001	506 759	517 847	517 226	507 763	499 674	515 181	523 835
Andre forbrydelser	5 954	6 025	6 086	6 023	6 132	6 726	6 451	6 486	6 495	6 511	6 595
Opklarede straffelovsovertrædelser	93 589	95 300	100 342	103 671	105 103	106 008	105 788	112 778	108 645	117 240	118 997
Sædelighedsforbrydelser	1 716	1 248	1 397	1 416	1 268	1 462	1 324	1 347	1 312	1 546	1 562
Voldsforbrydelser	5 581	5 672	5 980	6 229	5 981	6 483	7 202	7 586	8 074	9 147	10 234
Ejendomsforbrydelser	82 009	84 005	88 617	91 595	93 307	92 893	92 276	98 615	94 023	101 259	101 928
Andre forbrydelser	4 283	4 375	4 348	4 431	4 547	5 170	4 986	5 230	5 236	5 288	5 273
Opklarede straffelovsovertrædelser	Relative tal										
i pct. af anmeldte	23	21	21	20	20	20	20	21	21	22	22
Sædelighedsforbrydelser	64	58	56	53	52	51	51	53	53	54	52
Voldsforbrydelser	72	71	69	68	66	69	70	71	73	75	76
Ejendomsforbrydelser	21	19	19	19	18	18	18	19	19	20	19
Andre forbrydelser	72	73	71	74	74	77	77	81	81	81	80

Recidivandelen blandt tidligere dømte efter køn og alder	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989
	Procent									
Kvinder (15 år og derover)										
15-19 år	29	24	28	25	27	30	30	28	20	25
20-24 år	25	27	29	25	24	28	23	28	31	28
25-29 år	27	28	28	28	27	26	30	31	35	27
30-39 år	16	20	19	17	21	20	23	23	24	23
40-49 år	7	6	9	9	12	6	13	10	11	10
50 år og derover	3	6	6	7	10	3	3	13	8	5
Mænd (15 år og derover)										
15-19 år	48	51	51	50	53	54	53	52	51	49
20-24 år	41	44	46	45	47	47	49	48	46	45
25-29 år	40	42	44	44	45	47	47	46	48	44
30-39 år	30	32	35	34	39	38	40	40	41	40
40-49 år	20	24	22	23	25	26	28	28	28	27
50 år og derover	12	15	17	17	18	15	19	21	19	18

Anm. Omfatter personer med ubetinget eller betinget dom til frihedsstraf, der indenfor tre år, fik en tilsvarende dom.

Antal afgørelser for straffelovsovertrædelser	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Pr. 100.000 i hver aldersgruppe										
Kvinder (15 år og derover)	199	221	230	235	245	238	253	267	295	432	476
15-19 år	497	610	600	594	537	538	541	495	536	805	878
20-24 -	465	511	543	560	598	523	571	583	598	733	758
25-29 -	360	387	409	427	455	429	479	509	519	622	684
30-39 -	250	261	281	297	330	326	351	392	414	553	630
40-49 -	145	159	167	175	186	194	197	209	253	393	425
50-59 -	67	70	84	78	83	93	100	119	155	312	356
60 år og derover	18	21	21	23	28	28	34	46	73	175	199
Mænd (15 år og derover)	1 341	1 360	1 361	1 359	1 401	1 405	1 426	1 495	1 467	1 722	1 830
15-19 år	3 991	4 107	4 164	4 000	4 038	4 015	3 863	3 831	3 648	4 079	4 355
20-24 -	3 530	3 590	3 538	3 646	3 735	3 721	3 713	3 774	3 702	4 071	4 299
25-29 -	2 258	2 248	2 190	2 175	2 367	2 443	2 515	2 704	2 653	2 927	3 178
30-39 -	1 177	1 186	1 253	1 337	1 387	1 446	1 561	1 713	1 705	2 022	2 190
40-49 -	579	618	607	572	598	599	651	728	739	958	1 052
50-59 -	258	248	258	242	260	241	282	341	367	581	592
60 år og derover	60	62	62	67	68	71	76	101	130	312	313

Afgjorte straffelovsovertrædelser	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Afgørelser for overtrædelse af straffeloven i alt	31 281	32 255	32 639	32 905	34 181	34 237	35 102	36 979	37 168	45 641	48 976
Kvinder i alt											
Bøder ¹	2 572	2 878	3 201	3 151	3 175	3 239	3 323	3 518	4 444	7 500	8 305
Tiltalefrafald	206	260	224	239	276	204	214	205	182	190	254
Frihedsstraffe bet. og ubet. i alt											
Betingede frihedsstraffe i alt ²											
Hæfte	55	62	65	70	82	69	87	105	119	123	111
Fængsel	445	478	397	454	550	539	596	601	537	508	586
Strafudmåling udsat	668	757	777	890	921	778	917	1 024	766	714	703
Ubetingede frihedsstraffe i alt ²											
Hæfte	62	55	55	57	37	70	67	76	84	84	111
Fængsel	204	200	189	183	247	241	288	289	324	362	378
Andre ³	-	-	1	1	1	-	-	-	-	-	3
Mænd i alt											
Bøder ¹	11 687	11 723	12 142	12 168	12 207	12 511	12 676	13 648	14 426	19 111	20 871
Tiltalefrafald	2 058	2 120	1 914	1 819	1 992	1 733	1 671	1 752	1 479	1 602	2 270
Frihedsstraffe bet. og ubet. i alt											
Betingede frihedsstraffe i alt ²											
Hæfte	549	556	527	539	549	642	777	857	819	944	914
Fængsel	2 943	3 284	3 107	3 209	3 300	3 256	3 395	3 462	3 084	3 164	3 236
Strafudmåling udsat	2 944	3 361	3 468	3 457	3 854	3 633	3 495	4 069	3 328	3 271	2 889
Ubetingede frihedsstraffe i alt ²											
Hæfte	1 344	1 358	1 440	1 365	1 477	1 564	1 636	1 605	1 473	1 532	1 580
Fængsel	5 517	5 157	5 126	5 289	5 510	5 754	5 946	5 764	6 096	6 520	6 753
Andre ³	27	6	6	14	3	4	14	4	7	15	12

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

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

³ Omfatter varetægt i stedet for straf, militære afgørelser, forvaring og sikkerhedsforanstaltninger iøvrigt. Fra 1979 tillige uoplyst anbringelse.

Frihedsstraffe bet. og ubet. fordelt på kvinder og mænd	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Kvinder i alt	1 434	1 552	1 484	1 655	1 838	1 697	1 955	2 095	1 830	1 791	1 892
Sædelighedsforbrydelser	1	5	3	4	8	6	7	4	7	11	12
Voldsforbrydelser	86	88	84	89	105	86	105	103	130	158	168
Ejendomsforbrydelser	1 208	1 319	1 244	1 402	1 552	1 449	1 700	1 832	1 549	1 507	1 554
Andre forbrydelser	139	140	153	160	173	156	143	156	144	115	158
Uoplyst	-	-	-	-	-	-	-	-	-	-	-
Mænd i alt	13 324	13 722	13 674	13 873	14 693	14 853	15 263	15 761	14 807	15 447	15 385
Sædelighedsforbrydelser	244	235	223	264	262	246	246	224	215	260	224
Voldsforbrydelser	2 499	2 421	2 423	2 491	2 336	2 355	2 530	2 695	2 803	2 974	3 787
Ejendomsforbrydelser	9 733	10 291	10 265	10 337	11 316	11 488	11 625	11 976	10 984	11 428	10 539
Andre forbrydelser	847	775	762	781	779	764	861	866	805	785	835
Uoplyst	1	-	1	-	-	-	1	-	-	-	-

Arbejdsmarkedet

Befolkningen fordelt efter køn og tilknytning til arbejdsmarkedet	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Antal personer										
Hele befolkningen	5 111 108	5 116 273	5 124 794	5 129 254	5 129 778	5 135 409	5 146 469	5 162 126	5 180 614	5 196 642
Kvinder	2 594 036	2 595 710	2 598 774	2 601 258	2 601 613	2 604 812	2 610 078	2 617 672	2 626 020	2 633 200
Mænd	2 517 072	2 520 563	2 526 020	2 527 996	2 528 165	2 530 597	2 536 391	2 544 454	2 554 594	2 563 442
Uden for arbejdsstyrken	2 277 478	2 243 765	2 217 705	2 200 668	2 202 300	2 227 664	2 243 086	2 252 067	2 270 289	2 288 339
Kvinder	1 309 311	1 286 374	1 267 883	1 255 380	1 251 728	1 260 597	1 263 822	1 267 616	1 272 889	1 279 967
Mænd	968 167	957 391	949 822	945 288	950 572	967 067	979 264	984 451	997 400	1 008 372
I arbejdsstyrken	2 833 630	2 872 508	2 907 089	2 928 586	2 927 478	2 907 745	2 903 383	2 910 059	2 910 325	2 908 303
Kvinder	1 284 725	1 309 336	1 330 891	1 345 878	1 349 885	1 344 215	1 346 256	1 350 056	1 353 131	1 353 233
Mænd	1 548 905	1 563 172	1 576 198	1 582 708	1 577 593	1 563 530	1 557 127	1 560 003	1 557 194	1 555 070
Arbejdsløse ¹	235 238	197 973	186 326	187 179	236 085	233 913	253 289	284 480	300 466	323 437
Kvinder	127 959	117 184	108 693	104 731	125 792	124 859	134 270	150 142	155 201	164 138
Mænd	107 279	80 789	77 633	82 448	110 293	109 054	119 019	134 338	145 265	159 299
Beskæftigede	2 598 392	2 674 535	2 720 763	2 741 407	2 691 393	2 673 832	2 650 094	2 625 579	2 609 859	2 584 866
Kvinder	1 156 766	1 192 152	1 222 198	1 241 147	1 224 093	1 219 356	1 211 986	1 199 914	1 197 930	1 108 370
Mænd	1 441 626	1 482 383	1 498 565	1 500 260	1 467 300	1 454 476	1 438 108	1 425 665	1 411 929	1 215 343
Deltidsbeskæftigede	502 331	501 629	500 568	501 858	508 787	488 387	499 796	471 105	445 315	420 242
Kvinder	383 918	376 607	369 413	363 223	358 911	340 224	337 033	313 617	290 332	275 815
Mænd	118 413	125 022	131 155	138 635	149 876	148 163	162 763	157 488	154 983	144 427
Erhvervsfrekvens 16-66 år ²	79,9	80,5	80,9	81,2	81,0	80,3	79,9	79,8	79,6	79,4
Kvinder	73,8	74,9	75,7	76,3	76,4	75,9	75,7	75,7	75,7	75,6
Mænd	85,8	85,9	86,0	85,9	85,5	84,6	84,0	83,8	83,4	83,2
Beskæftigelsesfrekvens 16-66 år ³	73,0	74,7	75,5	75,7	74,2	73,6	72,7	71,7	71,1	70,3
Kvinder	66,3	68,0	69,3	70,2	69,0	68,6	68,0	67,1	66,8	66,2
Mænd	79,6	81,3	81,5	81,2	79,2	78,4	77,2	76,2	75,3	74,3

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

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

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

Male population, distributed by employment status (employed and unemployed) and out of the labor force (pensioners, recipients of supplementary pensions and others)

Female population, distributed by employment status (employed and unemployed) and out of the labor force (pensioners, recipients of supplementary pensions and others)

Arbejdsmarked

Beskæftigede personer	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Antal personer										
I alt	2 598 392	2 674 535	2 720 763	2 741 407	2 691 393	2 673 832	2 650 094	2 625 579	2 609 859	2 584 866
Landbrug, fiskeri og råstofudvinding	191 364	188 016	181 627	173 733	162 812	157 153	149 819	143 083	140 598	132 885
Fremstillingsvirksomhed	483 419	516 922	528 070	528 350	510 109	503 923	505 793	502 702	491 040	462 993
Energi og vandforsyning	17 560	17 641	17 775	17 872	17 912	18 760	18 705	18 637	18 691	17 829
Bygge- og anlægsvirksomhed	149 416	161 952	172 170	180 470	178 335	167 222	160 282	152 215	144 582	139 600
Handel, hotel og restaurationsvirks. mv.	442 065	453 947	460 705	471 227	467 717	461 260	450 788	447 537	444 953	439 807
Transportvirks., post og telekommunikation .	177 415	179 220	181 769	183 940	182 807	181 943	183 019	182 461	179 068	171 522
Finansieringsvirks. mv., forretningservice ...	234 187	247 644	254 928	269 910	276 314	282 281	279 943	277 365	276 963	278 090
Offentlige og personlige tjenesteydelser	883 843	893 387	892 769	889 139	880 366	886 464	887 235	887 213	882 527	920 824
Uoplyst erhverv	16 615	13 485	30 494	26 566	15 021	14 826	14 510	14 366	31 437	21 316

	Kvinder i procent									
I alt	44,5	44,6	44,9	45,3	45,5	45,6	45,7	45,7	45,9	46,0
Landbrug, fiskeri og råstofudvinding	25,7	25,8	25,7	25,9	25,3	25,2	24,7	24,3	24,8	23,7
Fremstillingsvirksomhed	31,1	31,4	31,8	32,7	32,9	32,9	32,8	32,6	32,7	32,2
Energi og vandforsyning	17,8	16,9	17,4	18,4	18,7	18,8	18,8	18,6	18,6	20,5
Bygge- og anlægsvirksomhed	10,9	10,4	10,3	10,5	10,7	6,1	11,3	11,5	11,5	11,3
Handel, hotel og restaurationsvirks. mv.	44,3	44,4	44,3	44,8	44,8	45,0	45,0	44,6	44,7	43,7
Transportvirks., post og telekommunikation .	24,1	23,9	24,5	25,5	26,1	27,0	27,2	27,2	27,3	27,0
Finansieringsvirks. mv., forretningservice ...	49,1	49,5	49,3	49,8	49,8	49,9	49,2	48,7	48,5	46,9
Offentlige og personlige tjenesteydelser	65,0	65,5	66,1	67,0	66,9	66,9	66,3	66,2	66,5	66,2
Uoplyst erhverv	55,6	57,1	44,6	48,6	59,8	62,3	61,0	61,7	42,7	50,0

Anm. Befolkningen 1/1 19xx og arbejdsmarkedstilknytningen den sidste uge af november året før. Bemærk ny brancheinddeling jf s. 4.

Befolkningen efter arbejdsstilling	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Antal personer										
I alt	5 111 108	5 116 273	5 124 794	5 129 254	5 129 778	5 135 409	5 146 469	5 162 126	5 180 614	5 196 642
Selvstændige	257 950	255 146	257 229	255 115	249 440	238 845	229 690	240 595	239 506	233 975
Medhjælpende ægtefæller	56 855	54 232	51 334	47 218	43 144	39 833	35 381	33 372	30 019	27 178
Funktionærer	1 147 152	1 178 910	1 209 415	1 237 970	1 246 359	1 233 981	1 256 144	1 307 652	1 281 465	1 230 576
Faglærte arbejdere	299 879	313 865	313 173	314 375	304 109	291 731	294 306	276 051	278 365	288 040
Ikke faglærte arbejdere	571 361	591 738	589 830	592 166	564 353	570 224	554 398	502 224	510 058	509 389
Beskæftigede lønmodtagere u.n.a.	265 195	280 644	299 782	294 563	283 988	299 218	280 175	265 685	270 446	295 708
Arbejdsløse	235 238	197 973	186 326	187 179	236 085	233 913	253 289	284 480	300 466	323 437
Efterlønsmodtagere, pensionister	878 266	893 623	904 782	916 065	933 314	945 046	955 360	963 054	969 033	977 586
Øvrige uden for arbejdsstyrken	1 399 212	1 350 142	1 312 923	1 284 603	1 268 986	1 282 618	1 287 726	1 289 013	1 301 256	1 310 753

	Kvinder i procent									
I alt	50,8	50,7	50,7	50,7	50,7	50,7	50,7	50,7	50,7	50,7
Selvstændige	18,5	19,3	20,3	20,8	21,3	21,3	21,5	22,4	23,0	23,3
Medhjælpende ægtefæller	98,9	98,6	98,3	98,0	97,9	97,8	97,6	97,3	97,1	96,5
Funktionærer	53,2	53,8	54,1	54,6	54,7	54,5	54,0	54,2	53,8	54,8
Faglærte arbejdere	6,4	6,6	7,0	7,2	7,4	7,4	8,5	8,5	9,3	9,1
Ikke faglærte arbejdere	50,1	49,7	50,1	50,4	50,6	50,8	51,2	49,4	51,3	50,4
Beskæftigede lønmodtagere u.n.a.	51,6	50,2	49,2	49,2	49,2	49,0	50,4	50,2	50,6	51,3
Arbejdsløse	54,4	59,2	58,3	56,0	53,3	53,4	53,0	52,8	51,7	50,7
Efterlønsmodtagere, pensionister	61,2	61,2	61,2	61,4	61,4	61,4	61,2	61,2	61,1	60,9
Øvrige uden for arbejdsstyrken	55,1	54,7	54,4	54,0	53,5	53,1	52,7	52,6	52,3	52,3

Anm. Faldet for faglærte- og ikke-faglærte arbejdere og tilsvarende stigning for funktionærer skyldes at oplysninger fra funktionær-lønsstatistikken er inddraget i klassifikationen fra 1991.

Arbejdsmarked

Arbejdsmarkedets organisationer	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Antal medlemmer										
Landsorganisationen i Danmark (LO)	1 380 043	1 402 495	1 411 753	1 429 408	1 420 225	1 412 767	1 422 969	1 440 186	1 446 354	1 471 064	1 509 828
Kvinder	617 061	630 023	644 574	657 169	674 437	675 517	679 761	689 652	705 503	715 328	729 984
Mænd	762 982	772 472	767 179	772 239	745 788	737 250	743 208	750 534	740 851	755 736	779 844
Specialarbejderforbundet (SiD)	312 071	316 746	318 066	319 786	310 374	306 317	313 235	312 777	301 585	302 898	298 903
Handels- og Kontorfunktionærernes Forbund i Danmark (HK)	304 329	309 549	311 220	313 701	314 745	317 469	322 990	335 943	349 556	360 053	362 336
Kvinder	228 702	233 774	236 575	239 671	242 422	245 171	249 099	257 579	266 312	272 559	272 432
Mænd	75 627	75 775	74 645	74 030	72 323	72 298	73 891	78 364	83 244	87 494	89 904
Dansk Metalarbejderforbund	138 219	138 626	138 500	136 794	137 532	143 001	140 771	138 411	140 369	142 608	143 745
Forbundet af Offentligt Ansatte (FOA)	186 082	188 553	191 040	191 889	190 498	190 074	192 888	192 685	193 408	197 131	197 614
Kvinder	161 878	164 387	167 051	166 543	167 982	162 392	169 014	169 105	169 953	173 599	173 890
Mænd	24 204	26 166	23 989	25 346	22 516	22 682	23 874	23 580	23 455	23 532	23 724
Kvindeligt Arbejderforbund i Danmark (KAD)	99 158	101 213	102 730	102 414	99 813	98 333	96 653	96 750	95 455	94 264	93 041
Andre forbund under LO	340 184	347 808	350 197	364 824	367 263	357 573	356 432	363 620	365 981	374 110	414 189
Kvinder	102 717	103 066	109 647	119 977	122 743	118 920	120 015	119 894	126 292	126 603	142 899
Mænd	237 467	244 742	240 550	244 847	244 520	238 653	236 417	243 726	239 689	247 507	271 290
Hovedorganisationer for tjenestemænd og funktionærer¹	315 206	338 010	345 483	380 132	380 855	389 557	395 110	398 716	410 837	411 245	405 118
Fællesrådet for danske Tjenestemand- og Funktionærorganisationer (FTF)	292 293	314 260	321 386	312 655	317 556	320 210	324 585	328 169	338 800	338 306	331 774
Fællesrepræsentationen for danske Arbejdsleder- og tekn. Funktionærforeninger (FR)	22 913	23 750	24 097	67 477	68 299	69 347	70 525	70 547	72 037	72 939	73 344
Akademikernes Centralorganisation (AC)² ..	80 243	90 689	94 124	96 992	99 333	100 543	102 597	106 044	112 736	116 592	127 786
Uden for fællesorganisationerne³	153 906	147 203	154 906	114 425	118 527	124 359	130 171	118 528	127 080	124 978	113 548

Anm. For 1982-1986 er opgørelsen baseret på antallet af medlemmer i forbund, der pr. 1. januar 1986 var tilsluttet hovedorganisationen. Det er ikke tilfældet fra 1987 og frem, hvor ændringer i medlemstal dels kan skyldes en ændring i medlemstal for forbund, der var tilsluttet i 1986, dels kan skyldes en til- eller afgang af forbund. Fx skiftede Socialpædagogerne Landsforbund med 12.372 medlemmer i 1986 fra FTF til LO og Foreningen af Arbejdsledere ved 40.236 medlemmer blev i 1986 indmeldt i Fællesrepræsentationen for danske Arbejdsledere og tekniske Funktionærforeninger, mens den tidligere var med i forbundene udenfor fællesorganisationerne.

¹ Ekskl. Akademikernes Centralorganisation.

² Omfatter kun medlemmer, der er lønmodtagere.

³ Omfatter i 1994 Centralforeningen for Stampersonel, Danmarks Aktive Handelsrejsende, Dansk Fængselsforbund, Dansk Journalistforbund, Dansk Post- og Giroforening, Forb. af Kirke- og Kirkegårdsansatte, Forb. for Tjenestemænd u/Undervisningsministeriet, Funktionærkartellet/Teknikersammenslutningen, Jernbaneforeningen, Jordbrugsteknikere i Danmark, Kristelig Fagforening, Kristelig Funktionær-Organisation, Prosa, Skorstenfejersvendenes Fagforbund samt Sømandenes Forbund i Danmark.

Arbejdsstandsninger ¹	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Arbejdsstandsninger med over 100 tabte arbejdsdage	157	820	215	202	157	132	232	203	151	218	240
Berørte ansatte	50 764	581 297	56 735	56 878	29 591	27 212	37 386	37 861	32 938	58 764	36 788
Tabte arbejdsdage, i tusinder	131,7	2 332,7	93,2	137,3	96,5	52,9	97,6	70,0	62,8	113,7	75,0

¹ Omfatter arbejdsstandsninger, der skyldes strejke eller lockout.

Arbejdsmarked

Registrerede ledige i procent af arbejdsstyrken opdelt på køn	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
I alt	10,1	9,1	7,9	7,9	8,7	9,5	9,7	10,6	11,3	12,4	12,2
Januar	12,0	11,3	9,6	9,6	9,4	10,6	10,5	11,0	12,1	13,2	13,8
Februar	11,7	11,0	9,2	9,0	9,2	10,4	10,4	10,9	11,8	12,8	13,5
Marts	11,3	10,5	9,1	8,8	9,2	10,3	10,2	11,0	11,8	12,8	13,5
April	10,6	10,1	8,2	8,2	8,8	9,8	9,8	10,7	11,4	12,7	13,1
Maj	9,7	8,7	7,2	7,4	8,0	9,2	9,1	10,0	10,8	11,9	12,1
Juni	9,2	8,1	6,8	6,9	7,8	8,8	8,9	9,8	10,4	11,7	11,6
Juli	8,8	7,6	6,6	6,6	7,6	8,5	8,9	9,7	10,3	11,6	11,8
August	9,4	8,2	7,1	7,1	8,2	9,2	9,5	10,4	11,1	12,2	12,0
September	9,4	8,0	7,0	7,2	8,2	9,1	9,4	10,3	10,9	12,1	11,3
Oktober	9,6	8,1	7,1	7,4	8,6	9,3	9,6	10,6	11,1	12,1	11,1
November	9,5	8,0	7,6	7,6	8,9	9,3	9,6	10,7	11,3	12,2	10,8
December	9,6	8,2	7,7	7,8	9,3	9,3	9,8	10,8	11,6	12,4	10,8
Kvinder	11,7	11,0	10,0	9,6	10,3	11,1	11,3	12,1	12,9	13,7	13,6
Januar	12,7	12,4	11,4	10,9	10,7	12,0	11,7	12,2	13,3	14,2	14,8
Februar	12,3	11,9	10,8	10,0	10,3	11,6	11,4	11,9	12,9	13,7	14,4
Marts	12,1	11,4	10,5	9,9	10,2	11,5	11,3	11,8	12,8	13,5	14,2
April	11,7	11,3	10,0	9,6	10,0	11,3	11,1	11,8	12,6	13,5	14,1
Maj	11,4	10,7	9,5	9,3	9,7	11,0	10,7	11,5	12,2	13,0	13,5
Juni	11,1	10,4	9,3	8,9	9,6	10,7	10,6	11,4	12,1	13,0	13,2
Juli	10,4	9,7	8,8	8,5	9,2	10,3	10,5	11,4	12,1	13,0	13,4
August	11,3	10,4	9,4	9,0	10,1	11,2	11,4	12,4	13,0	13,8	13,8
September	11,5	10,6	9,5	9,3	10,1	11,1	11,2	12,3	12,8	13,7	13,1
Oktober	11,9	10,8	9,6	9,5	10,7	11,3	11,5	12,5	13,0	13,7	12,8
November	11,6	10,6	10,0	9,7	11,0	11,1	11,3	12,4	12,9	13,7	12,3
December	11,6	10,5	9,8	9,5	11,0	10,8	11,2	12,3	12,9	13,6	12,1
Mænd	8,8	7,5	6,1	6,4	7,3	8,1	8,4	9,2	10,0	11,3	11,0
Januar	11,5	10,4	8,1	8,6	8,2	9,4	9,4	9,9	11,1	12,3	12,8
Februar	11,2	10,2	7,8	8,1	8,2	9,3	9,4	10,0	10,9	12,1	12,7
Marts	10,7	9,7	7,8	7,9	8,4	9,1	9,3	10,2	10,8	12,2	12,8
April	9,6	9,0	6,7	7,0	7,8	8,5	8,6	9,6	10,3	12,0	12,2
Maj	8,4	7,0	5,3	5,8	6,6	7,7	7,8	8,7	9,6	10,9	10,9
Juni	7,7	6,1	4,8	5,2	6,2	7,2	7,4	8,4	9,0	10,6	10,3
Juli	7,4	5,8	4,7	5,1	6,1	6,9	7,4	8,2	8,8	10,3	10,4
August	7,8	6,2	5,0	5,4	6,5	7,4	7,8	8,7	9,3	10,8	10,4
September	7,5	5,8	4,9	5,3	6,5	7,3	7,8	8,6	9,2	10,7	9,8
Oktober	7,6	5,7	5,0	5,6	6,8	7,5	8,0	8,8	9,4	10,7	9,5
November	7,6	5,7	5,6	5,8	7,2	7,7	8,1	9,1	9,8	10,9	9,5
December	7,9	6,2	6,0	6,3	7,9	7,9	8,5	9,4	10,4	11,3	9,7

Anm. Ved beregning af arbejdsløshedsprocenten i forhold til arbejdsstyrken er anvendt oplysninger fra den registerbaserede arbejdsstyrkestatistik om arbejdsstyrken i alderen 16-66 år, senest for 1994.

Procent af arbejdsstyrken

Ledighedsprocenter specificeret på køn

Arbejdsmarked

Registrerede ledige fordelt på køn og aldersgrupper	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Tusinder											
I alt	276	252	220	222	244	265	272	296	318	349	343
16-24 år	65	57	48	48	51	55	55	54	55	56	52
25-34 år	91	83	73	72	80	86	88	99	106	115	104
35-54 år	91	85	75	77	86	94	97	110	121	137	139
55-59 år	19	18	16	17	18	19	20	23	26	30	35
60-66 år	10	9	8	8	9	10	11	11	10	10	14
Kvinder	146	141	130	126	135	145	148	159	169	180	180
16-24 år	38	35	29	28	29	31	30	29	29	29	27
25-34 år	51	49	45	43	46	49	50	55	58	61	55
35-54 år	46	45	43	42	46	50	51	57	63	69	72
55-59 år	8	9	9	9	10	10	11	12	14	16	19
60-66 år	3	3	4	4	4	5	5	5	5	5	7
Mænd	130	111	91	96	109	120	124	137	149	169	164
16-24 år	27	23	18	20	22	24	25	25	26	27	24
25-34 år	40	34	28	29	33	37	38	44	48	54	49
35-54 år	46	40	32	35	40	44	46	52	58	68	67
55-59 år	10	9	7	8	8	9	9	11	12	14	16
60-66 år	6	5	5	5	5	6	6	6	5	5	7
Procent af arbejdsstyrken											
I alt	10,1	9,1	7,9	7,9	8,7	9,5	9,7	10,6	11,3	12,4	12,2
16-24 år	11,9	10,2	8,4	8,3	9,2	10,2	10,6	10,9	11,5	12,0	11,0
25-34 år	13,5	12,2	10,7	10,6	11,6	12,6	12,8	14,0	14,8	16,0	14,6
35-54 år	7,8	7,1	6,2	6,2	6,9	7,5	7,6	8,5	9,3	10,4	10,5
55-59 år	9,5	9,1	8,4	8,7	9,4	10,1	10,5	11,7	13,0	14,7	17,0
60-66 år	7,4	6,9	6,5	6,8	7,5	8,6	9,4	9,6	9,7	10,4	13,8
Kvinder	11,7	11,0	10,0	9,6	10,3	11,1	11,3	12,1	12,9	13,7	13,6
16-24 år	15,0	13,3	11,1	10,4	11,2	12,2	12,5	12,4	13,0	13,2	12,3
25-34 år	15,7	15,1	13,9	13,1	14,0	15,0	15,2	16,4	17,1	17,9	16,2
35-54 år	8,3	8,1	7,5	7,2	7,8	8,4	8,4	9,3	10,1	11,0	11,4
55-59 år	10,1	10,5	10,5	10,8	11,5	12,3	12,6	14,0	15,6	17,2	20,2
60-66 år	7,1	7,1	7,6	8,2	9,2	10,6	12,1	12,5	13,0	13,7	17,9
Mænd	8,8	7,5	6,1	6,4	7,3	8,1	8,4	9,2	10,0	11,3	11,0
16-24 år	9,1	7,5	6,1	6,5	7,6	8,5	8,9	9,6	10,2	10,9	9,8
25-34 år	11,4	9,6	7,8	8,2	9,3	10,3	10,6	11,8	12,8	14,3	13,1
35-54 år	7,3	6,2	5,0	5,3	6,0	6,7	6,9	7,7	8,5	9,9	9,7
55-59 år	9,1	8,1	6,8	7,1	7,7	8,4	8,7	9,8	10,9	12,7	14,3
60-66 år	7,5	6,8	5,9	6,0	6,6	7,5	7,9	8,0	7,8	8,5	11,4

Anm. Aldersgrupperingen af de ledige er baseret på alderen ultimo året.

Antal i tusinder

Antal registrerede ledige, antal forsikrede ledige

Procent

Ledigheden i procent

Arbejdsmarked

Registrerede ledige fordelt på amter mv.	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Tusinder										
I alt	276	252	220	222	244	265	272	296	318	349	343
Heraf: Hovedstadsregionen	80	73	65	63	70	77	81	90	102	111	115
Københavns Kommune	31	29	26	25	28	30	31	33	37	39	42
Frederiksberg Kommune	4	4	4	4	4	4	5	5	6	6	6
Københavns Amt	23	21	18	18	20	22	23	27	31	34	35
Frederiksborg Amt	14	12	10	10	11	12	13	15	17	19	19
Roskilde Amt	8	7	6	6	7	9	9	11	12	13	13
Vestsjællands Amt	17	16	14	14	15	17	17	18	18	20	20
Storstrøms Amt	17	14	13	14	15	15	15	16	17	19	19
Bornholms Amt	2	2	2	2	2	2	2	2	3	3	3
Fyns Amt	28	26	24	25	26	27	27	29	31	34	34
Sønderjyllands Amt	13	12	11	11	12	12	13	14	14	15	14
Ribe Amt	12	11	9	9	11	11	11	11	12	13	12
Vejle Amt	17	15	13	13	14	16	17	18	20	22	21
Ringkøbing Amt	11	10	8	8	10	11	11	12	12	15	13
Århus Amt	34	31	28	28	31	33	34	37	40	44	43
Viborg Amt	11	10	8	8	9	10	10	11	11	13	12
Nordjyllands Amt	33	30	26	27	29	32	33	36	38	40	39
	Procent af arbejdsstyrken										
I alt	10,1	9,1	7,9	7,9	8,7	9,5	9,7	10,6	11,3	12,4	12,2
Heraf: Hovedstadsregionen	8,4	7,6	6,7	6,5	7,2	8,1	8,5	9,5	10,7	11,6	12,0
Københavns Kommune	12,7	11,9	10,7	10,3	11,3	12,4	12,8	13,8	15,3	16,0	17,0
Frederiksberg Kommune	9,3	9,0	8,2	8,0	8,8	9,7	10,1	11,3	12,5	13,2	13,4
Københavns Amt	6,6	6,0	5,2	5,1	5,7	6,5	6,9	7,9	9,2	10,3	10,5
Frederiksborg Amt	7,2	6,3	5,2	5,1	5,5	6,2	6,6	7,4	8,4	9,4	9,7
Roskilde Amt	6,4	5,8	4,9	4,9	5,6	6,5	7,0	8,0	8,8	9,8	9,7
Vestsjællands Amt	11,6	10,4	8,9	8,9	10,0	10,9	10,9	11,5	12,0	12,9	13,0
Storstrøms Amt	12,5	10,8	9,8	10,1	10,8	11,4	11,5	12,1	12,8	14,0	14,1
Bornholms Amt	9,6	9,2	7,9	7,5	9,1	9,9	10,0	10,5	11,7	13,8	13,1
Fyns Amt	11,8	10,8	9,8	10,2	10,7	11,2	11,1	12,1	12,7	14,1	14,0
Sønderjyllands Amt	10,3	9,5	8,4	8,1	8,8	9,4	9,6	10,3	10,6	11,4	10,7
Ribe Amt	10,7	9,5	7,8	7,6	8,8	9,3	9,0	9,4	9,9	11,0	9,8
Vejle Amt	10,1	8,8	7,3	7,5	8,0	8,8	9,2	10,0	10,7	11,8	11,2
Ringkøbing Amt	8,0	6,9	5,5	5,6	6,7	7,7	7,7	8,2	8,4	9,9	8,7
Århus Amt	10,9	9,8	8,6	8,7	9,5	10,2	10,5	11,3	12,0	13,0	12,8
Viborg Amt	9,6	8,4	6,7	6,7	7,7	8,6	8,6	9,3	9,5	10,6	9,5
Nordjyllands Amt	13,3	11,8	10,2	10,3	11,1	12,3	12,9	14,0	14,5	15,6	15,0

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

Arbejdsmarkedet

Arbejdsløshedsforsikrede ledige i procent af forsikrede	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	Antal forsikrede Tusinder	
	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1984	1994
Samtlige arbejdsløshedskasser	12,4	11,1	9,6	9,5	10,3	10,9	11,0	12,0	11,9	13,0	12,5	1 869	2 198
Akademikere	9,8	9,1	8,0	7,4	7,6	8,0	8,4	9,5	9,8	9,6	8,6	28	47
Beklædnings- og tekstilarbejdere	16,2	15,1	14,4	15,8	19,0	19,8	18,5	20,0	19,7	24,5	22,0	31	18
DANA - A-kasse for Selvstændige	5,0	4,6	3,8	3,8	4,6	5,6	5,7	6,3	7,0	8,0	8,5	37	37
Danmarks aktive handelsrejsende	5,0	4,6	3,8	3,8	4,6	5,6	5,7	6,3	6,8	7,9	8,3	17	23
Danske sygeplejersker	0,3	0,0	0,3	0,3	0,5	0,7	0,9	1,0	1,0	0,8	0,5	37	48
Edb-faget og merkonomer	3,9	3,4	3,0	3,2	3,5	4,9	6,4	8,2	9,2	10,0	10,4	6	11
El-faget	9,1	4,8	2,1	2,1	2,9	4,2	5,5	7,5	8,8	10,8	9,2	21	24
Firmafunktionærer	5,8	4,6	3,8	4,0	5,0	6,4	7,3	9,0	10,1	11,4	11,7	23	21
Folkeskolelærere	9,7	7,7	6,3	5,9	6,9	8,0	8,9	5,7	5,5	4,1	...	41
Funktionærer og Servicefag	10,1	8,9	7,8	7,6	8,6	9,9	9,8	10,3	10,9	12,1	11,9	24	27
Funktionærer og tjenestemænd	8,4	7,7	7,1	6,7	6,8	7,0	7,6	7,7	7,2	8,1	8,0	118	160
Grafisk A-kasse	10,5	8,9	6,7	6,4	7,5	9,7	10,9	12,6	13,8	16,0	16,5	22	22
Handels- og kontorfunktionærer	12,4	11,6	10,2	9,7	10,3	11,7	11,9	12,9	13,5	14,6	14,1	288	293
Ingeniører	3,3	2,6	2,5	3,2	4,0	4,8	5,5	7,3	8,1	9,2	9,1	30	47
Kristelig A-kasse	9,2	9,3	9,4	9,3	10,6	11,2	11,8	12,7	12,1	13,7	14,6	29	122
Kvindelige arbejdere	22,1	20,7	19,4	18,7	19,8	20,0	19,6	21,4	21,8	23,3	22,5	93	84
Ledernes A-kasse	4,5	3,8	3,0	3,2	3,7	3,7	3,7	4,1	4,2	5,1	6,1	54	74
Magistre	15,3	14,5	13,8	11,4	10,7	10,2	10,2	10,8	10,7	11,0	11,3	17	29
Malersvende	13,0	8,6	5,5	6,1	8,0	9,9	11,1	14,0	15,6	17,2	13,5	11	10
Metalarbejdere	10,7	7,4	5,9	7,0	7,7	7,9	7,2	8,8	9,7	12,6	10,9	111	112
Nærings- og nydelsesmiddelarbejdere ..	11,2	10,6	8,4	8,5	9,7	10,4	10,7	11,9	12,7	13,4	13,7	40	39
Offentligt ansattes A-kasse	10,2	9,8	9,0	8,3	8,7	9,1	8,9	11,6	12,0	12,0	11,8	181	208
Restaurations- og bryggeriarbejdere ...	18,9	19,7	18,1	17,3	19,3	21,7	21,3	22,5	23,5	25,2	26,7	29	25
Selvstændige erhvervsdrivende (ASE) ..	6,1	4,8	4,2	4,1	4,4	5,5	5,7	5,7	4,6	5,5	6,2	91	147
Snedker- og tømrerfaget	13,1	10,7	6,7	8,5	11,4	12,9	13,1	15,7	16,0	17,4	12,0	40	36
Specialarbejdere ¹	19,9	17,9	15,4	16,3	17,6	18,5	18,2	19,9	20,5	22,6	21,3	313	293
Statstjenestemænd og Teleforbundet ..	3,1	2,5	2,5	2,4	2,2	2,1	1,8	1,9	1,5	1,7	2,2	15	36
Teknikernes A-kasse	12,3	10,1	8,3	9,2	10,9	12,4	13,5	15,6	16,1	17,3	17,1	25	34
Tærandustriarbejdere	14,1	12,5	10,0	10,9	12,3	12,5	12,5	14,4	14,6	17,2	14,0	16	18

Anm. Arbejdsløshedsprocenten er beregnet alene for de medlemmer, der var forsikrede ved årets slutning, dvs. eksklusive medlemmer udtrådt af forsikringen i løbet af året. Specifikationen af de enkelte arbejdsløshedskasser i tabellen omfatter ikke samtlige arbejdsløshedskasser.

¹ Murerfagets A-kasse er fra 1. august 1994 lagt sammen med specialarbejdernes A-kasse, men er i tabellen medregnet i specialarbejdernes A-kasse gennem hele 1994.

Arbejdsløshedsforsikrede	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Tusinder										
I alt	1 869	1 891	1 922	1 950	1 982	1 945	1 958	2 008	2 138	2 174	2 198
Heltidsforsikrede	1 645	1 677	1 717	1 753	1 793	1 773	1 800	1 861	1 998	2 048	2 089
Deltidsforsikrede	224	214	205	197	189	172	158	147	140	127	109
	Procent af arbejdsstyrken										
I alt	68,5	68,5	68,9	69,4	70,5	69,6	70,1	71,7	76,2	77,4	78,3
Heltidsforsikrede	60,3	60,7	61,6	62,4	63,8	63,4	64,4	66,5	71,2	72,9	74,4
Deltidsforsikrede	8,2	7,8	7,3	7,0	6,7	6,2	5,7	5,2	5,0	4,5	3,9

Anm. Tabellen vedrører medlemmer af de statsanerkendte arbejdsløshedskasser ultimo årene og er eksklusive efterlønsmodtagere. Ved beregningen af de arbejdsløshedsforsikrede i procent af arbejdsstyrken er anvendt oplysninger fra den registerbaserede ar-

bejdsstyrkestatistik om arbejdsstyrken i alderen 16-66 år, senest for 1994. Procenten for heltids- og deltidsforsikrede er beregnet i forhold til den samlede arbejdsstyrke (16-66 år), henholdsvis den samlede mandlige og den samlede kvindelige arbejdsstyrke.

Arbejdsmarked

Antal personer berørt af ledighed fordelt efter ledighedsgrad (ledighedsuger ¹)	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Tusinder										
I alt	746	741	699	716	705	720	737	761	796	842	818
0,001-0,100 (0,1-5,2 ledighedsuger)	188	213	223	241	199	184	187	179	177	180	191
0,101-0,200 (5,3-10,4 ledighedsuger)	94	99	98	97	97	96	98	89	95	102	99
0,201-0,300 (10,5-15,6 ledighedsuger)	83	83	78	79	79	80	83	92	92	93	84
0,301-0,400 (15,7-20,8 ledighedsuger)	76	76	71	68	71	71	72	72	79	79	68
0,401-0,500 (20,9-26,0 ledighedsuger)	76	72	60	61	66	70	73	80	80	85	69
0,501-0,600 (26,1-31,2 ledighedsuger)	51	47	41	40	44	47	48	52	56	58	53
0,601-0,700 (31,3-36,4 ledighedsuger)	45	39	35	34	37	42	45	48	55	55	51
0,701-0,800 (36,5-41,6 ledighedsuger)	37	32	26	27	30	36	36	41	42	45	43
0,801-0,900 (41,7-46,8 ledighedsuger)	33	28	23	23	27	31	31	35	37	42	41
0,901-1,000 (46,9-52,0 ledighedsuger)	62	52	43	46	55	62	64	75	84	103	119

¹ Ugeintervallerne gælder ikke for årene 1986 og 1992, hvor der indgik 53 uger i årsopgørelserne. Ugeintervaller for disse år kan fås ved multiplikation af ledighedsgraderne med 53 uger.

Gennemsnitlig ledighedsgrad	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
I alt	0,370	0,340	0,316	0,310	0,346	0,368	0,369	0,389	0,400	0,414	0,420
Kvinder	0,406	0,381	0,350	0,339	0,361	0,378	0,377	0,399	0,410	0,420	0,424
Mænd	0,337	0,299	0,276	0,279	0,328	0,357	0,360	0,378	0,389	0,408	0,416

Registrerede ledige ¹ i pct. af arbejdsstyrken fordelt på aldersgrupper og højeste fuldførte erhvervsuddannelse	1985	1986	1987	1988	1989	1990	1991	1992	1993
16-66 år i alt	8,6	7,4	7,4	8,0	8,7	8,8	9,6	10,3	11,4
Ingen afsluttet erhvervsuddannelse	10,9	9,7	9,7	10,5	11,2	11,3	12,0	12,9	14,2
Erhvervsgymnasial basisuddannelse	10,4	9,0	9,1	10,2	11,4	11,9	12,6	13,2	14,4
Erhvervsgymnasial afsluttet uddannelse	6,8	5,5	5,7	6,4	7,3	7,6	8,6	9,5	10,7
Kort videregående uddannelse	4,8	4,4	4,3	4,5	4,6	5,5	6,0	6,4	6,7
Mellemlang videregående uddannelse	3,4	3,0	2,8	2,9	3,4	3,4	4,0	4,4	4,9
Lang videregående uddannelse	5,6	5,2	4,7	4,6	4,7	4,9	5,6	6,1	6,3
16-24 år	10,5	8,6	8,5	9,2	10,1	10,4	11,0	11,5	12,1
Ingen afsluttet erhvervsuddannelse	11,1	9,5	9,2	9,6	10,1	10,1	10,0	10,2	10,3
Erhvervsgymnasial basisuddannelse	9,8	8,4	8,5	9,7	10,7	11,4	11,8	11,9	12,5
Erhvervsgymnasial afsluttet uddannelse	9,7	7,2	7,1	8,4	9,8	10,5	12,4	13,4	15,1
Kort videregående uddannelse	11,3	9,2	7,8	8,1	8,9	10,6	11,7	13,1	16,7
Mellemlang videregående uddannelse	5,9	5,0	4,5	4,6	5,7	7,5	9,0	9,8	11,9
Lang videregående uddannelse	5,5	4,8	5,0	5,3	5,4	6,1	7,0	7,5	5,8
25-29 år	12,5	10,8	10,5	11,3	12,1	12,1	13,2	14,0	15,3
Ingen afsluttet erhvervsuddannelse	18,4	16,4	16,1	17,4	18,3	18,1	19,2	20,3	22,1
Erhvervsgymnasial basisuddannelse	14,0	13,0	13,1	14,5	16,4	16,8	18,4	20,3	22,3
Erhvervsgymnasial afsluttet uddannelse	8,6	6,9	7,0	7,9	8,9	9,1	10,3	11,0	12,4
Kort videregående uddannelse	7,0	6,3	5,7	5,8	5,9	7,0	7,7	8,5	8,9
Mellemlang videregående uddannelse	7,6	6,1	5,2	5,0	6,2	5,8	7,1	8,2	9,1
Lang videregående uddannelse	9,1	7,9	6,8	6,9	7,1	7,6	9,0	10,4	11,2
30-59 år	7,5	6,6	6,6	7,2	7,8	7,9	8,8	9,5	10,7
Ingen afsluttet erhvervsuddannelse	10,3	9,3	9,4	10,3	11,0	11,1	12,2	13,2	15,1
Erhvervsgymnasial basisuddannelse	8,5	7,4	7,4	8,4	9,4	9,5	10,6	11,7	13,2
Erhvervsgymnasial afsluttet uddannelse	5,9	5,0	5,1	5,7	6,4	6,6	7,6	8,4	9,7
Kort videregående uddannelse	4,0	3,8	3,8	4,1	4,3	5,1	5,6	5,9	6,1
Mellemlang videregående uddannelse	2,8	2,5	2,4	2,6	3,0	3,0	3,4	3,8	4,0
Lang videregående uddannelse	5,3	4,9	4,5	4,4	4,5	4,7	5,2	5,6	5,9
60-66 år	3,9	3,8	4,1	4,6	5,4	5,9	5,8	5,4	5,6
Ingen afsluttet erhvervsuddannelse	3,9	3,8	4,2	5,0	5,8	6,4	6,3	6,0	6,1
Erhvervsgymnasial basisuddannelse	5,3	4,2	4,7	5,1	8,1	9,7	7,3	6,9	8,1
Erhvervsgymnasial afsluttet uddannelse	5,0	4,6	4,9	5,0	6,0	6,6	6,3	5,9	6,2
Kort videregående uddannelse	3,0	2,9	3,2	3,0	3,6	5,1	5,0	4,3	4,4
Mellemlang videregående uddannelse	2,1	2,0	2,1	2,3	2,9	2,8	3,0	2,9	3,0
Lang videregående uddannelse	1,9	1,9	1,9	1,9	2,1	2,4	2,4	2,3	2,1

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

Indkomst og formue

Gennemsnitlig personindkomst efter køn og alder	1984 Kroner	1986	1988	1990	1992	1992 Antal
Kvinder og mænd	105 400	118 700	134 900	140 500	149 900	4 265 800
15-19 år	37 900	29 700	30 500	29 400	28 700	333 500
20-24 år	98 700	101 500	113 100	112 400	110 200	369 500
25-29 år	124 100	135 700	152 400	154 900	160 100	419 300
30-34 år	137 300	153 400	174 000	177 100	185 300	376 500
35-39 år	146 700	164 900	185 900	188 600	198 500	370 500
40-44 år	147 100	171 200	195 000	198 000	208 500	374 100
45-49 år	140 000	162 500	189 500	197 100	211 500	410 000
50-54 år	126 000	148 400	171 800	180 500	197 700	308 300
55-59 år	113 300	133 300	152 100	159 600	175 200	261 700
60-64 år	93 300	109 200	123 400	132 900	144 100	239 800
65-69 år	70 400	83 200	92 700	102 500	110 500	232 100
70-74 år	55 800	64 800	73 500	85 200	93 300	208 500
Over 74 år	48 800	53 300	60 600	69 700	76 200	362 000
Kvinder	78 300	89 500	104 600	111 000	120 300	2 178 700
15-19 år	31 800	24 800	25 800	25 100	24 900	162 100
20-24 år	88 400	89 900	101 700	101 600	99 100	180 100
25-29 år	107 100	117 800	134 200	136 500	142 100	203 700
30-34 år	109 000	125 700	145 400	149 000	158 500	183 700
35-39 år	107 300	125 500	148 700	153 500	165 100	181 500
40-44 år	102 500	123 100	147 200	154 000	168 200	184 400
45-49 år	93 800	113 000	137 200	147 200	162 700	201 300
50-54 år	82 500	99 900	120 700	130 900	146 900	152 900
55-59 år	71 700	87 600	104 000	113 200	127 100	132 700
60-64 år	59 800	71 500	84 200	94 700	104 500	124 400
65-69 år	52 500	60 100	68 500	78 200	85 500	124 500
70-74 år	48 300	55 000	62 600	72 000	78 300	116 800
Over 74 år	44 400	49 600	56 200	64 400	70 200	230 400
Mænd	134 000	149 300	166 700	171 300	180 900	2 087 100
15-19 år	43 900	34 200	34 900	33 400	32 400	171 400
20-24 år	108 500	112 400	124 000	122 600	120 800	189 400
25-29 år	140 400	152 800	169 800	172 300	177 200	215 500
30-34 år	164 500	180 100	201 300	204 000	210 900	192 800
35-39 år	184 400	203 100	222 000	222 400	230 600	189 000
40-44 år	190 500	217 400	241 000	240 600	247 700	189 700
45-49 år	186 400	211 400	240 600	245 300	258 600	208 700
50-54 år	170 900	198 000	223 600	229 900	247 700	155 400
55-59 år	157 500	181 200	202 400	207 800	224 800	128 900
60-64 år	130 700	150 600	166 300	174 300	186 700	115 400
65-69 år	91 500	110 200	121 100	130 800	139 400	107 600
70-74 år	65 600	77 200	87 400	101 900	112 200	91 800
Over 74 år	56 700	59 700	68 300	79 000	86 700	131 600

Højeste personindkomst ordnet i tiendedele efter stigende indkomst (deciler ¹)	1984 Kroner	1986	1988	1990	1992
10 pct. på højest	18 600	22 300	27 400	32 300	36 600
20 pct. på højest	39 300	44 200	49 600	55 300	59 100
30 pct. på højest	50 000	57 000	64 500	70 900	76 300
40 pct. på højest	73 000	82 700	94 100	101 800	108 100
50 pct. på højest	94 900	105 400	120 100	128 200	135 900
60 pct. på højest	112 900	128 400	145 700	152 400	161 600
70 pct. på højest	135 700	151 700	172 400	176 400	187 600
80 pct. på højest	157 900	176 100	201 000	204 100	217 300
90 pct. på højest	193 700	217 400	249 000	252 700	269 200
Nedre kvartil ¹	41 500	47 300	53 800	60 300	65 100
Øvre kvartil ¹	146 500	163 200	185 800	189 200	201 200
Gini-koefficient ²	0,41	0,40	0,40	0,39	0,39

¹ Se ordforklaringen under Fraktil.

² Se ordforklaringen.

Indkomst og formue

Andel af samlet familieindkomst og nettoformue i deciler efter familietype

Familier i alt

	1990	1991	1992	1990	1991	1992	1990	1991	1992
	Familieindkomst før skat Procent			Familieindkomst efter skat Procent			Nettoformue Procent		
1. decil	1,1	1,2	1,1	1,4	1,6	1,5	+ 21,4	+ 26,2	+ 19,9
2. decil	3,4	3,4	3,3	4,7	4,6	4,6	+ 3,2	+ 4,6	+ 3,3
3. decil	4,6	4,5	4,5	5,8	5,8	5,7	+ 0,6	+ 1,2	+ 0,8
4. decil	6,0	6,0	6,0	6,9	6,9	6,8	0,1	0,0	0,1
5. decil	7,5	7,4	7,4	8,0	8,0	7,9	0,7	0,5	0,5
6. decil	9,1	9,1	9,1	9,4	9,3	9,3	2,2	1,9	1,9
7. decil	11,3	11,3	11,3	11,5	11,4	11,4	6,5	6,0	5,8
8. decil	14,1	14,1	14,2	14,0	13,9	14,0	14,3	14,2	13,2
9. decil	17,1	17,2	17,3	16,3	16,2	16,3	25,4	26,2	24,3
10. decil	25,7	25,7	25,9	22,0	22,2	22,5	76,1	83,2	78,2
Maksimal udjævningspct. ¹	28,3	28,3	28,6	23,8	23,8	24,2	85,7	93,5	85,7

Par m/u børn

1. decil	3,0	3,2	3,1	3,9	4,1	3,9	+ 23,5	+ 29,2	+ 21,8
2. decil	5,1	5,1	5,1	6,3	6,3	6,2	+ 5,2	+ 7,2	+ 4,9
3. decil	6,6	6,6	6,6	7,6	7,5	7,5	+ 1,7	+ 2,8	+ 1,8
4. decil	8,0	8,0	8,0	8,7	8,6	8,6	0,1	+ 0,4	+ 0,1
5. decil	9,1	9,1	9,1	9,5	9,5	9,5	2,1	1,4	1,6
6. decil	10,1	10,1	10,1	10,3	10,2	10,2	5,8	5,0	4,8
7. decil	11,1	11,1	11,1	11,0	11,0	11,0	10,6	10,3	9,4
8. decil	12,3	12,2	12,2	11,9	11,8	11,8	16,3	16,7	15,1
9. decil	14,0	14,0	14,0	13,1	13,1	13,1	24,7	26,2	23,7
10. decil	20,7	20,6	20,7	17,7	17,9	18,1	70,9	80,1	74,2
Maksimal udjævningspct. ¹	18,2	18,0	18,2	14,0	14,0	14,2	82,8	93,9	83,3

Enlige i alt m/u børn²

(ekskl. voksne med bopæl hos forældre)

1. decil	2,3	2,4	2,3	2,7	2,9	2,8	+ 14,0	+ 16,5	+ 13,2
2. decil	4,9	4,9	4,8	6,5	6,4	6,4	+ 2,0	+ 2,7	+ 2,2
3. decil	5,7	5,7	5,7	7,5	7,5	7,5	+ 0,4	+ 0,7	+ 0,5
4. decil	6,6	6,6	6,6	8,4	8,4	8,3	0,1	0,0	0,1
5. decil	8,0	8,0	7,9	9,2	9,2	9,1	0,5	0,4	0,4
6. decil	9,6	9,6	9,6	10,1	10,1	10,1	1,4	1,2	1,2
7. decil	11,4	11,3	11,3	11,1	11,1	11,1	4,0	3,8	3,8
8. decil	13,1	13,1	13,1	12,2	12,2	12,2	11,1	10,9	10,8
9. decil	15,4	15,4	15,4	13,7	13,6	13,7	24,1	24,4	23,7
10. decil	23,1	23,1	23,3	18,5	18,6	18,8	75,2	79,3	76,0
Maksimal udjævningspct. ¹	23,0	22,9	23,2	15,8	15,6	16,0	81,2	85,4	81,4

¹ Se ordforklaringen under Maksimal udjævningspct. bag i bogen.

² 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.

Pct. af familieindkomstmassen

Fordeling af familieindkomstmassen i 1992

Pct. af nettoformuemassen

Fordeling af nettoformuemassen 1992

Løn, forbrug og priser

Arbejderløn i industri og håndværk mv.	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992
	Tusinder										
Samtlige arbejdere	234,6	228,8	242,5	258,7	264,4	257,0	250,7	247,5	250,7	254,6	...
Faglærte arbejdere	77,7	75,4	79,2	84,3	85,7	83,7	82,9	82,4	83,6	89,0	...
Ikke-faglærte mandlige arbejdere	104,9	101,9	108,8	116,4	119,2	114,8	110,9	108,2	109,5	109,8	...
Ikke-faglærte kvindelige arbejdere	52,0	51,5	54,4	58,0	59,5	58,4	56,8	57,0	57,6	55,8	...
Antal arbejdstimer i alt omfattet af statistikken angivet i millioner											
Samtlige arbejdere	378,7	375,6	393,7	405,1	431,3	408,2	398,0	388,3	387,3	393,1	...
Faglærte arbejdere	134,2	132,8	138,1	141,5	150,0	142,6	141,1	137,5	136,8	144,7	...
Ikke-faglærte mandlige arbejdere	174,4	172,6	181,7	186,9	199,6	186,6	179,7	173,7	173,0	173,3	...
Ikke-faglærte kvindelige arbejdere	70,1	70,2	73,9	76,7	81,7	79,0	77,2	77,1	77,5	75,0	...
Akkordtimer angivet i procent											
Samtlige arbejdere	31,8	31,3	30,5	30,7	31,7	31,0	30,9	30,6	30,0	29,2	...
Faglærte arbejdere	33,3	32,0	30,9	32,3	33,8	32,3	32,4	32,3	32,0	31,4	...
Ikke-faglærte mandlige arbejdere	30,9	30,8	30,1	30,1	31,1	30,9	30,3	29,8	29,1	28,5	...
Ikke-faglærte kvindelige arbejdere	31,3	31,3	30,6	29,3	29,5	29,0	29,5	29,5	28,5	26,5	...
Timefortjeneste (inkl. tillæg bortset fra overtids-tillæg og sygedagpenge) angivet i kroner											
Samtlige arbejdere	71,3	76,0	79,7	83,4	87,9	96,3	102,3	106,5	110,7	115,3	118,6
Faglærte arbejdere	78,2	83,1	87,1	91,6	97,3	106,8	113,1	117,4	121,7	125,8	128,8
Ikke-faglærte mandlige arbejdere	69,5	74,2	78,0	81,6	85,8	94,0	100,0	104,1	108,4	113,0	116,7
Ikke-faglærte kvindelige arbejdere	62,2	66,7	70,0	72,8	75,7	82,5	88,0	92,2	96,0	100,3	103,9
Årlig stigning i timefortjeneste, angivet i procent											
Samtlige arbejdere	10,4	6,6	4,8	4,7	5,4	9,5	6,3	4,0	3,9	4,2	2,9
Faglærte arbejdere	10,6	6,3	4,7	5,1	6,3	9,7	5,9	3,8	3,7	3,3	2,4
Ikke-faglærte mandlige arbejdere	10,6	6,8	5,0	4,7	5,1	9,6	6,4	4,0	4,1	4,2	3,3
Ikke-faglærte kvindelige arbejdere	9,8	7,2	4,9	4,0	3,9	9,0	6,7	4,8	4,1	4,5	3,6

Anm. De anførte timefortjenester er opgjort som summariske gennemsnit, dvs. at de påvirkes af ændringer i beskæftigelsens for-

deling på grupper med forskellig lønniveau, fx fordelingen på faggrupper og på arbejdere i hovedstaden og i provinsen.

Kilde: Dansk Arbejdsgiverforenings lønstatistik.

Løn for heltidsbeskæftigede funktionærer i den private sektor	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992
	Tusinder										
Samtlige funktionærer	230,9	249,4	263,4	276,7	295,4	308,7	323,3	328,5	336,2	340,3	339,6
Mandlige funktionærer	161,2	173,4	180,5	187,0	196,6	200,7	207,7	209,6	213,2	213,6	213,1
Kvindelige funktionærer	69,8	76,0	83,0	89,8	98,8	108,0	115,6	118,9	123,0	126,7	126,5
Løn i september angivet i kroner											
Samtlige funktionærer											
Nedre kvartil	10 318	11 026	11 579	12 120	12 647	13 555	14 234	14 792	15 352	15 963	16 409
Median	12 359	13 171	13 874	14 626	15 271	16 380	17 303	18 046	18 735	19 439	20 014
Øvre kvartil	15 394	16 439	17 340	18 349	19 299	20 705	21 993	22 912	23 918	24 900	25 500
Mandlige funktionærer											
Nedre kvartil	11 276	12 025	12 625	13 310	14 002	15 087	15 867	16 478	17 162	17 682	18 180
Median	13 635	14 540	15 318	16 184	17 144	18 386	19 478	20 200	21 109	21 917	22 548
Øvre kvartil	16 719	17 927	18 963	20 173	21 325	23 141	24 550	25 534	26 605	27 740	28 442
Kvindelige funktionærer											
Nedre kvartil	9 335	9 948	10 437	10 893	11 331	12 120	12 825	13 332	13 842	14 342	14 781
Median	10 402	11 141	11 742	12 401	13 011	13 887	14 645	15 268	15 914	16 665	17 156
Øvre kvartil	11 742	12 656	13 416	14 222	14 983	16 068	17 056	17 833	18 612	19 436	20 071
Årlig stigning i månedsløn¹ angivet i procent											
Samtlige funktionærer											
Nedre kvartil	13,6	6,6	5,0	4,8	3,9	7,2	5,0	3,9	3,8	4,0	2,8
Median	13,0	6,0	5,3	5,6	4,8	7,3	5,6	4,3	3,8	3,8	3,0
Øvre kvartil	12,1	6,3	5,5	6,1	5,5	7,3	6,2	4,2	4,4	4,1	2,4
Mandlige funktionærer											
Nedre kvartil	11,1	5,9	4,9	6,1	5,6	7,7	5,2	3,9	4,2	3,0	2,8
Median	11,8	6,1	5,1	6,1	5,6	7,2	5,9	3,7	4,5	3,8	2,9
Øvre kvartil	11,2	6,8	5,5	6,5	6,3	8,5	6,1	4,0	4,2	4,3	2,5
Kvindelige funktionærer											
Nedre kvartil	15,1	6,8	4,9	4,2	3,3	7,0	5,8	4,0	3,8	3,6	3,1
Median	14,5	7,1	5,3	5,8	4,6	6,7	5,5	4,3	4,2	4,7	2,9
Øvre kvartil	14,1	7,6	6,0	6,0	4,8	7,2	6,1	4,6	4,4	4,4	3,3

Rettelse: I årene 1984, 1985 og 1986 er antal ansatte rettet til kun at omfatte heltidsbeskæftigede funktionærer, mod tidligere også at omfatte lærlinge, elever og deltidsansatte.

Anm. Statistikken omfatter indtil 1982 funktionærer hos medlemmer af Dansk Arbejdsgiverforening, omfattet af overenskomsten mellem DA og HK eller med mere end 10 funktionærer. Fra 1982 omfatter den derudover funktionærer i firmaer uden for DA inden for områderne engros- og detailhandel, samt en række andre tjenesteydende erhverv (bl.a. banker, sparekasser og forsikrings-

selskaber) med 20 eller flere lønmodtagere. Siden 1983 er yderligere suppleret med funktionærer i firmaer uden for DA inden for områderne bygge- og anlæg- og fremstillingsvirksomhed med 50 eller flere lønmodtagere. Som lønbegreb er anvendt månedsløn til lagt en tolvtedel af udbetalt tantieme, gratiale, bonus, provision i seneste regnskabsår eller i de seneste 12 måneder forud for tællingen. Den særlige feriegodtgørelse ligesom funktionærens eget bidrag til ATP og eventuelle andre pensionsordninger er indregnet.

¹ For årene 1982 til og med 1986 er stigningerne udelukkende beregnet på grundlag af oplysninger fra firmaer, der indberettede pågældende og forudgående år.

Kilde: Dansk Arbejdsgiverforenings lønstatistik og Statistiks service 'Løn- og indkomststatistik'.

Løn, forbrug og priser

Løn for offentligt ansatte Gennemsnitlig samlet årsløn	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Tusinde kroner										
Statsansatte											
Samtlige ansatte i alt	165,7	171,2	178,9	186,1	200,3	212,3	218,8	224,7	232,2	239,5	243,5
Kvinder	147,8	153,6	159,5	166,0	178,4	189,2	195,3	202,7	210,2	217,2	221,7
Mænd	171,0	176,5	184,9	192,3	207,6	220,5	227,6	233,3	240,7	248,3	252,6
Tjenestemænd i alt	168,5	172,3	181,3	188,8	202,9	214,0	220,4	225,8	234,0	241,8	246,1
Kvinder	150,2	154,5	164,2	171,6	184,2	194,5	199,7	207,6	216,9	225,0	229,0
Mænd	171,8	175,7	184,6	192,0	206,8	218,5	225,7	230,4	238,0	245,9	250,4
Overenskomstansatte i alt	162,5	169,8	175,7	182,2	196,1	209,6	216,3	222,7	229,4	236,1	239,9
Kvinder	146,2	153,0	156,4	161,9	174,1	184,9	191,9	198,7	205,5	212,1	217,0
Mænd	170,4	177,6	185,2	192,5	208,6	223,7	230,6	238,2	245,0	252,2	255,9
Kommunalt ansatte											
Samtlige ansatte i alt	154,8	159,5	165,3	170,8	185,8	198,2	204,1	209,6	215,3	223,1	229,2
Kvinder	140,6	145,4	151,5	156,3	170,7	183,3	188,0	194,1	200,6	208,5	214,8
Mænd	172,6	178,2	183,2	190,1	205,9	219,5	227,5	233,2	237,6	245,7	251,5
Tjenestemænd i alt	169,2	173,9	180,1	187,0	201,8	214,0	223,6	229,2	237,6	246,1	253,9
Kvinder	157,4	162,0	167,7	173,8	188,0	200,1	208,5	214,8	223,7	231,3	238,7
Mænd	178,6	183,9	191,1	198,9	214,6	227,9	239,0	244,5	252,9	262,6	271,0
Overenskomstansatte i alt	152,1	157,1	162,0	166,9	179,8	191,0	197,5	203,3	208,5	215,4	219,7
Kvinder	141,5	146,4	152,1	156,3	168,2	179,0	184,9	191,2	197,6	204,3	208,9
Mænd	168,9	175,0	186,7	182,9	198,3	211,6	218,7	224,5	227,0	234,3	238,6

Anm. 1. Lønstatistikken er baseret på månedslønnede, der har været beskæftiget på fuld tid hele året.

Anm. 2. Den samlede årsløn omfatter ethvert beløb, der i forbindelse med hovedstillingen er udbetalt den ansatte, dvs. den ansattes grundløn, diverse tillæg, godtgørelse for afholdte ud-

gifter, dog bortset fra rejsegodtgørelse og lignende. Eget bidrag til pensionsordning indgår således også.

Forbrug pr. husstand fordelt efter husstands- type og efter ejerforhold til bolig 1987

	Husstandstype					Ejerforhold	
	Alle	Enlige uden børn	Enlige med børn	Husstande uden børn	Husstande med børn	Ejerbolig	Lejerbolig mv.
	Kr. pr. husstand						
Samlet forbrug pr. husstand	150 284	82 343	114 484	160 520	232 333	183 508	108 403
Heraf:							
Føde-, drikke- og tobaksvarer	29 819	17 204	26 431	33 031	42 763	32 663	26 234
Beklædning og fodtøj	7 668	4 116	7 217	7 572	12 517	8 779	6 267
Bolig og brændsel	47 189	25 622	35 439	48 814	75 414	63 501	26 628
Boligudstyr og husholdningstjenester	9 840	5 492	7 815	10 045	15 625	12 025	7 084
Medicin, lægeudgifter mv.	3 136	1 839	2 507	4 080	3 724	3 583	2 573
Transport og kommunikation	23 756	10 864	12 070	26 608	39 032	30 049	15 824
Fritidsudstyr, underholdning, undervisning mv.	12 930	7 959	11 980	12 575	20 064	14 562	10 874
Andre varer og tjenester	15 945	9 248	11 025	17 795	23 194	18 346	12 919
Samlet indkomst	252 059	125 440	167 137	278 289	398 991	316 000	171 459
	Antal mv.						
Husstandsfordeling, pct.	100	35	5	34	26	56	44
Antal personer pr. husstand	2,2	1,0	2,5	2,1	3,8	2,6	1,7
heraf voksne	1,7	1,0	1,0	2,1	2,1	1,9	1,4

Anm. »Børn« omfatter alle hjemmeboende personer under 18 år.
»Husstande« med og uden børn omfatter husstande med mindst 2 personer på 18 år eller derover.

Udviklingen i forbrugssammensætningen 1976-1987 i de private husstande

	Samtlige husstande			Selvstændige		Lønmodtagere		Øvrige	
	1976	1981	1987	1981	1987	1981	1987	1981	1987
	Pct. af samlet forbrug								
Føde-, drikke- og tobaksvarer	24,3	22,2	19,8	19,7	16,8	20,8	18,8	27,6	24,6
Beklædning og fodtøj	6,1	5,3	5,1	5,4	6,0	5,4	5,1	4,7	4,8
Egentlig boligudgift	16,9	21,1	22,0	24,5	24,0	22,6	23,1	14,9	17,7
Boligvedligeholdelse mv. ¹	2,4	4,1	1,8	4,1	1,8	3,9	1,7	4,4	1,8
Brændsel, el mv.	5,2	7,8	7,6	9,1	7,3	6,8	6,7	10,2	10,8
Boligudstyr og husholdningstjenester	9,2	6,7	6,5	6,1	7,4	6,7	6,2	6,9	7,4
Medicin, lægeudgifter mv.	1,7	1,7	2,1	2,0	2,3	1,4	1,8	2,1	2,9
Transport og kommunikation	16,7	14,1	15,8	13,9	17,6	15,2	16,8	11,3	11,9
Fritidsudstyr, underholdning, undervisning mv.	9,7	8,4	8,6	7,7	7,1	8,4	8,6	8,7	9,4
Andre varer og tjenester	7,8	8,7	10,6	7,5	9,5	8,7	11,3	9,2	8,8
	Kr. pr. husstand								
Samlet forbrug pr. husstand	64 880	103 172	150 284	121 382	194 886	125 068	184 544	65 318	88 973
	Antal mv.								
Husstandsfordeling, pct.	100	100	100	10	7	54	56	36	37
Antal personer pr. husstand	2,5	2,2	2,2	2,7	2,8	2,6	2,6	1,5	1,5
heraf voksne	1,8	1,7	1,7	2,0	2,0	1,8	1,8	1,4	1,4
Antal husstande i undersøgelsen ²	2 808	2 783	2 232	398	264	1 645	1 331	740	637

Anm. Husstandsindelingen er sket ud fra hovedindkomstmodtagerens erhvervsstatus. Gruppen »Øvrige« omfatter husstande, hvor hovedindkomstmodtageren er uden erhvervs-mæssig beskæftigelse, herunder bl.a. pensionister, studerende, kontanthjælpsmodtagere mv.

¹ Af metodemæssige årsager kan tallene fra de enkelte år ikke umiddelbart sammenlignes.

² Antallet af husstande i undersøgelsen giver et indtryk af den stikprøvesikkerhed mv., der præger tallene. Udgifter, dog bortset fra rejsegodtgørelse og lignende. Eget bidrag til pensionsordning indgår således også.

Løn, forbrug og priser

Indkomst, skatter, opsparing og forbrug
fordelt efter husstandsindkomst 1987

	Alle	Under 100 000 kr	100 000- 199 999 kr.	200 000- 299 999 kr.	300 000- 399 999 kr.	400 000 kr. og derover
	Kr. pr. husstand					
Samlet indkomst	252 059	67 077	147 693	249 175	347 876	533 398
+ Direkte skatter	75 577	7 925	42 919	77 226	106 474	172 121
+ Renteudgifter mv. ¹	10 844	+ 3 912	983	9 277	15 951	39 995
= Disponibel indkomst	165 639	63 064	103 791	162 672	225 450	321 282
+ Gaver mv.	916	800	976	777	840	1 235
+ Nettoopsparing	14 439	+ 1 617	+ 353	11 404	21 188	52 183
= Samlet forbrug pr. husstand	150 284	63 881	103 168	150 491	203 422	267 864
Heraf:						
Føde, drikke- og tobaksvarer	29 819	16 721	23 663	30 992	37 490	45 308
Beklædning og fodtøj	7 668	2 986	5 358	7 250	9 702	15 177
Bolig og brændsel	47 189	19 543	30 268	46 719	64 524	87 707
Boligudstyr og husholdningstjenester	9 840	4 498	7 399	9 120	13 227	17 197
Medicin, lægeudgifter mv.	3 136	1 756	2 555	3 150	3 831	4 935
Transport og kommunikation	23 756	6 338	13 527	24 299	35 028	47 257
Fritidsudstyr, underholdning, undervisning mv.	12 930	6 925	8 988	12 537	17 680	21 330
Andre varer og tjenester	15 945	5 113	11 409	16 424	21 939	28 952
Indirekte skatter ²	33 794	14 211	22 663	34 046	46 560	60 009
Heraf:						
Afgift af øl, vin, spiritus, tobak	3 861	2 075	3 392	3 815	4 760	5 861
Afgift af motorkøretøjer og benzin	8 010	963	3 586	8 327	13 237	17 041
Afgift af energiprodukter	3 399	2 404	2 647	3 381	4 007	5 082
Andre punktafgifter	1 181	645	879	1 206	1 527	1 875
Moms	17 343	8 124	12 159	17 316	23 030	30 149
	Kr. pr. person					
Forbrug pr. person	68 342	52 507	61 604	68 373	67 703	81 456
	Antal mv.					
Samlet antal husstande, tusinde	2 202	469	518	436	417	363
Husstandsfordeling, pct.	100	21	23	20	19	16
Andel i ejerbolig, pct.	56	28	37	60	79	86
Boligareal pr. husstand, m ²	109	83	92	111	125	149
Hovedpersonens gennemsnitlige alder	48	59	49	44	41	44
Andel med kvindelig hovedperson, pct.	36	64	50	30	17	9
Antal personer pr. husstand	2,2	1,2	1,7	2,2	3,0	3,3
heraf voksne	1,7	1,1	1,4	1,7	2,0	2,3

¹-Renteudgifter mv.- omfatter såvel private som erhvervs- mæssige renter - dog ikke renter af lån med pant i ejerboligen. Disse boligrenter indgår i forbruget som boligudgift.

² Forbruget er opgjort til de priser, husstandene faktisk betaler. En del heraf tilfalder staten som moms og afgifter. Denne del er opgjort under »indirekte skatter«.

Pct. af samlet forbrug

Forbrugssammensætning i private husstande

Løn, forbrug og priser

Familiernes besiddelse af varige forbrugsgoder	1990	1991	1992	1993	1994	1990	1991	1992	1993	1994
	Tusinder					Procent				
Antal familier	2 174	2 152	2 184	2 190	2 205	100	100	100	100	100
heraf familier med:										
Ejerbolig	1 278	1 163	1 262	1 300	1 304	59	54	58	59	59
Sommerhus	232	227	206	225	210	11	11	9	10	10
Personbil	1 381	1 398	1 441	1 468	1 465	64	65	66	67	67
heraf 2 eller flere	195	195	243	240	230	9	9	11	11	11
Tørretumbler	519	...	552	658	691	24	...	25	30	31
Vaskemaskine	1 494	1 460	1 502	1 617	1 613	70	68	69	74	73
Opvaskemaskine	620	659	722	784	781	29	31	33	36	35
Mikrobølgeovn	361	443	555	689	770	17	21	25	31	35
Video	890	1 024	1 209	1 388	1 467	42	48	55	63	67
CD-afspiller	864	1 045	1 279	40	48	58
PC/Hjemmecomputer	328	417	512	596	733	15	19	23	27	33
Telefonsvarer	295	391	465	14	18	21
Mobiltelefon	301	14
	Antal									
Interviewpersoner	1 385	1 438	1 516	1 540	1 519					

Anm.: Opgørelserne er foretaget ved opregning af resultaterne fra Danmarks Statistiks omnibusundersøgelser i oktober 1990, 1991, 1992, 1993 og 1994, hvor et repræsentativt udsnit af befolkningen på 16-74 år er interviewet. Da der er tale om udsnitsundersøgelser, er resultaterne behæftet med en usikkerhed på op til ± 2,5%.

Forbrug af drikke- og tobaksvarer	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Tusinde liter										
Udenlandsk spiritus	5 422	5 507	6 283	5 878	5 391	5 332	5 255	4 722	4 922	4 273	3 610
Dansk spiritus	14 143	13 593	14 897	14 325	13 825	13 179	12 383	11 986	11 418	10 641	10 464
Udenlandsk bordvin	78 556	79 990	88 872	86 414	105 766 ¹	110 563 ¹	103 548 ¹	109 574 ¹	113 544 ¹	125 612 ¹	130 677 ¹
Dansk bordvin	2 282	1 783	1 979	1 609							
Udenlandsk hedvin	8 956	8 225	8 033	6 651							
Dansk hedvin	6 669	6 415	7 005	6 792							
	Millioner liter										
Afgiftspligtigt øl	685	663	642	644	622	630	635	636	620 ²	626 ²	623 ²
Skattefrit øl ³	27	26	25	22	22	21	21	19	29 ²	31 ²	26 ²
	Liter å 100 pct.										
Gennemsnitligt alkoholforbrug pr. indbygger	10,4	9,9	10,1	9,9	9,8	9,7	9,6	9,7	9,6	9,8	9,7
Gennemsnitligt alkoholforbrug pr. indbygger over 14 år	12,8	12,2	12,3	12,1	11,9	11,8	11,5	11,6	11,6	11,8	11,7
	Millioner stykker										
Cigaretter	7 475	7 709	7 753	7 502	7 014	7 076	6 616	6 735	6 573	6 727	6 374
Cigarer og cigarillos	538	509	478	460	449	392	368	313	283	263	227
	Tons										
Røgtobak	2 252	2 345	2 352	2 453	2 594	2 755	2 866	3 215	2 810	2 858	2 893

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

¹ På grund af en omlægning af beskatningen er den tidligere viste fordeling af vin ikke mulig fra 1987.

² Afgiften for skatteklasse II bortfaldt pr. 1 juli 1991.

³ Fremstilling i driftsåret 1. okt.-30. sept.

Løn, forbrug og priser

Forbrug af nogle vigtige næringsmidler	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
Millioner kilo											
Konsummælk og fløde mv.											
Sædmælk, min. 3,5% fedt, i alt	321,4	295,3	281,8	268,3	256,5	241,9	231,0	226,4	225,2	220,7	222,5
heraf autoriseret salg	246,4	220,3	206,8	193,3	181,5	166,9	156,0	151,4	150,2	145,7	147,5
Producentforbrug 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	245,1	250,5	255,8	261,8	269,4	281,0	289,0	290,6	292,1	284,5	288,2
Skummetmælk	78,6	73,9	70,5	67,3	66,0	67,3	64,8	63,5	61,2	58,0	58,9
Kærnemælk	46,0	43,0	42,9	39,2	39,1	39,1	35,6	33,1	33,3	28,9	32,1
Ymer, tykmælk o.l.	40,3	38,6	37,6	36,6	35,9	36,5	35,7	36,5	37,2	35,2	36,1
Yoghurt (alle typer) ²	48,7	41,0	42,2	42,9	39,8	40,6	40,3	44,3	44,9	43,0	39,4
Kakao- og skummetmælk	27,2	27,6	29,4	29,5	30,4	28,8	26,9	28,3	33,0	33,7	35,5
Andre konsummælkprodukter ³	6,5	3,7	4,3	3,8	4,9	5,1	5,2	4,9	6,2	4,7	5,9
Fløde (inkl. creme fraiche) i alt	41,4	42,3	44,1	45,5	46,7	47,1	47,3	47,6	48,6	52,1	52,2
heraf creme fraiche	6,1	6,5	7,3	7,9	8,4	8,7	8,9	9,0	9,2	9,4	10,0
Fedtstoffer											
Smør	40,3	36,8	37,0	36,7	35,4	32,5	29,8	20,8	15,5	13,4	12,2
Margarine	85,7	82,7	84,4	86,3	87,0	80,9	76,7	70,3	70,8	66,5	62,3
Ost	62,7	58,1	64,1	64,4	65,0	72,9	75,4	79,2	79,9	92,6	91,4
Æg	73,9	75,2	74,0	74,0	73,9	72,6	71,5	73,2	77,9	77,3	83,7
Kød											
Okse- og kalvekød ⁴	67,5	72,7	85,6	81,1	87,1	98,4	96,8	99,5	107,3	104,1	98,0
Spiselige biprodukter af kvæg ⁴	10,0	10,0	14,6	14,0	12,0	13,3	13,4	13,2	12,8	9,6	11,0
Svinekød ⁵	270,7	290,0	325,3	340,4	337,6	331,3	329,8	334,0	334,2	334,0	329,4
Spiselige biprodukter af svin	23,4	25,8	27,9	29,6	30,2	31,2	31,1	25,6	28,2	28,0	25,9
Fjerkrækød	51,6	55,7	59,6	60,4	60,2	60,3	59,6	63,9	70,3	72,1	77,2
Hestekød	1,0	0,9	0,8	0,8	1,0	1,0	1,0	0,8	0,8	0,8	0,7
Fåre- og lammekød	2,7	2,9	3,2	3,8	4,1	4,4	4,9	5,1	5,1	5,3	6,1
Vildt	2,6	2,9	3,0	2,8	3,4	3,4	3,4	3,4	3,9	3,4	3,7
Mel og gryn mv.											
Hvedemel	224,0	230,5	231,4	243,0	229,3	224,2	230,2	249,0	263,5	257,1	262,7
Rugmel	113,8	118,4	108,8	109,3	99,9	101,5	94,4	92,7	85,8	82,9	79,6
Havregryn	11,0	11,5	9,9	9,7	9,6	6,1	7,1	8,2	8,1	10,8	12,2
Mel og gryn i øvrigt ⁶	33,3	40,6	44,1	46,3	50,3	56,1	61,0	57,0	65,8	68,7	67,6
Sukker	202,6	203,7	201,4	201,8	191,2	184,0	192,2	200,3	207,4	216,0	225,1
Kartofler (ekskl. privatavl)⁷	331,0	332,0	332,0	328,4	330,6	292,0	292,5	293,3	294,2	294,2	296,2

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

² Fra 1985 inkl. yoghurtmælk, der indtil 1984 indgår i »Andre konsummælkprodukter«.

³ Indtil 1984 inkl. yoghurtmælk, der fra 1985 indgår i »Yoghurt«.

⁴ Grundet ændret opgørelsesmåde er forbruget fra 1986 ikke fuldt sammenlignelig med de foregående år. Fra 1994 henregnes nyrer og nyrefedt til henholdsvis spiselige biprodukter og spise- ligt fedt, mod tidligere til slagtekroppen.

⁵ 1993 tal er delvist skønnede.

⁶ Omfatter kartoffelmel samt mel og gryn af byg, majs, ris og durum hvede.

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

Løn, forbrug og priser

Forbrugerprisindekset	Vægtfor- deling i procent ¹ jan. 1991	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
		1980=100										
Forbrugerprisindeks, i alt²	100	139,8	146,4	151,7	157,8	165,0	172,9	177,4	181,7	185,5	187,8	191,6
Fødevarer	14,45	141,9	147,8	150,7	152,2	157,5	164,2	164,7	165,7	168,5	168,0	173,0
Drikkevarer	3,9	139,0	142,7	148,5	153,2	158,8	162,7	167,1	166,4	164,1	154,1	154,9
Tobaksvarer	2,73	134,0	140,7	150,8	154,2	158,4	158,8	162,8	171,4	180,6	184,4	187,8
Beklædning og fodtøj	5,71	125,7	134,3	143,1	150,4	159,9	168,6	170,2	174,2	177,0	178,4	180,0
Bolig	21,46	139,5	147,1	153,3	161,3	171,2	182,2	192,1	200,6	207,6	213,9	220,2
Brændsel, el, gas, varme	6,99	146,2	151,3	156,7	166,2	166,4	179,1	185,4	188,5	186,4	186,1	185,4
Boligudstyr, husholdningstjenester	6,51	137,9	145,3	149,9	154,7	160,6	165,6	170,4	174,4	178,7	180,1	180,9
Helseudgifter	1,79	155,7	164,2	169,4	181,3	194,6	209,7	221,4	216,5	220,8	226,2	229,8
Transport	15,45	139,9	145,2	150,4	159,1	168,3	175,7	176,7	181,0	185,1	188,9	194,0
Telefon og porto	1,74	139,1	144,9	145,1	147,6	160,4	173,6	177,3	182,1	186,3	186,4	186,1
Fritidsudstyr, underholdning	9,47	139,8	146,3	151,8	157,4	165,2	171,7	177,3	182,4	186,3	189,5	192,7
Andre varer og tjenester	9,8	139,9	147,8	154,0	160,1	166,4	172,3	177,5	180,5	184,1	187,7	191,1
Varer og tjenester, ekskl. husleje	80,27	139,8	146,1	151,4	157,0	163,6	170,8	174,2	177,5	180,6	182,1	185,2
Varer	56,65	137,8	143,8	149,0	153,6	158,8	165,6	168,0	169,9	171,7	171,8	174,2
Tjenester	23,62	148,5	155,9	161,4	170,7	181,8	190,4	197,5	205,2	212,3	217,4	222,8

¹ Indeksen for årene 1984-90 er beregnet ud fra vægte for april 1984.

² Se beskrivelse af forbrugerprisindeks »Ordforklaringer«.

Nettoprisindeks gennemsnit	Vægtfor- deling i procent ¹ jan. 1991	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
		november 1974-januar 1975=100										
Nettoprisindeks, i alt²	100	217,6	227,7	229,3	236,5	248,4	261,4	269,6	276,7	282,5	286,5	291,2
Fødevarer	15,18	219,1	226,6	230,1	231,9	240,3	250,5	253,0	254,2	258,7	258,3	266,1
Drikkevarer	2,55	210,1	217,4	221,4	230,8	245,3	254,0	264,7	273,3	286,2	287,2	289,2
Tobaksvarer	0,78	202,9	224,6	232,9	236,5	258,0	260,4	280,8	296,9	317,0	338,1	356,5
Beklædning og fodtøj	6,14	170,3	181,8	193,7	203,6	216,1	227,9	229,9	235,8	239,5	241,4	243,7
Bolig	25	218,2	228,4	236,8	246,5	259,4	273,2	284,6	294,2	300,4	306,5	311,6
Brændsel, el, gas, varme	5,38	312,0	323,5	252,3	239,2	244,0	275,9	288,5	296,5	287,2	283,8	277,4
Boligudstyr, husholdningstjenester	7,07	203,9	215,2	221,9	229,8	239,0	247,4	255,7	261,3	267,8	269,9	271,2
Helseudgifter	2,1	233,4	245,7	253,4	272,4	292,7	306,8	315,6	324,8	331,2	338,2	341,9
Transport	12,92	224,3	235,0	231,8	247,4	264,6	280,5	291,1	301,5	309,5	318,7	326,6
Telefon og porto	1,9	166,7	173,5	173,9	176,8	192,0	207,9	212,5	218,2	223,2	223,4	223,1
Fritidsudstyr, underholdning	10,83	200,1	209,7	216,8	224,9	236,1	246,2	254,9	262,0	267,8	271,8	276,3
Andre varer og tjenester	10,15	235,1	250,6	260,9	268,6	280,0	291,2	302,6	311,6	321,5	329,4	335,4
Varer og tjenester, ekskl. bolig	75	218,7	228,9	228,4	234,8	246,5	259,3	266,6	272,9	278,6	282,0	286,6

¹ Indeksen for årene 1984-90 er beregnet ud fra vægte for april 1984.

² Se beskrivelse af nettoprisindeks i »Ordforklaringer«.

Procentvis årlig ændring i forbrugerprisindekset (inflationsraten) og nettoprisindekset

Løn, forbrug og priser

Engros- og råvareprisindekset	Vægtfor- deling i promille 1990	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
		1990=100										
Engrosprisindeks i alt	1 000,0	94,1	96,8	90,3	90,1	93,6	99,0	100,0	100,6	99,5	98,9	100,1
Fordelt efter anvendelse												
Produktionsmidler	609,6	97,3	100,0	89,3	88,7	92,7	98,7	100	99,6	98,0	98,5	99,5
Råvarer til landbrug	43,1	108,9	104,1	100,8	97,6	107,3	111,4	100	94,1	95,7	100,1	97,8
Råvarer til øvrige erhverv	398,4	89,4	92,5	89,4	88,8	93,8	99,4	100	99,6	97,8	97,0	99,7
Brændstoffer og smøreløser	36,3	162,0	164,0	93,0	85,0	81,0	94,0	100	97,3	87,4	87,0	82,0
Maskiner og værktøj, varetransportmidler	131,8	78,3	82,1	84,8	88,0	91,8	96,2	100	99,6	101,6	103,7	104,5
Forbrugsvarer	390,4	89,2	91,8	91,1	92,4	94,9	99,4	100	102,2	101,7	99,6	100,9
Animalske fødevarer ekskl. fisk	122,3	97,3	98,6	93,2	92,5	95,9	103,4	100	100,0	99,0	93,9	94,5
Fisk og fiskeprodukter	35,4	95,0	97,1	102,2	105,0	102,9	97,8	100	103,2	99,2	91,0	89,9
Vegetabiliske fødevarer	28,0	93,6	91,7	90,4	93,6	96,2	97,5	100	108,2	105,2	102,0	106,6
Nydelsesmidler	27,6	87,6	93,8	98,1	93,8	97,5	98,8	100	106,4	105,8	108,1	112,0
Andre forbrugsvarer	177,1	79,3	84,5	86,8	89,1	92,5	96,0	100	101,8	102,7	103,7	105,0
Fordelt efter oprindelse:												
Danske varer i alt	632,3	89,4	91,9	88,8	90,0	93,1	98,8	100	100,1	99,6	99,1	100,1
Danske produktionsmidler	349,2	89,4	92,5	87,5	88,1	92,5	97,5	100	97,8	97,4	98,7	99,4
Råvarer til landbrug	29,3	105,6	102,4	100,8	98,4	107,3	111,3	100	90,1	93,2	97,8	96,3
Råvarer til øvrige erhverv	226,2	85,1	88,7	86,9	88,1	92,3	97,0	100	98,4	97,4	97,7	99,8
Brændstoffer og smøreløser	19,8	152,9	154,9	87,3	81,4	78,4	93,1	100	96,0	84,8	85,5	81,2
Maskiner og værktøj, varetransportmidler	74,1	74,9	79,1	82,7	86,4	90,6	94,8	100	100,3	102,7	104,6	104,4
Danske forbrugsvarer	283,0	89,3	92,5	91,2	92,5	95,0	100,0	100	102,7	102,0	99,5	101,0
Animalske fødevarer, ekskl. fisk	116,5	97,3	98,6	93,2	92,5	95,9	103,4	100	99,6	98,6	93,5	94,2
Fisk og fiskeprodukter	21,6	94,6	95,9	101,4	105,4	101,4	96,6	100	102,9	98,9	89,6	90,6
Vegetabiliske fødevarer	19,9	93,0	89,2	91,1	94,3	96,8	98,7	100	108,7	105,9	103,3	108,7
Nydelsesmidler	23,0	80,9	86,5	87,6	89,9	94,9	96,6	100	105,6	106,2	110,0	113,4
Andre forbrugsvarer	102,1	77,3	82,9	85,6	88,4	91,7	96,1	100	103,2	104,0	105,1	106,5
Importvarer i alt	367,7	102,8	105,6	92,3	90,1	93,7	100,0	100	101,6	99,2	98,7	100,0
Importerede produktionsmidler	260,3	106,4	108,6	91,4	89,3	92,9	100,0	100	101,8	98,8	98,2	99,7
Råvarer til landbrug	13,8	117,5	107,5	101,7	97,5	108,3	111,7	100	103,0	101,0	104,7	101,0
heraf uforarbejdede	9,1	137,6	122,8	111,9	103,0	116,8	118,8	100	105,3	99,1	100,9	94,8
Råvarer til øvrige erhverv	172,2	93,4	97,4	91,4	89,5	95,4	102,0	100	101,1	98,2	95,8	99,6
heraf uforarbejdede	51,6	99,3	100,0	91,7	86,9	96,6	106,2	100	88,8	83,7	80,9	88,2
Brændstoffer og smøreløser	16,6	165,7	167,7	94,9	85,9	81,8	94,9	100	98,0	88,6	87,9	82,9
Maskiner og værktøj, varetransportmidler	57,7	81,8	85,8	86,9	89,8	93,2	97,2	100	98,5	100,0	102,4	104,6
Importerede forbrugsvarer	107,4	88,2	92,1	94,1	92,8	96,1	98,0	100	100,3	100,2	99,7	100,9
Animalske fødevarer ekskl. fisk	5,8	81,9	80,6	78,8	79,4	85,0	111,9	100	101,9	100,2	99,0	100,0
Fisk og fiskeprodukter	13,8	100,0	101,8	109,0	107,2	111,7	104,5	100	104,6	100,5	97,8	88,8
Vegetabiliske fødevarer	8,2	99,3	104,0	91,3	93,3	95,3	96,0	100	106,3	102,8	97,2	101,4
Nydelsesmidler	4,6	113,4	121,0	136,1	110,1	108,4	108,4	100	107,7	102,3	98,9	105,0
Andre forbrugsvarer	75,0	82,8	86,5	88,3	90,2	93,9	96,9	100	99,9	101,1	101,8	102,9
Heraf uforarbejdede råvarer i alt =												
Råvareprisindeks	77,3	135,9	136,1	97,9	89,1	91,9	102,3	100,0	96,0	88,6	87,0	87,8

Anm. Hovedgrupper, som indgår i råvareprisindekset, er kursiveret. Indekstillene for 1984-1989 er beregnet ud fra engros- og

råvareprisindeks, 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 sædvanlige benyttede, der har april 1994 sin sammenkædningsstidspunkt.

Procentvis årlig ændring i årsgennemsnittet i engrosprisindeks og råvareprisindeks

Virksomheder og omsætning

Momsregistrerede virksomheder i årets løb	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1983	1993
	Antal											Procent	
Fordelt på erhvervshovedgrupper													
I alt	393 716	398 209	404 042	414 346	422 799	430 669	430 004	432 235	439 200	439 930	439 731	100,0	100,0
Landbrug, fiskeri og råstofudvinding	128 020	126 142	124 297	122 596	120 274	118 515	115 979	113 762	112 091	109 869	108 338	32,5	24,6
Fremstillingsvirksomhed	36 529	36 608	36 835	37 406	37 910	38 390	38 101	37 088	37 467	37 148	36 748	9,3	8,4
Energi- og vandforsyning	3 686	3 785	3 984	4 165	4 357	4 529	4 696	4 746	4 905	4 975	5 058	0,9	1,2
Bygge- og anlægsvirksomhed	33 515	31 837	32 036	33 619	34 740	35 359	34 487	33 562	33 567	32 909	32 250	8,5	7,3
Handel, hotel- og restaurationsvirksomhed mv.	102 701	103 415	104 468	106 980	109 066	111 021	110 751	109 897	112 254	113 037	112 651	26,1	25,6
Transportvirksomhed, post og telekommunikation	15 303	15 661	16 409	16 368	16 990	17 304	17 276	16 913	16 906	16 600	17 142	3,9	3,9
Finansieringsvirksomhed mv., forretningservice	51 868	58 013	62 571	68 683	74 305	79 352	82 036	84 749	89 368	92 016	93 606	13,2	21,3
Offentlige og personlige tjenesteydelser ..	22 003	22 689	23 382	24 466	25 091	26 129	26 604	31 442	32 557	32 740	33 127	5,6	7,5
Uoplyst erhverv	91	59	60	63	66	70	74	76	85	636	811	0,0	0,2
Fordelt efter ejerform													
I alt	393 716	398 209	404 042	414 346	422 799	430 667	430 004	432 235	439 200	439 930	439 731	100,0	100,0
Enkeltmandsfirma	292 634	293 796	296 723	303 130	306 405	308 398	304 978	304 278	303 758	303 554	302 299	74,3	68,7
Interessentskab, kommanditselskab	25 673	26 492	27 526	28 692	29 899	30 754	30 382	30 982	31 377	31 589	32 163	6,5	7,3
Anpartsselskab	34 055	35 780	37 283	40 230	42 303	44 687	45 717	46 186	46 773	46 498	45 359	8,6	10,3
Aktieselskab	16 993	17 128	17 676	17 508	18 947	21 179	23 101	24 886	26 436	26 917	27 322	4,3	6,2
Andelsforening	3 579	3 673	3 687	3 633	3 776	3 771	3 744	3 807	4 033	4 028	4 139	0,9	0,9
Anden ejer	20 782	21 340	21 147	21 153	21 469	21 878	22 082	22 096	26 823	27 344	28 449	5,3	6,5
Fordelt efter størrelsen af den samlede omsætning													
I alt	393 716	398 209	404 042	414 346	422 799	430 667	430 004	432 235	439 200	439 930	439 731	100,0	100,0
0-24.999 kr.	49 727	48 635	49 302	54 576	62 008	62 732	64 036	67 304	70 332	75 438	77 642	12,6	17,7
25.000-99.999 kr.	54 029	53 567	53 683	54 539	56 392	56 675	56 055	56 689	56 847	57 688	58 454	13,7	13,3
100.000-499.999 kr.	101 860	98 614	96 375	97 063	97 664	96 389	95 142	95 566	94 964	95 041	92 873	25,9	21,1
0,5-2,4 mio. kr.	96 393	99 182	99 456	100 629	100 029	99 492	99 527	98 497	96 970	93 863	92 378	24,5	21,0
2,5-9,9 mio. kr.	25 479	28 569	31 077	33 087	33 860	34 250	35 925	35 801	35 626	35 267	34 171	6,5	7,8
10 mio. kr. og derover	10 135	11 567	13 061	14 145	14 665	14 857	15 497	15 813	16 119	16 126	15 638	2,6	3,6
Ikke i drift hele året	56 093	58 075	61 088	60 307	58 181	66 272	63 822	62 565	68 342	66 507	68 575	14,2	15,6

Anm. Vedr. statistikens dækning mv. se ordforklaringer under Momsregistrerede virksomheder.

Antal momsregistrerede virksomheder fordelt på ejerform

Antal momsregistrerede virksomheder fordelt på erhvervshovedgrupper

Virksomheder og omsætning

Momsregistrerede virksomheders omsætning	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Samlet afgiftsangivet omsætning	1 031,2	1 167,5	1 279,8	1 343,6	1 371,0	1 411,1	1 499,1	1 546,6	1 589,0	1 579,0	1 560,0
Afgiftspligtig indenlandsk omsætning	819,5	924,6	1 018,4	1 091,3	1 111,2	1 126,3	1 185,8	1 219,3	1 246,6	1 213,9	1 210,4
Afgiftsfri eksport mv.	211,7	242,9	261,5	252,3	259,8	284,8	313,3	327,3	342,4	365,2	349,5
Samlet afgiftsangivet omsætning	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
Afgiftspligtig indenlandsk omsætning	79,5	79,2	79,6	81,2	81,1	79,8	79,1	78,8	78,5	76,9	77,6
Afgiftsfri eksport mv.	20,5	20,8	20,4	18,8	18,9	20,2	20,9	21,2	21,5	23,1	22,4
Samlet afgiftsangivet omsætning fordelt på erhvervshovedgrupper	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
Landbrug, fiskeri og råstofudvinding	6,1	5,9	5,5	5,6	5,4	5,3	5,5	4,9	5,2	5,0	4,9
Fremstillingsvirksomhed	27,5	27,5	27,2	26,6	26,2	27,0	27,2	27,1	26,6	27,0	26,6
Energi- og vandforsyning	3,0	2,6	2,9	3,0	3,2	3,3	3,5	3,5	3,7	3,7	3,8
Bygge- og anlægsvirksomhed	5,4	5,4	5,7	6,6	6,8	6,7	6,4	5,9	5,7	5,5	5,5
Handel, hotel- og restaurationsvirksomhed mv.	45,9	46,1	46,0	45,2	44,8	43,2	42,5	43,0	42,5	42,0	42,2
Transportvirksomhed, post og telekommunikation ..	5,7	5,8	5,9	5,6	5,8	6,3	6,2	6,2	6,6	6,6	7,0
Finansieringsvirksomhed mv., forretningsservice ...	4,6	4,9	5,0	5,5	6,0	6,4	6,6	7,0	7,2	7,5	7,2
Offentlige og personlige tjenesteydelser	1,9	1,8	1,7	1,8	1,8	1,9	2,2	2,3	2,5	2,7	2,8
Uoplyste erhverv	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Samlet afgiftsangivet omsætning fordelt efter virksomhedernes ejerform	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
Enkeltmandsfirma	18,5	17,7	16,9	16,9	16,4	15,8	15,3	14,7	14,2	13,7	13,1
Interessentskab, kommanditselskab	6,0	5,7	5,4	5,3	5,3	5,4	5,5	5,4	5,5	5,6	5,8
Anpartsselskab	9,3	10,2	10,6	10,6	10,5	9,9	9,3	8,7	8,4	8,4	8,0
Aktieselskab	48,1	49,1	50,6	51,2	51,0	52,0	52,5	52,6	54,4	55,9	56,9
Andelsforening	12,1	12,3	11,7	11,2	11,4	11,1	11,0	9,8	9,5	9,9	11,0
Anden ejer	6,0	5,0	4,8	4,8	5,4	5,8	6,4	8,8	8,1	6,6	5,2

Anm. Vedr. statistikkenes dækning mv. se ordforklaringer under Momsregistrerede virksomheder.

De momsregistrerede virksomheders omsætning fordelt på ejerform

De momsregistrerede virksomheders omsætning fordelt på erhvervshovedgrupper

Landbrug

Bedrifter fordelt efter det dyrkede areals størrelse	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1984	1994
	Antal											Procent	
Samtlige bedrifter	95 346	92 354	89 659	86 940	84 093	81 267	79 338	77 197	74 460	73 784	69 346	100,0	100,0
0,0-4,9 ha	3 036	2 888	2 705	2 574	2 560	2 232	2 203	2 115	2 079	1 959	1 768	3,2	2,5
5,0-9,9 ha	16 069	15 416	14 659	13 953	13 061	12 517	12 203	11 770	11 469	11 735	10 609	16,9	15,3
10,0-19,9 ha	25 485	24 051	22 702	21 756	20 395	19 605	18 562	18 091	16 788	17 030	15 647	26,7	22,6
20,0-29,9 ha	18 175	17 284	16 727	15 797	15 198	14 195	13 667	13 050	11 986	12 103	11 166	19,1	16,1
30,0-49,9 ha	18 816	18 590	18 338	18 100	17 710	17 153	16 689	16 016	15 705	14 545	13 730	19,7	19,8
50,0-99,9 ha	11 071	11 336	11 615	11 703	12 027	12 162	12 287	12 269	12 285	12 107	11 784	11,6	17,0
100,0 ha og derover	2 694	2 789	2 913	3 057	3 141	3 403	3 727	3 887	4 148	4 305	4 642	2,8	6,7
	Antal hektar pr. bedrift												
Gennemsnitlig størrelse	29,9	30,7	31,4	32,2	33,1	34,1	35,1	35,9	37,0	37,1	38,8		

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

Tusinde bedrifter

Antal landbrugsbedrifter med mindst 5 ha fordelt efter det dyrkede areals størrelse i 1983 og 1994

Høstudbyttet	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1984	1994
	Millioner foderenheder (1 foderenhed = foderværdien af 1 kilo byg)											Procent	
Samlet udbytte	17 090	15 456	15 262	13 489	15 372	16 014	16 916	15 984	13 028	15 470	14 210	100,0	100,0
Korn	9 258	7 929	7 951	7 169	8 035	8 775	9 588	9 211	6 940	8 176	7 563	54,2	53,2
Bælgsæd	285	542	553	519	508	475	551	418	303	454	362	1,7	2,5
Halm ¹	896	797	844	776	781	921	828	790 ²	742 ²	1 130 ²	994	5,2	7,0
Rodfrugter (rod og top)	2 874	2 767	2 750	2 015	2 535	2 490	2 477	2 250	2 095	2 309	1 825	16,8	12,9
Græsmarkafgrøder mv.	3 776	3 421	3 164	3 010	3 513	3 353	3 472	3 315	2 949	3 401	3 466	22,1	24,4

¹ Efter fradrag af ikke bjerget halm.

² Heraf bliver 404 mio. foderenheder brugt til foder i 1992, 625 i 1993 og 499 i 1994.

Anvendelse af korn (dansk og importeret) i alt	1983/84 ¹	84/85 ¹	85/86 ¹	86/87	87/88	88/89	89/90	90/91	91/92	92/93	93/94*
	Tusinde tons pr. driftsår (1. juli-30. juni)										
Høst - svind	6 189	9 005	7 717	7 729	6 968	7 825	8 531	9 319	8 954	6 746	7 952
Import	509	281	389	232	330	141	121	146	174	722	498
Lager ved periodens begyndelse	1 191	599	1 250	1 326	1 481	1 223	953	1 291	1 572	1 925	1 545
Til rådighed	7 889	9 885	9 356	9 287	8 779	9 189	9 605	10 756	10 700	9 393	9 996
Udsæd	300	288	284	264	285	281	282	281	290	258	253
Eksport	849	1 930	1 552	1 700	1 772	2 537	2 274	3 215	2 937	1 727	1 895
Formålet til mel, gryn o.l.	483	499	522	473	484	466	455	533	515	518	559
Industriforbrug i øvrigt	202	202	202	202	202	202	202	202	202	202	202
Lager ved periodens slutning	599	1 250	1 326	1 481	1 223	953	1 291	1 572	1 925	1 545	1 893
Anvendt til foder	5 456	5 716	5 470	5 167	4 813	4 750	5 101	4 954	4 831	5 143	5 194

¹ Driftsåret omfatter perioden 1/8-31/7.

Husdyrbesætninger og husdyrbestand Bedrifter med:	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Antal										
Hestebesætninger	9 891	9 737	9 163	9 453	9 567	9 442	9 541	8 255	6 901	5 130	4 471
Kvægbesætninger	49 053	46 256	43 972	40 707	38 813	37 130	36 432	35 511	34 700	33 701	30 915
Kobesætninger	41 422	39 014	37 143	34 569	33 249	32 049	31 892	31 551	30 900	30 179	27 852
Svinebesætninger	46 095	44 222	41 624	37 690	34 322	31 205	29 903	28 341	27 392	26 859	22 716
Hønsebesætninger	20 078	17 526	16 729	15 158	14 657	13 858	13 764	12 564	11 166	10 692	9 901
Antal husdyr:	Tusinder										
Heste	33	32	30	33	34	35	38	32	28	20	18
Kvæg i alt	2 750	2 618	2 495	2 351	2 262	2 221	2 239	2 222	2 190	2 195	2 105
Køer	1 010	951	920	871	842	831	840	843	824	838	817
Svin i alt	8 717	9 089	9 321	9 266	9 217	9 190	9 497	9 783	10 455	11 568	10 923
Søer	893	928	949	923	901	883	904	928	1 001	1 041	992
Får	55	70	89	101	124	144	159	188	182	157	145
Høns i alt	14 415	14 067	14 008	14 619	14 768	16 266	15 498	15 086	18 259	18 916	18 954
Slagtekyllinger	8 694	8 490	8 420	9 602	9 332	10 860	9 802	10 019	12 620	13 399	12 023

Specialiseringsgrad i kvæg- og svinehold	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Procentfordeling af bedrifter										
Både kvæg og svin	26,8	26,1	24,5	21,6	20,3	18,7	18,2	17,3	17,4	16,6	14,3
Kvæg, men ikke svin	24,7	24,0	24,5	25,2	25,8	27,0	27,7	28,7	29,2	29,0	30,3
Svin, men ikke kvæg	21,5	21,7	21,9	21,7	20,5	19,7	19,5	19,4	19,4	19,8	18,4
Hverken kvæg eller svin	27,0	28,2	29,1	31,5	33,4	34,6	34,6	34,6	34,0	34,6	37,0

Foderforbrug	1983/84	84/85	85/86	86/87	87/88	88/89	89/90	90/91	91/92	92/93	93/94	83/84	93/94
	Millioner foderenheder pr. driftsår (1. juli-30. juni)												
Samlet foderforbrug	14 029	14 438	14 124	13 993	13 521	13 487	13 928	13 521	13 595	14 912	15 096	100,0	100,0
Kraftfoder i alt (inkl. mælk og valle)	9 083	8 936	9 051	9 070	8 943	8 444	8 904	8 703	9 004	9 525	9 267	64,7	61,4
Grovfoder i alt	4 946	5 502	5 073	4 923	4 578	5 043	5 024	4 818	4 591	5 387	5 829	35,3	38,6
Rodfrugter	1 173	1 559	1 433	1 468	1 122	1 383	1 389	1 304	1 216	2 073	2 019	8,4	13,4
Frisk roetop og roetopensilage	242	284	259	262	191	226	211	172	131	110	104	1,7	0,7
Græs- og grønfoder	3 250	3 339	3 101	2 910	3 011	3 181	3 104	3 076	2 795	2 793	3 064	23,2	20,3
Halm	281	320	280	283	254	253	320	266	449	411	642	2,0	4,2

Vegetabilsk produktion	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Tusinde hektar										
Samlet dyrket areal	2 855	2 834	2 819	2 800	2 787	2 774	2 788	2 770	2 756	2 739	2 691
Korn i alt	1 669	1 601	1 578	1 499	1 586	1 562	1 567	1 559	1 612	1 438	1 403
Hvede	332	339	353	398	308	444	533	519	582	619	572
Rug	122	126	120	135	80	100	109	80	88	78	88
Byg	1 181	1 094	1 078	943	1 154	988	901	936	910	709	700
Havre	}	36	}	18	40	27	20	21	28	28	40
Blandsæd		34		6	5	4	3	4	3	3	3
Bælgsæd	57	127	145	204	147	123	114	99	118	120	101
Rodfrugter	237	228	221	210	211	208	208	201	200	184	165
heraf											
Kartofler	31	30	31	30	33	34	40	43	54	47	39
Sukkerroer til fabrik	74	73	70	67	68	67	66	65	65	66	66
Græs og grønfoder	616	577	565	539	551	547	543	549	561	395	452
Frø til udsæd og industribrug	243	267	276	318	261	302	324	330	233	221	224
Gartneriprodukter	30	31	31	26	27	27	28	27	29	28	25
Andre landbrugsafgrøder og helbrak .	3	3	3	4	4	5	4	5	4	156	3

Antal faste medhjælpere	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994 ²
Børn og slægtninge ¹	4 623	4 369	4 524	4 046	3 792	4 405	4 562	5 013	4 534	5 226	...
Fast fremmed medhjælp	19 263	21 374	18 707	20 063	19 899	19 304	19 077	19 175	19 874	19 547	25 991

¹ Børn, der går i skole, er ikke medtaget.

² Omfatter i 1994 både slægtninge og fremmed medhjælp.

Landbrug

Animalske landbrugsprodukter.

Produktion, eksport og forbrug¹

	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Naturmælk²	Millioner kilo										
Samlet produktion	5 234	5 099	5 111	4 860	4 739	4 747	4 742	4 640	4 605	4 660	4 642
Indvejet mælkekængde ³	5 034	4 899	4 911	4 660	4 539	4 547	4 542	4 440	4 405	4 460	4 442
Smør											
Produktion	104,4	109,7	112,0	96,2	93,8	92,3	93,3	70,5	62,2	59,4	59,3
Eksport	66,2	59,4	66,3	69,9	59,7	55,2	50,6	49,0	48,0	48,5	49,7
Forbrug	40,3	36,8	37,0	36,7	35,4	32,5	29,8	20,8	15,5	13,4	12,2
Ost											
Produktion	295,1	255,5	254,0	272,3	259,6	276,7	295,0	286,7	291,4	323,3	288,1
Eksport	243,4	202,0	198,0	212,6	195,8	216,1	220,7	231,4	216,5	247,6	228,1
Forbrug	62,7	58,1	64,1	64,4	65,0	72,9	75,4	79,2	79,9	92,6	91,4
Æg											
Produktion (inkl. rugeæg)	80,1	79,7	81,3	76,5	79,4	82,0	82,4	84,0	88,2	87,1	90,1
Eksport	4,5	4,7	6,2	4,7	6,2	8,3	11,5	11,2	11,5	9,5	8,4
Forbrug	73,9	75,2	74,0	76,8	73,9	72,6	71,5	73,2	77,9	77,3	83,7
Okse- og kalvekød^{4,5}											
Produktion	263,1	252,1	264,4	254,9	235,9	222,2	219,1	230,8	236,3	223,7	210,2
Eksport	182,9	170,4	196,1	181,1	175,6	160,6	137,5	147,7	161,9	176,2	176,4
Forbrug	77,5	82,7	100,2	95,1	99,1	111,7	110,2	112,7	120,1	113,7	109,0
Svinekød⁴											
Produktion	1 082,9	1 132,0	1 195,1	1 198,5	1 217,6	1 214,2	1 259,8	1 326,0	1 442,0	1 588,4	1 604,3
Eksport ⁶	801,4	831,9	835,2	824,4	865,6	863,0	895,5	1 003,8	1 072,3	1 207,7	1 296,3
Forbrug ⁶	294,1	315,8	353,2	370,0	367,8	362,5	360,9	359,7	362,4	362,0	355,3
Fjerkrækød⁷											
Produktion	110,8	114,7	115,4	113,0	116,8	129,8	133,3	142,1	159,6	172,9	185,4
Eksport	59,1	62,6	57,0	59,3	61,7	72,8	81,2	84,2	99,7	116,9	122,4
Forbrug	51,6	55,7	59,6	60,4	60,2	60,3	59,6	63,9	70,3	72,1	77,2

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

² Uforarbejdet mælk.

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

⁴ Inkl. spiselige biprodukter.

⁵ Grundet ændret opgørelsesmåde er produktion og forbrug af okse- og kalvekød fra 1986 ikke fuldt sammenlignelig med de foregående år. Fra 1994 henregnes nyrer og nyrefedt til henholdsvis spiselige biprodukter og spiseligt fedt, mod tidligere til slagtekroppen.

⁶ 1993 tal er delvist skønnede.

⁷ Tallene for fjerkrækød er angivet i grydeklar vægt.

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

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

Landbrugsbedrifter fordelt efter brugers alder	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1984 Procent	1994
I alt	95 346	92 354	89 659	86 940	84 093	81 267	79 338	77 197	74 460	73 784	69 346	100,0	100,0
Under 40 år	17 685	17 509	17 107	17 307	16 944	16 790	16 652	16 272	15 771	15 671	15 172	18,6	21,9
40-59 år	46 699	44 578	43 236	41 598	40 448	38 661	37 555	36 502	35 086	34 675	32 291	49,0	46,6
60-69 år	21 082	20 498	19 687	18 785	18 240	17 364	17 005	16 261	15 209	15 204	13 561	22,1	19,5
70 år og derover	9 168	9 222	9 114	8 635	7 836	8 043	7 623	7 766	8 013	7 744	7 879	9,6	11,4
Uoplyst	712	547	515	615	625	409	503	397	382	489	443	0,7	0,6

Investeringer	1983/84	84/85	1985 ¹	1986 ¹	1987 ¹	1988 ¹	1989 ¹	1990 ¹	1991 ¹	1992 ¹	1993 ¹	
Nyinvesteringer												
Årets priser i millioner kroner pr. regnskabsår												
Avlsbygninger	1 265	1 062	1 341	1 741	1 725	1 443	1 579	2 106	1 757	2 263	1 506	
heraf: svinestalde	377	342	478	612	437	304	364	1 111	521	
kostalde	310	153	160	244	277	265	325	299	323	
Inventar	2 719	3 654	4 056	4 072	3 539	3 180	3 925	3 925	3 478	3 328	2 697	
heraf: mejetærskere	381	528	665	695	560	417	444	
traktorer	991	1 216	1 346	1 332	799	750	961	
Grundforbedrings- og landvindingsarbejder ..	167	140	126	144	79	82	94	113	92	101	71	
Avls- og trækdyr ²	÷ 401	÷ 299	÷ 100	÷ 322	÷ 448	÷ 184	÷ 52	211	÷ 74	÷ 56	44	
Faste bruttoinvesteringer	3 750	4 557	5 423	5 635	4 895	4 521	5 546	6 355	5 253	5 636	4 318	
heraf: forbrug af realkapital ³ (beregnet)	5 660	5 887	5 947 ⁴	6 126 ⁴	6 340 ⁴	6 577 ⁴	6 685 ⁴	6 848 ⁴	6 884 ⁴	6 848 ⁴	6 949	
faste nettoinvesteringer	÷ 1 910	÷ 1 330	÷ 524	÷ 491	÷ 1 445	÷ 2 056	÷ 1 139	÷ 493	÷ 1 631	÷ 1 212	÷ 2 631	
Lagerforskydninger	÷ 260	198	÷ 308 ⁵	141 ⁵	÷ 423 ⁵	591 ⁵	504 ⁵	19 ⁵	÷ 305 ⁵	-888 ⁵	684	
Besætningsforskydninger	÷ 375	÷ 19	÷ 81	÷ 247	÷ 343	÷ 189	107	÷ 7	88	225	÷ 80	
Lager- og besætningsforskydninger i alt	÷ 635	179	÷ 389	÷ 106	÷ 766	402	611	12	÷ 217	÷ 663	604	
Bruttoinvesteringer i alt	3 115	4 736	5 034	5 529	4 129	4 923	6 157	6 367	5 036	4 973	4 922	
1985-priser i millioner kroner pr. regnskabsår												
Avlsbygninger	1 373	1 089	1 341	1 687	1 581	1 238	1 295	1 688	2 123	1 382		
Inventar	2 871	3 721	4 056	3 912	3 307	2 834	3 346	3 925	3 410	3 228	2 569	
Faste bruttoinvesteringer⁶	4 244	4 810	5 397	5 599	4 888	4 072	4 641	6 031	5 098	5 351	3 951	

¹ Fra og med 1985 opgøres investeringerne kun på kalenderår.
² De negative tal fremkommer, når avlsdyrbestanden reduceres.

³ Se »forbrug af fast realkapital« under Ordforklaringer og Begreber Nationalregnskab.

⁴ I Afskrivningernes værdi er ændret som følge af overgang til kalenderårsopgørelser for investeringerne

⁵ Lagerforskydningernes værdi er ændret som følge af nyt beregningsprincip.

⁶ Ekskl. grundforbedringer og avlsdyr.

Indeks, 1990 = 100

Prisudviklingen i landbrugets salgs- og indkøbsprodukter

Procent af samtlige bedrifter

Andelen af landbrugsbedrifter med og uden besætning

Landbrug

Landbrugets bruttofaktorindkomst	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*	1985	1994
	Årets priser i millioner kroner										Procent	
Værdi af landbrugets salgsprodukter	53 225	52 749	49 502	49 895	54 427	53 405	52 207	51 336	48 168	48 078	100,0	100,0
Vegetabiliske produkter	16 674	16 373	16 011	15 826	17 459	18 437	17 910	14 987	14 585	13 972	31,3	29,1
Korn	7 674	6 902	6 952	6 692	7 202	8 098	7 876	6 550	6 303	5 616	14,4	11,7
Grønsager, frugt, blomster, planter o.l.	3 539	3 687	3 831	3 789	4 058	4 142	4 492	4 484	4 260	4 278	6,6	8,9
Andre vegetabiliske produkter	5 461	5 784	5 228	5 345	6 199	6 197	5 542	3 953	4 022	4 078	10,3	8,5
Animalske produkter	36 551	36 376	33 491	34 069	36 968	34 968	34 297	36 349	33 583	34 106	68,7	70,9
Naturmælk	11 940	12 259	11 622	12 223	12 778	12 435	11 991	11 739	11 616	11 525	22,4	24,0
Æg til konsum	568	536	561	529	547	513	492	504	553	579	1,1	1,2
Kød og levende dyr	22 259	20 802	19 312	19 397	22 212	20 472	20 668	22 943	20 037	20 625	41,8	42,9
Andre animalske produkter	1 784	2 779	1 996	1 920	1 431	1 548	1 146	1 163	1 377	1 376	3,4	2,9
Lager- og besætningsforskydninger hos producenter	+ 425	+ 362	+ 1 122	247	488	200	+ 260	+ 795	693	254		
Lagerforskydninger (korn)	+ 308	141	+ 423	591	504	19	+ 305	+ 888	684	364		
Besætningsforskydninger	+ 117	+ 503	+ 699	+ 344	+ 16	181	45	93	10	+ 110		
Udgift til indkøbte rå- og hjælpestoffer mv.	27 513	25 532	25 267	26 083	26 911	26 036	25 616	25 695	26 611	24 848	51,7	51,7
Udsæd (såsæd og frø)	841	832	848	944	861	865	908	943	907	766	1,6	1,6
Foderstoffer	13 467	12 593	12 610	12 666	12 505	11 456	10 582	11 907	12 685	11 508	25,3	23,9
Gødningsstoffer	3 418	2 944	2 399	2 312	2 429	2 491	2 526	2 154	1 978	1 902	6,4	4,0
Energi (el og brændstoffer)	2 117	1 692	1 712	1 778	2 056	1 612	1 653	1 522	1 621	1 604	4,0	3,3
Reparation og vedligeholdelse	3 467	3 449	3 505	3 750	4 015	3 476	3 458	3 320	3 204	3 030	6,5	6,3
Andre rå- og hjælpestoffer samt tjenesteydelser fra andre erhverv	4 203	4 022	4 193	4 633	5 045	6 136	6 489	5 849	6 216	6 038	7,9	12,6
Bruttofaktorindkomst før tillæg af generelle driftstilskud og fradrag af skatter på produktionsapparatet	25 287	26 855	23 113	24 059	28 004	27 569	26 331	24 847	22 250	23 484	47,5	48,8
Generelle driftstilskud i alt (subsidier)	809	728	661	619	535	529	487	875	3 862	4 827	1,5	10,0
heraf:												
Moderniseringsstøtte (lov nr. 222 1973, kap. 1)	188	215	238	268	306	0,3	0,3
Indkomststøtte til landbrugere (lov nr. 919 1992)	209
Støtte til braklægning (i forbindelse med tilskud til reformafgrøder)	422	754	...	1,6
Støtte til produktion af korn	1 559	2 521	...	5,2
Støtte til produktion af oliefrø	390	654	470	...	1,0
Animalsk støtte i alt	37	50	55	73	98	...	0,2
Skatter på produktionsapparatet	712	787	985	1 271	1 174	993	934	879	863	852	1,3	1,8
Bruttofaktorindkomst¹	25 384	26 796	22 789	23 407	27 365	27 105	25 884	24 843	25 249	27 459	47,7	57,1

Anm. Landbrugssektoren i ovennævnte opgørelse omfatter landbrug, gartneri, pelsdyravl, jagt og biavl. En detaljeret redegørelse for beregningerne af de enkelte værdier findes i årspublikationen Landbrugsstatistik 1991 afsnit 14 samt i publikationen Landbrug, 1995:3 (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 udbetales direkte til producenter af landbrugsvarer, med den tilskud til forskning, afsætningsfremme og kontrol mv. ikke indgår i opgørelserne, således som det sker i nationalregnskabsafsnittet.

¹ Bruttofaktorindkomsten er lig den samlede salgsværdi + værdien af lager- og besætningsforskydninger - udgiften 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)	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
		1985=100		1990=100								
Mængdeindeks	pct.											
Landbrugets salgsprodukter	100,0	97	100	102	100	102	105	100	100	98	103	102
Vegetabiliske produkter	34,5	95	100	98	97	100	109	100	96	80	87	84
heraf korn	15,2	103	100	91	94	97	103	100	95	73	81	80
Animalske produkter	65,5	98	100	103	102	102	102	100	102	107	111	111
heraf naturmælk	23,3	102	100	100	95	95	93	100	98	97	98	98
kød og levende dyr	38,3	98	100	104	103	103	102	100	105	113	121	121
Indkøbte rå- og hjælpestoffer mv.	100,0	98	100	98	102	99	99	100	98	99	102	97
heraf foderstoffer	44,0	95	100	99	106	102	96	100	99	114	122	116
gødningsstoffer	9,6	105	100	95	95	91	95	100	96	89	82	80
Reparation og vedligeholdelse	13,3	97	100	96	91	91	96	100	81	74	68	63
Prisindeks												
Landbrugets salgsprodukter	100,0	103	100	98	93	94	100	100	98	96	86	86
Vegetabiliske produkter	34,5	101	100	101	99	95	96	100	102	97	85	86
heraf korn	15,2	102	100	99	96	90	91	100	102	106	90	84
Animalske produkter	65,5	104	100	96	90	93	102	100	96	96	86	85
heraf naturmælk	23,3	98	100	102	102	112	118	100	99	99	95	94
kød og levende dyr	38,3	104	100	91	84	85	97	100	96	97	78	79
Indkøbte rå- og hjælpestoffer mv.	100,0	104	100	95	91	96	99	100	100	100	101	100
heraf foderstoffer	44,0	111	100	95	89	93	97	100	93	92	91	87
gødningsstoffer	9,6	97	100	90	74	74	75	100	105	97	96	96
Reparation og vedligeholdelse	13,3	97	100	104	111	118	121	100	106	112	117	120

Anm. Ved landbruget forstås den udvidede landbrugssektor omfattende landbrug, gartneri, pelsdyravl, jagt og biavl, jf. årspublikationen Landbrugsstatistik 1991, afsnit 14, og publikationen

Landbrugsstatistik 1991, afsnit 14, og publikationen Landbrug 1995:3 (Statistiske Efterretninger), hvor der er givet en redegørelse for beregningen af de anførte indeks.

Fartøjer med motor	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1984	1994
Antal	Antal											Procent	
Antal fartøjer	3 293	3 280	3 243	3 210	3 018	2 922	2 832	2 748	2 577	2 338	2 244	100,0	100,0
5-24,9 BRT	2 191	2 168	2 137	2 121	2 033	1 982	1 946	1 905	1 815	1 711	1 648	66,5	73,4
25-49,9 BRT	619	604	586	571	504	471	441	422	389	304	282	18,8	12,6
50-99,9 BRT	202	204	203	201	190	174	167	159	130	110	103	6,1	4,6
100 BRT og derover	281	304	317	317	291	295	278	262	243	213	211	8,5	9,4
Værdi af fartøjerne	Millioner kroner												
Fartøjer med motor	3 240	4 019	5 126	5 411	5 407	5 308	5 584	5 529	5 236	4 803	4 723	100,0	100,0
5-24,9 BRT	849	931	1 192	1 216	1 275	1 243	1 243	1 252	1 201	1 155	1 139	26,2	24,1
25-49,9 BRT	628	691	879	943	918	876	902	887	837	690	653	19,4	13,8
50-99,9 BRT	405	480	567	613	610	548	551	574	436	368	368	12,5	7,8
100 BRT og derover	1 359	1 918	2 489	2 639	2 604	2 641	2 889	2 816	2 762	2 576	2 563	41,9	54,3

Anm. Værdi opgjort som forsikringssum (ikke handelsværdi). Opbygningen af fartøjsbasen betød indtil primo 1988, at ændringer i forsikringssum skete med tilbagevirkende kraft. 1987-tallet vil

således, for en del fartøjer, indeholde ændringer i forsikringssummen, der er foretaget i 1988. For fartøjer, hvor det nye bruttotonnage mål er uoplyst, anvendes bruttoregister-tonnage.

Kilde: Fiskeriministeriet.

Fangst ¹	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*	1984	1994*
Mængde i hel fisk	Millioner kilo											Procent	
Samlet udbytte	1 763	1 666	1 757	1 619	1 891	1 840	1 400	1 644	1 837	1 477	1 820	100,0	100,0
Sild, brisling og makrel	94	122	115	106	132	150	150	164	178	187	199	5,3	10,9
Torsk	190	172	154	150	128	116	99	85	64	48	55	10,8	3,0
Fladfisk ²	48	55	56	52	46	45	53	48	46	43	44	2,7	2,4
Ål	2	2	2	1	2	2	2	1	1	1	1	0,1	0,1
Anden konsumfangst	41	49	43	34	33	31	33	31	34	29	101	2,3	5,5
Industri- og foderfisk	1 355	1 231	1 352	1 233	1 519	1 462	1 035	1 285	1 479	1 159	1 409	76,9	77,4
Hummer og rejer	12	13	14	20	10	12	10	11	14	10	10	0,7	0,5
Damørred	21	22	21	23	21	22	18	19	20	1,2	...
Fangstens værdi	Millioner kroner												
Samlet udbytte	4 118	4 024	4 042	4 036	3 996	4 210	3 920	4 128	3 841	2 569	2 838	100,0	100,0
Sild, brisling og makrel	225	295	256	226	268	312	308	338	356	350	367	5,5	12,9
Torsk	1 185	1 187	1 277	1 240	1 042	1 018	1 094	1 020	748	474	533	28,8	18,8
Fladfisk ²	429	512	578	631	546	559	677	768	633	594	631	10,4	22,2
Ål	81	72	75	57	76	74	78	73	60	47	56	2,0	2,0
Anden konsumfisk	312	393	350	311	288	284	334	373	343	256	231	7,6	8,1
Industri- og foderfisk	1 096	776	692	565	938	984	562	734	884	624	764	26,6	26,9
Hummer og rejer	317	295	341	480	318	394	385	375	373	223	255	7,7	9,0
Damørred	473	494	473	526	520	585	481	447	444	11,5	...

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

² Fladfisk omfatter: rødspætte, skrubbe, ising, skærsing, rød-tunge, pighvarre, slethvarre, glashvarre, helleflynder, hellefisk og håising.

Kilde: Fiskeriministeriet.

Mængde i hel fisk fordelt efter fangststed	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1984	1994
Samlet udbytte	1 742	1 656	1 736	1 594	1 871	1 817	1 382	1 625	1 817	1 476	1 821	100,0	100,0
Nordsøen ²	1 239	1 185	1 279	1 169	1 376	1 492	1 046	1 271	1 411	1 113	1 488	71,1	81,7
Skagerrak	211	200	235	202	256	130	184	183	240	231	229	12,1	12,6
Østersøen og Bæltfarvandet	162	145	137	132	133	104	89	102	95	74	41	9,3	2,3
Andre	131	127	85	91	106	91	63	69	71	58	63	7,5	3,5
Værdi³ fordelt efter fangststeder¹	Millioner kroner												
Samlet udbytte	3 645	3 542	3 576	3 510	3 478	3 625	3 439	3 680	3 397	2 569	2 839	100,0	100,0
Nordsøen ²	1 870	1 786	1 756	1 691	1 845	2 033	1 661	1 941	1 920	1 495	1 818	51,3	64,0
Skagerrak	617	670	667	692	648	659	790	743	734	628	614	16,9	21,6
Østersøen og Bæltfarvandet	797	751	832	748	674	585	669	664	433	195	155	21,9	5,5
Andre	360	333	321	379	311	348	319	332	310	251	252	9,9	8,9

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

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

³ Værdi fra første omsætningsled.

Kilde: Fiskeriministeriet.

Industri

Ansatte i industrivirksomheder og -firmaer med mindst 6 beskæftigede

	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1983	1993
	Tusinder											Procent	
Antal arbejdere													
Hele industrien	247,9	261,9	281,6	284,7	273,3	263,0	261,9	260,8	252,9	246,7	232,4	100,0	100,0
Råstofudvinding ¹	0,8	0,8	0,8	0,9	0,9	0,9	0,9	0,9	0,9	0,9	0,9	0,3	0,4
Nærings- og nydelsesmiddelindustri ²	51,6	52,5	55,8	56,6	54,8	51,8	50,0	49,2	48,5	46,7	45,6	20,8	19,6
Tekstil-, beklædnings- og læderindustri	22,4	23,3	24,2	23,6	21,7	19,1	18,1	17,6	15,8	15,2	13,9	9,0	6,0
Træ- og møbelindustri	16,6	19,2	20,6	21,1	20,0	19,3	20,4	21,0	20,7	20,9	19,9	6,7	8,6
Papir- og grafisk industri	20,1	20,8	21,5	22,5	22,8	22,4	21,9	21,2	20,8	19,6	18,8	8,1	8,1
Kemisk industri m.m.	19,4	20,8	22,0	22,4	22,7	22,6	22,8	22,8	22,3	22,5	22,1	7,8	9,5
Sten-, ler- og glasindustri	12,3	12,9	13,3	14,1	13,6	12,8	12,4	12,3	11,7	11,3	10,7	5,0	4,6
Jern- og metalværker og støberier	4,3	4,7	4,8	4,9	4,4	4,3	4,5	4,5	4,1	4,2	3,6	1,7	1,5
Jern- og metalindustri	96,8	103,1	114,2	113,9	107,8	105,4	106,4	106,6	103,4	100,7	92,3	39,1	39,7
Anden industri	3,6	3,8	4,4	4,7	4,6	4,4	4,5	4,8	4,8	4,6	4,6	1,5	2,0
Kvinder	68,3	72,6	79,1	81,5	79,8	75,9	75,1	74,2	70,6	67,7	62,9	27,6	27,1
Mænd	179,6	189,3	202,5	203,2	193,5	187,1	186,8	186,6	182,2	179,0	169,5	72,4	72,9
Antal funktionærer													
Hele industrien	105,9	110,1	117,7	123,4	124,6	122,9	123,5	124,0	123,8	122,5	119,5	100,0	100,0
Råstofudvinding ¹	0,3	0,3	0,3	0,3	0,3	0,4	0,4	0,4	0,4	0,4	0,3	0,3	0,3
Nærings- og nydelsesmiddelindustri ²	15,6	15,5	16,0	16,3	16,3	16,0	15,8	15,6	15,5	14,8	14,4	14,7	12,0
Tekstil-, beklædnings- og læderindustri	5,8	6,0	6,3	6,5	6,5	6,3	6,0	6,0	5,7	5,7	5,6	5,5	4,7
Træ- og møbelindustri	4,1	4,6	5,0	5,4	5,5	5,4	5,6	5,5	5,6	5,6	5,4	3,9	4,5
Papir- og grafisk industri	12,3	12,5	13,1	13,7	14,2	14,4	14,4	14,0	14,1	13,5	13,4	11,6	11,2
Kemisk industri m.m.	15,3	16,3	17,3	18,1	19,1	18,9	19,4	20,0	20,1	20,7	20,9	14,5	17,5
Sten-, ler- og glasindustri	4,6	4,7	4,9	5,1	5,4	5,2	5,1	5,2	5,0	4,8	4,6	4,3	3,8
Jern- og metalværker og støberier	1,4	1,4	1,4	1,4	1,4	1,2	1,3	1,3	1,3	1,4	1,3	1,3	1,1
Jern- og metalindustri	44,8	47,0	51,5	54,6	53,8	53,0	53,3	53,9	53,9	53,3	51,1	42,3	42,7
Anden industri	1,7	1,8	1,9	2,0	2,1	2,1	2,2	2,2	2,4	2,5	2,6	1,6	2,2
Kvinder	33,5	35,3	38,2	40,9	41,9	41,6	42,2	42,5	42,8	42,8	41,9	31,6	35,1
Mænd	72,4	74,8	79,5	82,5	82,7	81,3	81,3	81,5	81,0	79,8	77,6	68,4	64,9

Anm. Som følge af afrunding kan summen af de enkelte tal afvige fra de i tabellen anførte totaler.

¹ Ekskl. olieudvinding og -eftersforskning.

² Ekskl. mejerier. Fra 1985 inkl. tarmrensrier.

Antal arbejdere i tusinde

Antal funktionærer i tusinde

Ansatte i industrivirksomheder og -firmaer med mindst 6 beskæftigede

Udførte arbejdstimer af industriens arbejdere	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1983	1993
	Millioner timer											Procent	
Hele industrien	414,2	436,2	453,2	469,1	440,0	423,8	416,8	412,1	399,0	394,9	370,5	100,0	100,0
Råstofudvinding ¹	1,4	1,5	1,5	1,7	1,7	1,7	1,7	1,7	1,6	1,6	1,6	0,3	0,4
Nærings- og nydelsesmiddelindustri ² ..	84,5	85,9	86,1	88,4	84,6	79,9	76,8	74,1	73,9	72,5	69,1	20,4	18,7
Tekstil, beklædnings- og læderindustri	34,2	36,3	36,6	36,2	32,8	28,8	27,1	26,1	23,6	23,0	21,2	8,3	5,7
Træ- og møbelindustri	28,1	32,5	33,9	36,4	32,8	31,7	32,6	33,8	33,1	33,6	32,1	6,8	8,7
Papir- og grafisk industri	34,1	35,0	35,4	37,4	37,0	36,2	35,0	34,0	33,1	31,5	30,4	8,2	8,2
Kemisk industri m.m.	32,4	34,7	35,6	37,4	36,9	36,1	36,2	35,6	34,9	36,0	35,7	7,8	9,6
Sten-, ler- og glasindustri	20,9	21,9	21,9	23,7	22,6	21,2	20,3	20,1	18,7	18,2	17,3	5,1	4,7
Jern- og metalværker og støberier	7,4	7,8	7,6	8,1	7,2	7,1	7,3	7,1	6,6	6,7	5,8	1,8	1,6
Jern- og metalindustri	165,4	174,4	187,8	192,5	177,3	174,3	172,9	172,3	166,3	164,7	150,2	39,9	40,5
Anden industri	5,8	6,2	6,8	7,3	7,1	6,8	6,9	7,3	7,2	7,1	7,1	1,4	1,9

¹ Ekskl. olieudvinding og efterforskning.

² Ekskl. mejerier. Fra 1985 inkl. tarmrenserier.

Lønomsætninger pr. arbejdstime for industriens arbejdere	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Kroner										
Hele industrien	75,57	78,85	82,55	86,72	94,67	100,74	105,30	110,34	115,21	119,03	121,92
Råstofudvinding ¹	72,26	75,74	80,49	85,54	92,88	99,00	102,08	107,51	110,14	111,70	114,92
Nærings- og nydelsesmiddelindustri ² ..	80,08	83,77	87,78	91,93	100,19	107,56	111,68	116,65	120,94	125,51	129,55
Tekstil, beklædnings- og læderindustri	62,83	66,11	69,31	73,43	79,40	84,34	89,32	94,22	98,05	101,29	103,02
Træ- og møbelindustri	66,31	69,82	73,74	76,43	85,70	90,88	95,45	100,67	105,21	107,95	108,88
Papir- og grafisk industri	93,71	97,48	101,56	106,98	116,76	123,73	128,74	133,39	141,64	145,52	148,97
Kemisk industri m.m.	76,64	80,76	84,95	88,52	97,20	103,56	108,65	114,34	119,06	122,27	125,33
Sten-, ler- og glasindustri	76,50	79,92	83,70	88,93	98,17	104,25	109,52	114,39	118,35	121,71	124,05
Jern- og metalværker og støberier	73,48	77,84	81,07	84,65	94,01	98,44	104,42	107,39	111,25	114,11	118,04
Jern- og metalindustri	73,76	76,75	80,43	84,51	91,16	96,66	101,18	106,50	111,15	115,48	118,00
Anden industri	69,06	72,97	77,13	81,60	90,15	95,51	99,47	104,37	108,61	110,92	112,77

Anm. Mens afsnittet »Løn i industri og håndværk mv.« er baseret på materiale fra Dansk Arbejdsgiverforening, er ovenstående opgørelse for 1983-1989 baseret på Danmarks Statistiks årlige totaltællinger for alle industrivirksomheder og -firmaer med 6 beskæftigede og derover. Fra 1990-1993 er opgørelserne baseret på Danmarks Statistiks månedlig beskæftigelse og lønstatistik.

De anførte lønomsætninger pr. arbejdstime omfatter overarbejdsbetaling, dyrtidstillæg mv. samt dagpenge under sygdom, feriepenge og søgnehelldagsbetaling. Lønomsætningerne pr. arbejdstime beregnes branchevis ved at dividere den totale lønsum med det totale antal faktisk udførte arbejdstimer. Lønomsætningerne pr. arbejdstime er opgjort summarisk, dvs. at de påvirkes

af ændringer i beskæftigelsesens omfang og arbejdskraftens størrelse og sammensætning.

¹ Ekskl. olieudvinding og efterforskning.

² Ekskl. mejerier. Fra 1985 inkl. tarmrenserier.

Værdien af lagre ved udgangen af de enkelte år	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Millioner kroner										
Firmaer med mindst 20 beskæftigede	35 060	39 512	43 706	43 426	41 482	43 793	47 160	47 742	47 491	48 071	45 806
Råstofudvinding og fremstillingsvirksomhed	.	144	161	176	199	174	175	168	204	189	210
Råstofudvinding ¹	9 099	9 855	9 813	9 630	9 651	10 714	11 046	10 638	10 195	11 477
Nærings- og nydelsesmiddelindustri	2 226	2 402	2 527	2 492	2 604	2 553	2 326	2 422	2 462	2 329
Tekstil, beklædnings- og læderindustri	2 089	2 252	2 392	2 400	2 592	2 769	2 778	2 885	2 552	2 200
Træ, papir- og grafisk industri	5 741	6 145	5 922	5 642	6 665	6 961	6 808	6 541	7 991	7 009
Mineralolie-, kemisk- og plastindustri mv.	1 561	1 567	1 569	1 493	1 566	1 628	1 691	1 698	1 555	1 460
Sten-, ler- og glasindustri mv.	16 944	19 202	18 781	17 402	18 327	20 018	20 426	20 405	20 318	18 383
Jern- og metalindustri	1 708	2 121	2 246	2 224	2 213	2 341	2 498	2 697	2 808	2 739
Møbelindustri og anden industri										

Anm. Angivelserne omfatter lagre af egne produkter, råvarer, indkøbte halvfabrikata mv., emballage, brændsel samt handelsvarer.

¹ Ekskl. olieudvinding.

Produktionsindeks for industrien	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	1990 = 100									
Firmaer med mindst 20 beskæftigede	92	98	95	97	99	100	100	104	101	111
Hele industrien ^{1,2}	96	115	103	103	108	100	98	100	91	97
Råstofudvinding ¹	92	95	94	97	96	100	103	105	107	113
Nærings- og nydelsesmiddelindustri ²	120	119	113	103	102	100	103	98	94	99
Tekstil, beklædnings- og læderindustri	89	98	100	103	100	100	101	103	101	111
Træ, papir- og grafisk industri	88	92	92	96	99	100	100	108	106	118
Mineralolie-, kemisk- og plastindustri mv.	100	112	105	104	101	100	96	93	88	100
Sten-, ler- og glasindustri mv.	91	97	92	95	100	100	98	103	97	110
Jern- og metalindustri	94	99	94	94	100	100	101	102	99	111
Møbelindustri og anden industri										

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.

Industri

Produktionsværdi	1985	1986	1987	1988	1989	1990	1991	1992	1993	1985	1993
Firmaer med mindst 20 beskæftigede	Millioner kroner									Procent	
Råstofudvinding og fremstillingsvirksomhed ...	272 725	281 660	278 124	296 031	315 796	326 787	335 798	347 176	333 255	100,0	100,0
Råstofudvinding ¹	1 076	1 163	1 235	1 243	1 327	1 353	1 466	1 420	1 441	0,4	0,4
Nærings- og nydelsesmiddelindustri	94 759	95 665	94 834	99 252	106 205	109 013	108 167	112 430	109 790	34,7	32,9
Tekstil, beklædnings- og læderindustri	12 323	13 016	12 606	12 470	12 246	11 856	12 405	13 305	12 421	4,5	3,7
Træ, papir- og grafisk industri	22 296	24 703	26 013	27 571	28 290	28 975	30 361	30 224	28 852	8,2	8,7
Mineralolie-, kemisk- og plastindustri mv.	39 054	35 697	36 679	42 472	45 450	46 633	51 246	54 640	50 481	14,3	15,1
Sten-, ler- og glasindustri mv.	10 366	13 320	12 132	12 239	12 325	12 253	12 156	12 124	11 573	3,8	3,5
Jern- og metalindustri	81 376	85 709	82 314	88 169	95 972	101 712	103 729	105 732	101 339	29,8	30,4
Møbelindustri og anden industri	11 473	12 387	12 311	12 614	13 981	14 993	16 269	17 301	17 359	4,2	5,2

Anm. Produktion mv. beregnes som salget af varer og ydelser, ¹ Ekskl. olieudvinding, korrigeret for bevægelser i lagerbeholdninger af færdigvarer og produkter i arbejde.

Værditilvækst	1985	1986	1987	1988	1989	1990	1991	1992	1993	1985	1993
Firmaer med mindst 20 beskæftigede	Millioner kroner									Procent	
Råstofudvinding og fremstillingsvirksomhed ...	110 699	119 309	123 794	130 849	138 520	142 785	151 498	156 361	155 221	100,0	100,0
Råstofudvinding ¹	750	802	907	919	984	971	1 067	1 046	1 080	0,7	0,7
Nærings- og nydelsesmiddelindustri	25 643	27 047	27 987	29 882	31 683	32 019	35 518	35 033	36 735	23,2	23,7
Tekstil, beklædnings- og læderindustri	5 496	5 867	5 845	5 803	5 587	5 456	5 928	6 128	5 746	5,0	3,7
Træ, papir- og grafisk industri	11 802	13 549	14 626	15 487	15 819	16 205	16 968	17 296	16 949	10,7	10,9
Mineralolie-, kemisk- og plastindustri mv.	15 039	15 796	17 546	19 079	21 106	21 477	23 542	26 060	24 931	13,6	16,1
Sten-, ler- og glasindustri mv.	5 628	7 129	6 962	7 096	7 300	7 267	7 078	7 172	7 165	5,1	4,6
Jern- og metalindustri	40 406	42 769	43 308	45 677	48 560	51 457	52 777	54 440	53 097	36,5	34,2
Møbelindustri og anden industri	5 935	6 351	6 611	6 905	7 482	7 932	8 621	9 187	9 518	5,4	6,1

Anm. Værditilvæksten er her opgjort som forskellen mellem produktionsværdi og forbrug. ¹ Ekskl. olieudvinding.

Procent

Resultat og resultat anvendelse (pct. af omsætningen, A/S og ApS)

Procent

Afkastningsgrad, egenkapitalens og fremmedkapitalens forrentning (A/S og ApS)

Investeringer ¹	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1983	1993
Firmaer med mindst 20 beskæftigede	Millioner kroner, løbende priser											Procent	
Råstofudvinding og fremstillingsvirksomhed													
I alt, løbende priser	7 097	9 653	12 647	15 268	14 347	14 781	14 546	14 794	16 466	14 883	14 069		
	Millioner kroner, 1990-priser												
I alt, 1990-priser	9 956	12 736	15 818	18 423	16 411	16 190	15 173	14 794	15 939	14 099	13 051	100,0	100,0
Råstofudvinding ²	104	155	224	268	176	141	130	103	155	220	174	1,0	1,3
Nærings- og nydelsesmiddelindustri	2 454	3 400	3 357	3 832	3 811	4 488	3 674	3 333	3 702	3 206	3 449	24,6	26,4
Tekstil, beklædnings- og læderindustri	387	558	614	753	628	529	664	492	365	399	410	3,9	3,1
Træ-, papir- og grafisk industri	983	1 068	1 602	2 205	2 051	1 882	1 649	1 710	1 889	1 502	1 256	9,9	9,6
Mineralolie-, kemisk- og plastindustri mv.	2 115	2 438	2 765	3 215	2 860	2 842	3 194	2 736	3 575	3 222	3 281	21,2	25,1
Sten-, ler- og glasindustri mv.	478	676	1 163	1 339	1 488	1 411	798	988	848	545	459	4,8	3,5
Jern- og metalindustri	3 160	3 810	5 132	5 773	4 623	4 214	4 344	4 647	4 588	4 207	3 260	31,7	25,0
Møbelindustri og anden industri	275	630	960	1 036	774	682	719	784	817	798	760	2,8	5,8
Investeringsgodeindustri	2 047	2 362	3 232	3 515	2 859	2 514	2 525	2 916	2 771	2 544	1 907	20,6	14,6
Mellemproduktindustri	3 466	4 531	6 007	7 277	6 896	6 711	6 225	5 737	6 591	5 221	4 672	34,8	35,8
Fremst. af varige forbrugsgoder	436	839	1 210	1 277	908	844	947	924	818	954	897	4,4	6,9
Fremst. af ikke-varige forbrugsgoder	4 008	5 004	5 369	6 354	5 748	6 121	5 478	5 218	5 759	5 381	5 575	40,3	42,7

¹ Tilgang minus afgang af fast ejendom og driftsmidler (maskiner, anlæg, biler mv.). ² Ekskl. olieudvinding.

Løn og gager	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1983	1993
Firmaer med mindst 20 beskæftigede	Millioner kroner, løbende priser											Procent	
Råstofudvinding og fremstillingsvirksomhed ...	44 673	49 109	54 419	60 095	63 404	65 997	67 659	70 757	73 631	75 224	73 822	100,0	100,0
Råstofudvinding ¹	160	194	209	233	271	292	295	290	290	288	291	0,4	0,4
Nærings- og nydelsesmiddelindustri	9 466	10 192	10 767	11 791	12 532	13 003	13 348	13 804	14 308	14 572	14 775	21,2	20,0
Tekstil, beklædnings- og læderindustri	2 459	2 716	2 955	3 198	3 232	3 158	3 015	2 923	3 026	3 114	2 926	5,5	4,0
Træ-, papir- og grafisk industri	5 399	5 831	6 334	7 045	7 831	8 289	8 551	8 722	8 999	9 085	8 755	12,1	11,9
Mineralolie-, kemisk- og plastindustri mv.	5 269	5 829	6 442	6 976	7 676	8 230	8 044	8 381	9 001	9 475	9 672	11,8	13,1
Sten-, ler- og glasindustri mv.	1 966	2 157	2 346	2 817	3 091	3 018	3 134	3 241	3 408	3 401	3 216	4,4	4,4
Jern- og metalindustri	18 044	19 894	22 664	24 990	25 565	26 704	27 795	29 700	30 652	31 026	29 984	40,4	40,6
Møbelindustri og anden industri	1 911	2 298	2 700	3 046	3 206	3 305	3 478	3 696	3 946	4 262	4 203	4,3	5,7

¹ Ekskl. olieudvinding.

Afkastningsgrad	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
A/S og ApS med mindst 20 beskæftigede	Procent										
Råstofudvinding og fremstillingsvirksomhed	12,2	12,5	11,2	9,6	8,3	9,1	9,3	9,1	9,0	10,0	9,9
Råstofudvinding ¹	15,5	15,4	15,9	12,2	10,1	9,1	11,3	7,2	8,7	5,9	10,0
Nærings- og nydelsesmiddelindustri	11,5	12,0	11,5	10,7	10,4	11,3	10,6	11,2	11,0	10,5	10,9
Tekstil, beklædnings- og læderindustri	14,0	13,2	12,3	11,4	8,9	9,3	8,0	7,8	9,3	10,8	10,6
Træ-, papir- og grafisk industri	10,2	12,1	10,7	11,4	8,1	7,8	7,6	7,4	7,6	8,3	8,5
Mineralolie-, kemisk- og plastindustri mv.	15,1	14,3	12,6	10,4	10,4	9,9	10,5	11,3	10,0	12,3	11,0
Sten-, ler- og glasindustri mv.	12,9	14,3	13,7	15,3	12,2	11,2	10,3	7,2	6,9	8,7	10,0
Jern- og metalindustri	10,7	11,1	9,2	6,7	5,4	7,1	8,0	7,5	7,5	8,3	8,0
Møbelindustri og anden industri	17,8	18,2	16,4	12,6	9,1	10,1	11,4	10,7	10,7	13,8	15,2

¹ Ekskl. olieudvinding.

Soliditet	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
A/S og ApS med mindst 20 beskæftigede	Procent										
Råstofudvinding og fremstillingsvirksomhed	36,2	37,8	37,1	36,4	36,0	36,0	36,5	36,6	37,2	39,1	40,7
Råstofudvinding ¹	62,3	63,6	60,6	52,3	53,9	52,3	53,9	64,1	48,9	48,3	43,0
Nærings- og nydelsesmiddelindustri	38,9	40,1	39,2	39,5	37,5	38,2	37,2	37,2	37,8	40,2	40,4
Tekstil, beklædnings- og læderindustri	32,8	33,2	31,9	33,1	33,1	33,6	34,1	35,6	36,2	40,1	39,8
Træ-, papir- og grafisk industri	31,3	33,6	33,3	33,2	33,4	33,6	33,7	33,6	34,6	36,6	37,8
Mineralolie-, kemisk- og plastindustri mv.	41,1	44,2	44,1	45,6	45,3	41,5	41,8	44,7	44,9	46,4	49,9
Sten-, ler- og glasindustri mv.	44,1	45,4	43,7	41,7	40,3	39,7	39,5	33,3	37,1	39,4	42,5
Jern- og metalindustri	31,6	33,3	32,7	31,0	30,8	32,1	34,1	33,3	33,9	35,2	36,8
Møbelindustri og anden industri	39,9	36,1	34,8	32,3	31,4	32,3	30,6	32,3	33,3	35,4	34,8

¹ Ekskl. olieudvinding.

Fredede arealer	1917-1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	Fredede arealer i pct. af samlet areal 1994
	Hektar												
Hele landet	166 630	3 545	3 845	2 205	1 970	920	1 697	3 826	1 341	1 251	633	2 703	4,4
Hovedstadsregionen ..	23 870	375	-	180	150	340	225	3 314	-	-	51	1 167	10,4
Vestsjællands Amt	11 295	70	225	30	450	20	-	-	400	1 185	230	100	4,7
Storstrøms Amt	9 530	15	-	-	-	195	1 100	-	26	14	38	-	3,2
Bornholms Amt	3 480	40	-	-	40	-	13	5	-	-	-	-	6,1
Fyns Amt	4 635	-	40	570	140	10	6	-	-	10	12	226	1,6
Sønderjyllands Amt ...	5 885	500	1 740	60	790	130	-	73	381	-	15	-	2,4
Ribe Amt	9 845	-	1 200	-	30	-	-	-	-	-	170	-	3,6
Vejle Amt	12 685	165	25	-	30	-	1	150	-	-	50	-	4,4
Ringkøbing Amt	16 130	990	465	55	5	105	333	-	137	-	-	-	3,8
Århus Amt	17 995	1 230	40	710	330	90	-	7	-	2	27	1 210	4,7
Viborg Amt	25 005	160	-	-	-	-	-	245	-	-	-	-	6,2
Nordjyllands Amt	26 275	-	110	600	5	30	19	32	397	40	40	-	4,5
Søterritoriet	105 300	2 600	30 000	-	-	-	-	150	-	-	5 100	-	1,0 ¹

Anm. De angivne hektar-størrelser er anført med betydelig usikkerhed. Tallene omfatter arealer hvor fredningssager er afsluttet ved et fredningsnævn eller Naturklagenævnet (for søtterritoriets vedkommende ved statslig bekendtgørelse).

¹ Det totale søterritorium er opgjort af Danmarks Geologiske Undersøgelser.

Kilde: Materiale i Skov- og Naturstyrelsen.

Olie- og kemikalieaffald efter art tilført Kommunekemi A/S	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Tons										
Olie- og kemikalieaffald i alt¹	77 806	89 409	103 285	106 514	112 294	105 671	105 532	108 341	103 140	86 940	89 254
Olieaffald i alt¹	26 532	30 323	40 244	42 801	40 662	33 945	31 847	30 433	26 246	18 438	15 712
Kemisk affald i alt¹	51 274	59 086	63 045	63 713	71 632	71 726	73 685	77 908	76 894	68 501	73 542
heraf:											
Halogenholdigt affald ¹	1 564	1 684	5 266	3 763	4 095	3 284	3 328	3 776	4 781	2 595	1 865
Opløsningsmidler	4 637	5 435	6 357	5 187	6 210	5 470	5 245	5 513	6 416	6 477	6 708
Organisk kemisk affald	30 373	31 706	36 306	40 125	43 954	46 208	48 936	51 148	48 234	42 055	44 732
Kviksølvaffald ²	1 189	1 171	911	678	446	409
Pesticider	273	1 003	1 174	1 086	1 032	1 272	871	947	801	717	694
Uorganiske stoffer	7 763	10 599	9 835	9 459	11 342	9 977	10 910	12 488	11 144	10 943	10 872
Kemisk affald i øvrigt ²	6 664	8 659	4 107	4 093	4 999	4 326	3 224	3 125	4 840	5 268	8 263

¹ Der er overflyttet 4733 t fra kemisk affald i øvrigt til olieaffald (olieforurenet jord) og 1023 t fra kemisk affald i øvrigt til halogenholdigt affald (halogen/svovlholdigt fast affald) i 1986 og ny gruppefordeling er fulgt fremover.

² Kviksølvholdigt affald er udskilt fra kemisk affald i øvrigt i 1989.

Kilde: Kommunekemi A/S.

Landbrugets anvendelse af pesticider i planteavl	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Tons virksomt stof										
Forbrug i alt	7 465	7 500	6 863	6 085	5 485	5 253	5 795	5 650	4 628	4 566	4 103
Herbicer	4 953	4 496	4 079	3 810	3 900	3 762	3 969	3 128	2 867	2 824	2 632
Vækstregulatorer	240	397	323	360	303	259	330	867	189	281	331
Fungicider	1 897	2 257	2 199	1 682	1 124	1 082	1 270	1 396	1 426	1 333	1 033
Insekticider	375	350	262	233	158	150	226	259	146	128	107
	Antal behandlinger pr. år										
Behandlingshyppighed i alt ..	2,98	3,46	3,07	2,65	2,51	2,59	3,26	3,56	2,93	2,73	2,57
Herbicer	1,36	1,40	1,33	1,25	1,35	1,43	1,61	1,34	1,29	1,28	1,24
Vækstregulatorer	0,15	0,23	0,18	0,19	0,16	0,14	0,17	0,38	0,09	0,13	0,15
Fungicider	0,97	1,24	0,98	0,63	0,54	0,56	0,73	0,84	0,83	0,71	0,57
Insekticider	0,50	0,59	0,58	0,58	0,46	0,46	0,76	1,00	0,71	0,61	0,61

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	1983/84	84/85	85/86	86/87	87/88	88/89	89/90	90/91	91/92	92/93	93/94	83/84	93/94
Indhold af rene næringsstoffer¹	Millioner kilo pr. driftsår (1. juli-30. juni)											Procent	
Kvælstof	411,5	398,1	382,1	381,3	367,0	377,0	400,4	394,9	369,5	332,9	326,2	100	100
Fosfor	51,8	48,6	46,1	46,8	41,7	40,2	41,4	38,7	33,2	28,1	23,9	69	75
Kalium	130,0	124,4	121,1	127,6	118,9	122,8	129,0	124,3	111,8	90,9	86,8	22	20

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

Kilde: Plantedirektoratet, Landbrugsministeriet.

Andel af vandværker efter nitratindhold i drikkevandet	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Procent											
0,0-4,9 mg nitrat pr. liter	50	53	55	62	63	67	68	74	73	72	70	74
5,0-24,9 mg nitrat pr. liter	30	28	26	22	22	20	20	17	17	17	17	16
25,0-49,9 mg nitrat pr. liter	12	12	12	11	10	9	9	7	7	7	9	7
> 50 mg nitrat pr. liter	8	7	7	5	5	4	3	2	3	4	4	3

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

Indvinding af råvand mv. til drikkevand	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	
	Millioner m ³											
Grundvandsindvinding	634,2	629,7	630,2	645,5	630,8	613,5	601,7	568,9	565,2	550,9	525,5	
+ Indvinding af overfladevand	1,2	0,9	3,1	0,8	3,0	1,9	1,0	2,4	1,7	2,0	3,5	
Indvinding af råvand i alt	635,4	630,6	633,3	646,3	633,8	615,4	602,7	571,3	566,9	552,9	529,0	
+ Forbrugt til filterskyning mv.	15,5	17,5	17,6	16,1	15,5	15,9	14,8	15,3	15,8	13,3	16,6	
Drikkevandsforsyning	620,0	613,1	615,7	630,2	618,3	599,5	587,8	556,0	551,2	539,6	512,5	
Husholdningsforbrug	361,7	375,9	360,2	360,2	361,9	359,5	360,3	341,6	325,7	324,4	309,9	
Erhvervsforbrug	138,2	124,9	129,6	142,7	134,6	119,0	121,6	113,0	116,7	115,3	110,0	
Institutionsforbrug	52,6	49,3	52,8	52,9	53,9	55,1	47,8	51,2	58,0	53,8	50,0	
Tab mv.	67,4	62,9	73,3	74,4	67,9	65,9	58,1	50,1	50,8	46,0	42,5	

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

Forbruget af ozonlagnedbrydende stoffer	1986	1987	1988	1989	1990	1991	1992	1993
Stofgrupper	Tons							
CFC	5 660	5 200	5 200	4 200	3 400	2 225	2 225	1 300
Haloner	127	100	130	120	80	105	44	15
HCFC	570	375	440	490	840	915	1 220	1 479
Trichlorethan	900	686	478	396	810	1 045	1 015	940
Tetrachlormethan	21	4	3	2	2	1	3	0
Methylbromid	43	40	43	51	39	36	31	17

Anm. Kortlægningen af forbruget er skønnet på basis af oplysninger fra den officielle import/eksport statistik, importørside og brugerindustriene.

¹ Forbruget af ozonlagnedbrydende stoffer er en indikator for belastningen af ozonlaget i atmosfæren.

Kilde: Miljø 1994:8 (Statistiske Efterretninger) og Miljøstyrelsen 1993.

Udviklingen i det ODP-vægtede forbrug af ozonnedbrydende stoffer

Anm. Ikke alle de ozonlagnedbrydende stoffer har lige stor ozonlagnedbrydende effekt. For at kunne sammenligne forbruget af de forskellige stoffer vægtes forbruget derfor med en såkaldt ozonnedbrydningsfaktor ODP (ozone depletion potential).

Kilde: Miljø 1994:8 (Statistiske Efterretninger) og Miljøstyrelsen 1994

Miljø

Ynglebestanden af skarv	1985	1989	1990	1991	1992	1993	1994
Antal kolonier i alt	9	16	21	23	28	30	37
Antal reder i alt	7 585	18 901	23 557	29 134	33 660	36 396	37 898
Heraf kolonier med mere end 1 000 reder i 1994							
Ornmø (sydvest Sjælland)	2 437	4 216	5 263	4 985	5 009	4 720	4 522
Tyreholm (nordøst Møen)	-	-	342	1 183	2 743	3 161	2 633
Dyrefod (nordøst Falster)	474	1 365	1 668	1 658	1 646	1 780	1 746
Søholt (midt Lolland)	-	617	1 415	1 587	2 167	2 185	2 034
Brændegård (sydøst Fyn)	1 578	4 080	5 064	6 943	7 087	5 874	5 732
Mågeøerne (nord Fyn)	120	1 057	1 500	1 982	1 860	2 170	2 648
Stavnsfjord (Samsø)	-	25	430	804	1 350	1 848	2 100
Vorsø (Horsens fjord)	2 560	4 385	4 642	5 041	4 321	4 634	4 318
Tofte Sø (nordøst Jylland)	396	785	1 019	1 300	1 580	2 149	2 253
Svanegrund (øst for Horsens Fjord) ..	-	250	404	674	847	1 142	1 161
Rønland Sandø (Nissum Bredning)	-	-	207	467	775	1 196	1 185
Melsig (Vejerne, Thy)	-	-	-	8	77	228	1 009

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

Den offentlige sektors miljø- udgifter og -indtægter	1988	1989	1990	1991	1992	1993	1994
	Millioner kroner						
Udgifter i alt	6 087	6 905	7 390	8 302	8 646	9 810	10 930
Stat	1 032	1 291	1 434	1 768	1 559	2 319	3 483
Amter	307	335	385	683	700	732	792
Kommuner	4 748	5 279	5 571	5 851	6 387	6 759	6 655
Miljøbeskyttelse	3 894	4 501	4 853	5 557	5 747	6 910	7 737
Affald	350	302	417	476	349	680	668
Spildevand	3 037	3 704	3 836	4 376	4 650	4 770	4 696
Andet	507	495	600	705	748	1 460	2 373
Skov- og naturforvaltning	1 504	1 548	1 588	1 726	1 790	1 793	1 957
Øvrige udgifter	689	856	949	1 019	1 109	1 108	1 237
Indtægter i alt	4 460	4 729	5 553	6 391	8 254	9 495	10 104
heraf formålsbestemte indtægter	3 985	4 021	4 464	5 201	5 589	5 243	4 935
Stat	54	79	126	58	251	233	164
Amter	42	31	77	163	134	127	115
Kommuner	3 889	3 911	4 261	4 980	5 204	4 883	4 656
Miljøbeskyttelse	3 692	3 726	4 105	4 881	5 170	4 750	4 536
Affald	145	6	8	320	517	358	405
Spildevand	3 479	3 681	4 015	4 504	4 539	4 242	4 035
Andet	68	39	82	57	114	150	96
Skov- og naturforvaltning	182	158	196	193	215	265	257
Øvrige indtægter	111	137	163	127	205	228	142
Miljøafgifter	475	708	1 089	1 190	2 665	4 252	5 169
Energi- og ressourceafgifter	16 586	15 469	13 977	14 643	14 829	14 704	15 815

Statens indtægter fra grønne afgifter	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Millioner kroner										
I alt											
Energi- og ressourceafgifter af: ..	7 798	8 047	15 126	18 366	16 586	15 469	13 977	14 643	14 829	14 704	15 815
Elektricitet	1 947	2 014	3 371	4 399	4 362	4 207	4 313	4 447	4 150	3562	4 250
Stenkul og brunkul mv.	181	201	662	975	906	827	848	899	714	738	750
Gas	21	11	102	96	70	60	43	42	28	43	40
Visse olieprodukter	1 278	1 327	4 266	5 755	4 093	3 543	3 136	3 749	4 218	4749	4 500
Benzin	4 371	4 494	6 725	7 141	7 155	6 832	5 637	5 506	5 719	5611	6 275
Miljøafgifter af:	204	258	266	394	475	708	1 089	1 190	2 665	4 252	5 169
Kuldioxid (CO ₂)	-	-	-	-	-	-	-	-	1 482	3177	3 400
Råstofindvinding og import	13	16	18	21	22	20	129	141	140	120	130
Affald	-	-	-	121	159	146	404	473	454	529	550
CFC	-	-	-	-	-	14	27	12	20	12	5
Bekæmpelsesmidler	12	13	12	11	11	41	47	46	44	40	44
Engangsservice mv.	34	35	38	39	47	88	85	80	73	69	75
Visse detailsalgspakninger	145	194	198	202	236	399	397	438	452	305	625
Ledningsført vand	-	-	-	-	-	-	-	-	-	-	340

Anm. Beløbene for 1984-1992 er korigeret for betalingstidspunkt iflg. Danmarks Statistiks Skatte- og afgiftsstatistik. 1993 tal stammer fra Statsregnskabet for finansåret 1993. 1994 tal er fra Forslag til Finanslov 1995.

El-forsyning		1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Anvendt til produktion¹												
Kul	1000 t	7 472	7 704	9 632	10 060	9 784	9 128	7 320	8 256	11 676	9 480	10 100
Olje	1000 t	180	158	285	328	223	223	235	178	238	203	195
Naturgas	mio. Nm. ³	57	57	23	57	46	41	57	77	108
Nettoproduktion ²	mio. kwh	20 714	21 170	27 161	28 493	27 242	25 808	20 869	23 696	33 675	28 394	31 554
Nettoimport	mio. kwh	4 207	4 884	461	82	2 414	4 209	9 459	7 048	-1 972	3 746	1 185
El-energi til rådighed	mio. kwh	24 921	26 054	27 622	28 575	29 656	30 017	30 328	30 744	31 703	32 140	32 739
El-salg ³	mio. kwh	22 595	23 786	25 308	26 586	27 559	27 946	28 235	28 551	29 594	30 085	30 625
Boliger	mio. kwh	7 462	7 847	8 436	8 749	9 064	8 941	9 144	9 139	9 539	9 534	9 594
Landbrug mv.	mio. kwh	1 856	1 894	2 013	2 211	2 256	2 284	2 339	2 357	2 446	2 666	2 788
Fremstillingsvirksomhed ⁴	mio. kwh	6 216	6 614	7 042	7 455	7 604	7 850	8 239	8 349	8 672	8 815	8 769
Andre erhverv samt administration mv.	mio. kwh	7 061	7 431	7 817	8 171	8 635	8 871	8 513	8 706	8 937	9 070	9 474

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 »El-energi til rådighed« skyldes desuden transmissionstab.

⁴ Herudover har industrien en egenproduktion af el. Den er fra 1984 til 1993 steget fra ca. 266 til ca. 548 mio kwh.
Kilde: DEF

Råolie og naturgas		1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Produktion af råolie	1000 t	2 153	2 314	2 892	3 621	4 602	4 734	5 531	5 994	6 993	7 756	8 265
Produktion af naturgas	mio. Nm. ³	40	285	1 148	1 932	2 482	2 491	2 913	2 974	3 745	3 893	4 281

Energiforbruget (brutto)		1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Millioner Giga Joule (=PJ)											
Stenkul		233,3	247,4	301,6	306,0	300,4	280,9	231,0	253,5	344,3	286,4	300,9
Koks og cinders		2,5	1,7	2,0	1,6	1,5	1,2	1,0	1,3	1,5	1,2	1,2
Brunkulsbriketter		0,7	0,6	0,8	0,5	0,4	0,2	0,1	0,1	0,2	0,1	0,1
Affald, træ og biogas		25,0	25,4	26,2	28,5	29,4	29,2	31,2	31,6	34,0	36,8	38,4
Halm		8,3	9,4	9,9	10,3	10,8	11,3	11,7	12,5	13,3	13,8	13,9
Vedv. energi i øvrigt		0,7	0,7	0,8	1,0	3,2	3,5	3,4	3,5	4,0	4,7	5,2
Petroleum		3,6	3,3	4,7	3,9	3,0	2,0	1,8	5,1	1,0	0,8	0,8
Jetbrændstof og flyvebenzin		29,1	28,2	26,7	26,9	30,5	29,9	30,5	29,0	27,7	27,1	28,0
Motorbenzin ¹		61,8	64,0	65,7	69,2	69,7	70,9	70,6	72,6	73,6	74,8	74,5
Gas- og dieselolie ¹		184,1	186,0	203,8	202,2	197,1	181,0	170,7	163,7	169,2	165,1	162,5
Fuelolie		97,0	88,9	84,7	74,8	56,3	46,1	39,8	33,6	38,7	35,5	30,8
Petroleumskoks		6,8	7,2	8,6	9,8	8,2	5,9	4,6	4,5	4,4	4,3	5,7
Flaskegas (LPG)		11,9	11,3	9,6	8,1	6,7	6,2	5,2	4,5	4,1	3,8	3,9
Raffinaderigas		0,1	0,1	0,1	0,1	0,2	0,2	0,2	0,2	0,1	1,9	2,4
Anden olie til energiformål ²		3,8	3,6	2,2	1,5	1,3	1,2	1,2	1,1	1,2	1,1	1,1
Naturgas ³		0,6	4,5	23,5	43,3	54,9	58,5	62,6	67,5	77,7	80,4	92,2

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. Nm.³ (normalkubikmeter) målt ved 15 grader og 1 atmosfærisk tryk.

¹ Fra 1986 inkl. grænsehandel.

² Inkl. spildolie.

³ Ekskl. forbrug på platforme i Nordsøen.

Kilde: Energistyrelsen.

Millioner Giga Joule

Forsyning 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 nationalregnskabet's opgørelse af energiforbruget er el, gas og fjernvarme omregnet til primær energi (kul, olie osv.). Energiforbruget til konverteringen i el-, gas- og fjernvarmeværker er således fordelt på aftagerne af den konverterede energi og nu-stillet i erhvervsgruppen el-, gas- og varmeforsyning mv. Da bruttoenergiforbruget af olieprodukter opgøres af raffinaderier, indgår raffinaderierne's forbrug af råolie og raffinerede produkter ikke i opgørelsen. Omregningen til gigajoules er baseret på de brændværdier, der anvendes af Energistyrelsen.

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

	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Antal overnatninger på hoteller, moteller, kroer og pensionater	Tusinder										
Antal overnatninger i alt	8 646,2	8 743,8	8 781,0	9 017,2	9 033,3	9 836,8	10 634,6	11 230,9	11 556,5	11 568,4	11 970,4
Danmark	4 037,9	4 153,1	4 442,7	4 536,9	4 655,6	4 949,8	5 205,2	5 267,8	5 378,5	5 655,4	6 038,1
Udlandet	4 608,3	4 590,7	4 338,3	4 480,3	4 377,7	4 887,0	5 429,5	5 963,0	6 178,0	5 913,0	5 932,2
Kapacitetsudnyttelse	Procent										
Senge	37	38	37	35	32	34	35	36	35	34	35
Værelser	50	52	50	48	46	48	48	48	48	47	49

Anm. 1984-1988 omfatter hoteller med mindst 10 faste gæstesenge. 1989-1994 omfatter kun hoteller med mindst 40 faste gæstesenge. Opgørelserne for 1989-1994 inkluderer feriecentre som ikke tidligere har været med.

	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Antal overnatninger på campingpladser	Tusinder										
Antal overnatninger i alt	11 167,3	10 836,0	10 626,3	9 872,6	9 678,6	10 465,5	11 049,2	11 595,7	13 083,8	11 792,0	11 955,2
Danmark	7 040,5	6 849,7	6 846,8	6 583,0	6 698,8	7 227,7	7 610,5	7 650,4	8 155,6	7 687,7	7 721,7
Udlandet	4 126,8	3 986,3	3 779,6	3 289,6	2 979,8	3 237,8	3 438,7	3 945,3	4 928,1	4 104,3	4 233,5

Anm. 1984-1987 omfatter alle godkendte pladser. 1988-1994 omfatter pladser med mindst 75 camp. enheder.

	1986	1987	1988	1989	1990	1991	1992	1993	1994
Antal overnatninger i lejede sommerhuse	Tusinder								
Antal overnatninger i alt	4 854,7	5 115,6	5 811,0	6 978,2	8 983,2	12 945,7	15 341,3	17 461,2	17 107,3
Danmark	651,9	631,5	657,8	853,8	1 115,9	1 212,2	1 058,1	1 347,3	1 615,6
Udlandet	4 202,8	4 484,1	5 153,2	6 124,4	7 867,3	11 733,5	14 283,2	16 113,9	15 491,7

Anm. Statistikken dækker kun udlejning gennem danske udlejningsbureauer. 1986-1989 omfatter kun ugerne 19-38.

	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Forudarrangerede ferie- og selskabsrejser	Millioner kroner										
Værdi i alt	2 568	2 870	3 387	3 826	4 149	3 721	3 654	3 349	3 531	3 427	4 190
Rejser i alt	Tusinder										
Busrejser	261	274	278	255	264	265	285	287	297	271	341
Tog- og skibsrejser	137	152	193	203	194	167	226	200	230	220	214
Flyrejser	707	734	876	1 011	1 058	910	808	679	764	756	886

	1985	1987	1990	1992
Feriehyppighed mv. for personer på mindst 16 år	Procent			
Ferieperioder uden for hjemmet				
0	40	32	34	33
1	37	50	43	43
2	14	13	15	17
3 eller flere	8	5	8	7
Personer med mindst 1 ferieperiode	Personer i tusinder			
Ferierejser i alt	2 437	2 808	2 760	2 740
Ferierejser i alt	3 822	3 790¹	4 045	4 037
Indenlands	1 912	1 302	1 515	1 622
Udenlands	1 910	2 464	2 531	2 415

Anm. Opgørelserne er baseret på stikprøveundersøgelser. Ferierejser omfatter rejser på mindst 5 dage, dvs. mindst 4 overnatninger, tilbragt uden for hjemmet.

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

Samfærdsel

Antal nyregistrerede køretøjer	1986	1987	1988	1989	1990	1991	1992	1993	1994	1986	1994
	Antal									Procent	
Biler	214 219	162 092	111 438	100 198	104 216	107 983	108 055	106 196	163 905	100,0	100,0
Personbiler	169	124	88 770	78 453	80 837	83 828	84 170	82 145	138 986	84,0	84,8
Busser	492	324								0,4	0,7
Varebiler (indtil 3000 kg totalvægt)	655	572	487	671	786	1 002	1 705	2 111	1 105	10,9	6,0
Lastbiler (3000 kg totalvægt og derover)	31 365	26 727	14 758	14 452	16 239	17 190	16 063	16 227	9 826	4,8	8,5
Motorcykler	12 707	10 469	7 423	6 622	6 354	5 963	6 117	5 713	13 988		
Påhængs- og sættevogne	2 311	2 204	2 427	1 127	1 677	1 740	1 257	1 673	2 029		
Campingvogne	27 798	22 615	19 790	19 408	17 171	16 997	17 533	18 137	25 193		
	6 275	6 395	5 407	4 601	4 254	4 006	3 571	3 189	3 688		

Køretøjer	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1984	1994
	Tusinder											Procent	
Køretøjsbestanden pr. 31.12.	1 693	1 768	1 841	1 882	1 897	1 901	1 892	1 903	1 921	1 942	1 946	100,0	100,0
Personbiler		1 501	1 558	1 587	1 596	1 598	1 590	1 594	1 605	1 615	1 611	85,1	82,8
Busser	8	8	8	8	8	8	8	10	11	13	14	0,5	0,7
Varebiler (0-3000 kg totalvægt)	163	173	185	195	202	204	205	211	217	224	276	9,6	14,2
Lastbiler (over 3000 kg totalvægt)	82	86	90	91	92	91	89	88	89	89	46	4,8	2,4
Motorcykler	40	41	42	42	42	43	44	45	46	47	49		
Knallerter	159	145	133	128	90	91	88		
Traktorer (inkl. landbrugstraktorer)	177	173	176	173	176	174	171	165	160	159	...		
Påhængs- og sættevogne	197	222	248	269	287	304	318	332	347	363	384		
Campingvogne	75	79	84	85	88	90	90	91	93	95	96		
Motorkøretøjer pr. 1000 indbyggere pr. 31.12.	331,2	345,6	359,2	366,9	369,9	370,2	367,9	369,8	370,8	373,8	373,1		
Personbiler	281,8	293,4	304,0	309,5	311,1	311,2	309,0	309,7	309,8	310,9	308,8		
Busser	1,5	1,5	1,6	1,6	1,6	1,6	1,6	1,9	2,1	2,5	2,6		
Vare- og lastbiler	47,9	50,7	53,7	55,8	57,3	57,3	57,2	58,1	59,1	60,1	61,6		
Motorcykler	7,9	8,1	8,2	8,3	8,3	8,4	8,6	8,7	8,9	9,1	9,4		
Knallerter	31,2	35,4	26,0	25,0	17,6	17,8	33,3		

Personbiler efter alder pr. 31.12	1980	1985	1988	1989	1990	1991	1992	1993	1994	1980	1994
	Antal									Procent	
Personbiler	1 389 547	1 500 946	1 595 834	1 597 969	1 590 345	1 593 936	1 604 638	1 615 444	1 610 955	100,0	100,0
Under 1 år	71 330	154 401	86 258	78 184	80 431	83 622	83 808	81 434	137 517	5,2	8,5
1 år	122 332	129 991	120 401	87 437	76 982	79 113	82 261	82 761	80 561	8,9	5,0
2 år	127 654	111 254	163 689	121 210	85 718	75 818	78 170	81 264	81 431	9,2	5,1
3 år	135 325	81 583	152 136	164 042	119 040	84 830	74 836	77 566	80 407	9,8	5,0
4 år	144 601	68 648	129 644	152 788	162 504	118 938	84 743	75 200	77 356	10,5	4,8
5-9 år	457 144	552 306	435 745	453 909	532 672	623 226	659 108	632 792	579 530	33,1	36,0
10 år eller mere	322 450	394 680	499 905	540 399	532 998	528 389	541 712	584 418	574 153	23,4	35,6

Anm. I 1980, 1985 og 1988 er aldersfordelingen ekskl. hyrevogne, personbiler der anvendes udelukkende til sygetransport, samt udrykningskøretøjer. I 1994 går varebiler til 3500 kg totalvægt, mens lastbiler er over 3500 kg

Nationalt trafikarbejde	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Mio vognkm									
Trafikarbejde i alt	33 319	34 226	36 046	37 782	40 403	41 129	41 936	42 755	43 666	44 005
Cykler	5 055	4 549	4 600	4 549	5 560	5 207	5 358	5 207	5 308	5 105
Motorkøretøjer i alt	28 264	29 676	31 446	33 232	34 843	35 923	36 578	37 549	38 358	38 899
Personbiler	21 289	22 377	23 637	25 029	26 387	27 305	28 012	28 939	29 616	30 064
Hyrevoogne	497	498	506	509	504	489	472	461	449	438
Motorcykler	260	268	275	277	285	289	295	291	296	305
Varebiler under 2 ton	1 053	1 020	992	980	1 005	1 023	1 020	1 033	1 054	1 071
Varebiler 2-3 ton	2 121	2 371	2 695	3 016	3 232	3 345	3 417	3 514	3 640	3 777
Lastbiler 3-6 ton	1 281	1 345	1 415	1 464	1 498	1 509	1 487	1 454	1 437	1 446
Lastbiler 6-12 ton	215	190	200	206	180	190	151	164	146	120
Lastbiler 12-18 ton	373	389	414	410	408	412	358	373	360	311
Lastbiler over 18 ton	188	199	233	240	233	266	223	231	246	238
Påhængsvogne	300	302	344	353	369	352	390	339	387	375
Sættevoogne	191	214	227	237	235	236	247	254	239	259
Renovationskørsel	32	28	23	21	20	20	20	23	24	26
Bybusser	278	281	284	288	290	286	277	268	261	259
Turistbusser	184	194	201	201	198	200	209	206	202	211

Persontransportarbejde efter transportmåde	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1984	1994
	Milliarder personkilometer										Procent		
I alt	55,0	57,7	60,4	63,1	65,7	67,3	68,9	70,4	71,6	72,5	74,3	100,0	100,0
Bil	41,4	43,2	45,8	48,1	50,6	52,3	53,6	55,3	56,6	57,4	59,1*	75,3	79,5
heraf personbil	39,6	41,2	43,5	46,1	48,6	50,2	51,5	53,2	54,5	55,3	56,9*	72,0	76,6
Bane	4,4	4,8	4,7	4,8	4,9	4,8	4,9	4,9	4,8	4,7	4,8	8,0	6,5
Bus	8,3	8,8	9,1	9,2	9,2	9,2	9,3	9,2	9,3	9,5	9,5*	15,1	12,8
Færge	0,5	0,5	0,6	0,6	0,6	0,6	0,6	0,5	0,5	0,5	0,5*	0,9	0,7
Fly	0,4	0,4	0,4	0,4	0,5	0,5	0,5	0,4	0,4	0,5*	0,4*	0,7	0,5

Kilde: Trafikministeriet

Jernbaner	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Millioner									
Rejser										
DSBs baner og overfarter i øvrigt	146,7	144,5	144,3	145,8	140,1	140,7	145,4	144,7	142,9	140,0
Private baner	11,2	11,1	10,9	11,0	11,0	11,4	11,4	11,6	11,5	11,5
Personkilometer										
DSBs baner og overfarter	4 442	4 546	4 704	4 782	4 726	4 733	4 851	4 711	4 648	4 596
Private baner	197	194	190	190	191	196	200	202	202	202
Befordret gods mv.										
	Tusinde tons									
DSBs baner og overfarter	7 017	7 414	7 436	7 231	7 371	7 656	7 973	8 108	8 245	8 543
Private baner	429	446	446	387	455	416	444	408	408	421
Til udlandet	776	894	877	950	1 006	1 106	1 172	1 277	1 275	1 385
Fra udlandet	1 793	2 060	2 070	1 840	1 748	1 810	1 864	1 883	1 819	1 926
Ton-km for rejsegods og gods mv.¹										
	Millioner									
DSBs baner og overfarter	1 658	1 756	1 800	1 699	1 639	1 723	1 787	1 858	1 870	1 797
Private baner	12	12	13	11	14	13	14	13	13	13

¹ Ekskl. motorkøretøjstrafik på overfarterne.

Skibsfart	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992 ¹	1993 ¹	1983	1993 ¹
	Antal										Procent		
Skibsbestanden (Danmark inkl. Færøerne og Grønland)													
Skibe i alt	2 856	2 832	2 804	2 795	2 755	2 698	2 667	2 642	2 627	2 144	2 029	100,0	100,0
Passagerskibe og færger	178	176	166	166	168	166	177	184	186	168	165	6,2	8,1
Tørlastskibe	743	713	688	676	669	686	694	729	765	717	662	26,0	32,6
Tankskibe	106	107	102	100	78	75	71	73	88	76	116	3,7	5,7
Fiskerfartøjer	1 538	1 543	1 554	1 561	1 554	1 479	1 427	1 368	1 305	920	790	53,9	38,9
Andre skibe	291	293	294	292	286	292	298	288	283	263	296	10,2	14,6
Tonnage													
	Tusinde bruttoregister-ton												
Skibe i alt	5 075	5 249	4 913	5 040	4 810	4 576	4 965	5 485	5 916	5 416	5 353	100,0	100,0
Passagerskibe og færger	308	287	296	310	322	310	364	384	373	371	367	6,1	6,9
Tørlastskibe	2 037	2 208	2 100	2 187	2 115	1 969	2 563	3 065	3 513	3 431	3 119	40,1	58,3
Tankskibe	2 480	2 503	2 249	2 263	2 091	2 008	1 749	1 748	1 753	1 416	1 641	48,9	30,7
Fiskerfartøjer	175	185	205	215	233	238	238	239	228	142	121	3,4	2,3
Andre skibe	75	66	63	65	49	50	51	49	48	56	105	1,5	2,0
Tonnagens alder													
	Procentvis fordeling af samlet tonnage												
Under 5 år	21	24	29	31	31	28	32	31	32	30	37		
5-14 år	68	65	60	58	56	60	56	50	43	46	45		
15 år og derover	11	10	11	11	13	12	12	19	25	25	18		

¹ Fra og med 1992 indgår skibe hjemmehørende på Færøerne ikke opgørelsen. Desuden er klassifikationen af fartøjerne revideret.

Samfærdsel

Godstransportarbejde efter transportmåde	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1984	1992
	Milliarder tonkilometer											Procent	
I alt	11,8	11,7	13,4	14,5	14,5	14,7	15,3	15,6	16,7	16,8	...	100,0	100,0
Lastbil	8,3	8,8	9,5	10,1	10,0	10,3	10,5	10,7	10,4	10,8	9,9	75,2	62,5
Bane	1,1	1,1	1,2	1,2	1,1	1,1	1,1	1,2	1,2	1,2	1,2*	9,4	7,1
Skib	2,4	1,7	1,8	2,1	2,0	1,8	2,0	1,9	2,3	2,3	2,0	14,5	13,7
Pipeline	0,2	0,9	1,2	1,4	1,5	1,7	1,9	2,2	2,5	...	0,2	1,2

Kilde: Trafikministeriet.

Transportmåde i udenrigshandelen	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993 ¹	1994* ¹	1984	1994*
	Tusinde tons											Procent	
Indført i alt ^{2,3,4,5}	38 066	41 939	41 525	40 994	38 942	39 520	38 562	42 450	44 539	42 450	45 117	100,0	100,0
Med skib	30 530	33 708	32 762	32 297	30 296	30 701	29 463	32 944	34 436	35 964	37 973	80,2	83,7
Med bane	1 660	1 952	1 943	1 633	1 543	1 564	1 556	1 618	1 584	577	730	4,4	1,6
Med bil	5 754	6 205	6 741	6 811	7 014	7 217	7 509	7 833	8 436	5 832	6 243	15,1	13,8
Med fly	15	15	19	22	23	23	22	26	18	43	31	0,0	0,6
Anden transportmåde ⁵	108	59	61	231	66	15	14	29	65	34	139	0,3	0,3
Udført i alt ^{2,3,4,5}	17 137	17 675	18 034	18 662	20 625	22 753	24 337	26 999	28 297	28 463	29 542	100,0	100,0
Med skib	10 223	10 387	10 627	11 102	12 488	13 863	14 681	16 528	17 580	19 970	20 341	59,7	68,9
Med bane	678	784	733	771	759	783	804	869	882	703	716	4,0	2,4
Med bil	6 034	6 006	6 084	6 101	6 664	7 340	7 991	8 484	8 595	6 906	7 852	35,2	26,6
Med fly	17	18	17	17	20	18	19	20	29	38	39	0,0	0,1
Anden transportmåde ⁶	184	480	574	671	695	749	842	1 098	1 211	845	594	1,1	2,0

¹ Ekskl. ikke fordelt EU-handel i eksporten på 8148 mio. kr. i 1993 og 9480 mio. kr. i 1994, for indførselen er de tilsvarende beløb på 6631 mio. kr. i 1993 og 8100 mio. kr. i 1994. Disse manglende værdier skyldes manglende eller ufuldstændige indberetninger.

² Generalhandel.

³ Ved indførselen af det indre marked 1. januar 1993 er tærskelgrænsen for EU-handelen ændret så der kun medtages handel med virksomheder med en EU-eksport på over 800 000 kr. og EU-import på over 500 000 kr. For 3. landshandelen

gælder fortsat de tærskelbetingelser som nævnt under note 5. Samtidig er afgrænsningen i transportmåden ændret. Transportmådegruppen 'Skib' omfatter nu alle transportere, der ankommer eller forlader landet ad søvejen, medens man tidligere henregnede 'jernbanevogn på skib/færge' til 'Bane' og 'lastbil på skib/færge', 'sættevogn på skib' til 'Bil'. Analogt omfatter transportgruppen 'Bane' nu også 'lastbil på jernbanevogn', der tidligere blev offentliggjort under 'Bil'. Gruppen 'Andet' omfatter bl.a. biler mv. på egne hjul, transport i rørledninger samt postforsendelser.

⁴ Fra 1/1 1984 er i transportstatistikken ikke medregnet oplysninger om ind- og udførte Skibe mv. (skibe over 250 BRT, fly samt bore- og produktionsplatforme).

⁵ Fra 1988 er værdierne ekskl. handelstransaktioner med en værdi på kr. 6 500 og derunder. For EU-handelen er tærskelbestemmelserne ændret pr. 1. januar 1993, se note 3.

⁶ Herunder post og uoplyst transportmåde.

Godstransport fordelt på danske havne	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Færgegods i alt	21 895	23 136	23 409	23 777	24 050	24 873	24 634	26 268	27 033	27 380
National	12 943	14 073	14 371	14 426	15 134	15 868	16 201	17 603	18 161	18 302
International	8 952	9 063	9 037	9 350	8 916	9 005	8 433	8 665	8 873	9 077
Fragtskibsgods i alt	50 105	54 182	56 326	55 577	54 907	56 683	56 102	62 620	63 915	62 009
Til udlandet	31 056	33 321	33 092	32 317	30 501	30 695	30 018	32 664	34 010	33 056
Fra udlandet	11 074	11 007	11 273	12 020	13 480	14 719	15 596	17 446	18 500	19 297
Udlosset gods fra indland	7 975	9 854	11 961	11 240	10 926	11 269	10 488	12 510	11 406	9 655
Heraf opfiskning af sten, sand og grus	1 888	2 025	2 494	2 322	2 093	2 174	1 822	1 625	1 616	1 518

Antal personskader ved færdselsuheld

Udviklingen i antal spiritusuheld og personskader

Færdselsuheld	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Antal færdselsuheld med personskade ..	11 489	11 502	11 170	10 164	9 978	9 922	9 155	8 757	8 965	8 513	8 279
heraf spiritusuheld	2 292	2 403	2 278	2 054	1 929	1 975	1 613	1 491	1 534	1 423	1 349
Antal personskader i alt	14 383	14 627	14 121	12 714	12 503	12 315	11 287	10 871	11 091	10 489	10 303
Dræbte	665	772	723	698	713	670	634	606	577	559	546
Alvorligt tilskadekomne	8 523	8 672	8 301	7 357	7 321	7 266	6 396	6 231	6 031	5 735	5 661
Lettere tilskadekomne	5 195	5 183	5 097	4 659	4 469	4 379	4 257	4 034	4 483	4 195	4 096
Antal personskader i spiritusuheld	3 032	3 255	3 044	2 683	2 555	2 582	2 057	1 871	1 925	1 758	1 713
Dræbte	193	261	211	222	228	200	154	172	167	141	137
Alvorligt tilskadekomne	1 803	1 923	1 862	1 524	1 491	1 513	1 176	1 027	1 051	972	956
Lettere tilskadekomne	1 036	1 071	971	937	836	869	727	672	707	645	620

Fordeling af personskader og dræbte efter benyttet færdselselement og køn	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Personskader i alt	14 383	14 627	14 121	12 714	12 503	12 315	11 287	10 871	11 091	10 489	10 303
Personbil	6 154	6 705	6 673	5 936	5 780	5 452	4 843	4 666	4 692	4 619	4 509
Vare- og lastbil mv. ¹	991	1 142	1 153	1 038	943	965	729	825	801	814	744
Motorcykel	1 066	861	828	690	635	639	626	548	546	483	536
Knallert	1 689	1 616	1 373	1 155	1 240	1 282	1 169	1 113	1 159	937	987
Cykel	2 907	2 695	2 542	2 370	2 473	2 676	2 615	2 419	2 666	2 457	2 423
Fodgænger	1 576	1 608	1 552	1 525	1 432	1 301	1 305	1 300	1 227	1 179	1 104
Dræbte i alt	665	772	723	698	713	670	634	606	577	559	546
Personbil	294	396	360	337	364	300	284	284	261	254	267
Vare- og lastbil mv. ¹	46	41	54	56	46	60	39	46	40	42	32
Motorcykel	46	52	43	44	40	33	39	32	41	26	40
Knallert	53	56	50	33	43	52	44	35	41	35	36
Cykel	98	101	83	87	81	94	110	68	83	69	77
Fodgænger	128	126	133	141	139	131	118	141	111	133	94

Kvinder											
Personskader i alt	5 047	5 081	4 917	4 638	4 577	4 409	4 183	4 040	4 097	3 984	3 882
Personbil	2 314	2 464	2 456	2 263	2 237	2 072	1 864	1 841	1 762	1 819	1 825
Vare- og lastbil mv. ¹	267	277	268	260	230	197	140	192	197	210	172
Motorcykel	133	93	95	73	75	73	59	62	62	60	59
Knallert	271	248	214	161	175	169	186	154	187	151	148
Cykel	1 286	1 246	1 118	1 094	1 117	1 233	1 237	1 139	1 281	1 147	1 171
Fodgænger	776	753	766	787	743	665	697	652	608	597	507
Dræbte i alt	217	198	214	236	220	195	196	170	159	158	160
Personbil	93	102	113	108	98	85	90	81	69	74	75
Vare- og lastbil mv. ¹	6	7	7	8	11	7	3	6	7	5	6
Motorcykel	4	3	2	3	3	4	3	1	2	4	3
Knallert	5	6	6	3	7	3	4	1	2	2	5
Cykel	48	28	28	46	34	43	38	24	31	21	37
Fodgænger	61	52	58	68	67	53	58	57	48	52	34

Mænd											
Personskader i alt	9 266	9 503	9 124	8 008	7 866	7 836	7 065	6 765	6 950	6 449	6 404
Personbil	3 804	4 212	4 162	3 633	3 500	3 331	2 961	2 784	2 897	2 763	2 674
Vare- og lastbil mv. ¹	717	864	881	767	710	764	585	632	600	600	572
Motorcykel	929	767	732	616	558	565	565	482	483	421	473
Knallert	1 416	1 367	1 156	992	1 063	1 111	981	959	970	785	839
Cykel	1 611	1 445	1 411	1 268	1 351	1 435	1 370	1 267	1 383	1 302	1 251
Fodgænger	789	848	782	732	684	630	603	641	617	578	595
Dræbte i alt	446	572	509	461	492	472	438	434	416	398	386
Personbil	200	294	247	228	265	213	194	203	191	178	192
Vare- og lastbil mv. ¹	40	34	47	48	35	53	36	40	32	37	26
Motorcykel	41	49	41	41	37	29	36	31	39	22	37
Knallert	48	50	44	30	36	49	40	34	39	33	31
Cykel	50	72	55	41	47	51	72	44	52	48	40
Fodgænger	67	73	75	73	72	77	60	82	63	80	60

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

¹ Inkl. busser, traktorer, ryttere og hestevogne.

Bygge- og boligforhold

Hustande og personer fordelt efter boligens art pr. 1. januar	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1985	1994
	Tusinder										Procent	
Husstande i alt	2 121	2 148	2 169	2 190	2 207	2 229	2 251	2 270	2 286	2 299	100,0	100,0
Husstande i:												
Stuehuse	153	152	150	148	147	146	145	144	142	141	7,2	6,1
Parcelhuse	893	903	915	921	925	928	932	935	939	942	42,1	41,0
Række-, kæde- og dobbelthuse	198	211	221	233	243	256	267	275	282	287	9,3	12,5
Etageboliger	842	846	847	852	855	861	868	876	881	887	39,7	38,6
Kollegier	21	21	21	22	23	24	24	25	26	26	1,0	1,1
Andre boliger	13	15	15	15	14	15	15	15	15	15	0,6	0,7
Personer i alt	4 984	5 000	5 005	5 017	5 013	5 028	5 042	...	5 075	5 093	100,0	100,0
Personer i:												
Stuehuse	438	430	421	414	408	403	400	...	391	388	8,8	7,6
Parcelhuse	2 521	2 528	2 540	2 540	2 529	2 520	2 515	...	2 509	2 508	50,6	49,2
Række-, kæde- og dobbelthuse	476	496	511	529	545	566	584	...	610	618	9,5	12,1
Etageboliger	1 487	1 478	1 466	1 468	1 465	1 472	1 477	...	1 497	1 509	29,8	29,6
Kollegier	28	28	28	29	29	30	31	...	33	33	0,6	0,6
Andre boliger	35	39	38	37	36	36	36	...	35	36	0,7	0,7
Heraf børn i alt	1 371	1 353	1 333	1 319	1 298	1 286	1 277	...	1 065	1 073	100,0	100,0
Børn i:												
Stuehuse	131	128	124	121	119	116	115	...	91	93	9,5	8,7
Parcelhuse	822	813	805	794	777	764	753	...	605	603	59,9	56,2
Række-, kæde- og dobbelthuse	145	147	148	150	152	155	159	...	144	146	10,6	13,6
Etageboliger	263	255	247	244	241	242	242	...	217	223	19,2	20,8
Kollegier	1	1	1	1	1	1	1	...	1	1	0,1	0,1
Andre boliger	9	9	9	8	8	8	7	...	6	6	0,7	0,6

Anm. Husstande, personer, børn i 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	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1985	1994
	Tusinder										Procent	
Husstande i alt	2 121	2 148	2 169	2 190	2 207	2 229	2 251	2 270	2 286	2 299	100,0	100,0
Med eget køkken	2 075	2 102	2 124	2 144	2 161	2 182	2 203	2 222	2 239	2 254	97,8	98,0
Med eget vandskyttet toilet	2 048	2 078	2 103	2 127	2 146	2 170	2 195	2 216	2 234	2 250	96,6	97,9
Med eget bad	1 850	1 885	1 916	1 946	1 971	2 000	2 035	2 062	2 088	2 109	87,2	91,7
Med fjernvarme eller centralvarme	1 965	2 001	2 032	2 062	2 088	2 116	2 142	2 173	2 193	2 212	92,6	96,2
Personer i alt	4 984	5 000	5 005	5 017	5 013	5 028	5 042	...	5 075	5 093	100,0	100,0
Med eget køkken	4 925	4 941	4 947	4 958	4 955	4 969	4 981	...	5 017	5 036	98,8	98,9
Med eget vandskyttet toilet	4 871	4 892	4 903	4 920	4 920	4 938	4 958	...	4 999	5 020	97,7	98,6
Med eget bad	4 526	4 558	4 583	4 611	4 621	4 646	4 684	...	4 748	4 779	90,8	93,8
Med fjernvarme eller centralvarme	4 688	4 722	4 750	4 778	4 791	4 817	4 839	...	4 902	4 928	94,1	96,8

Husstande og personer fordelt efter ejer/lejerforhold pr. 1. januar	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1985	1994
	Tusinder										Procent	
Husstande i alt	2 121	2 148	2 169	2 190	2 207	2 229	2 251	2 270	2 286	2 299	100,0	100,0
I ejerboliger	1 174	1 190	1 204	1 213	1 217	1 212	1 210	1 215	1 201	1 205	55,4	52,4
I lejeboliger	915	934	939	954	965	981	1 001	1 019	1 042	1 054	43,1	45,8
Personer i alt	4 984	5 000	5 005	5 017	5 013	5 028	5 042	...	5 075	5 093	100,0	100,0
I ejerboliger	3 210	3 225	3 233	3 235	3 220	3 189	3 170	...	3 124	3 122	64,4	61,3
I lejeboliger	1 716	1 725	1 716	1 734	1 744	1 773	1 803	...	1 872	1 895	34,4	37,2

Personer i egentlige boliger fordelt efter antal beboere pr. værelse pr. 1. januar	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1985	1994
	Tusinder										Procent	
Personer i alt	4 984	5 000	5 005	5 017	5 013	5 028	5 042	...	5 075	5 093	100,0	100,0
Antal beboere pr. værelse:												
2 eller flere beboere	84	85	85	85	85	86	85	...	87	87	1,7	1,7
mellem 1 og 2	463	446	433	429	425	429	433	...	450	462	9,3	9,1
1 beboer	1 115	1 096	1 079	1 072	1 058	1 055	1 053	...	1 056	1 056	22,4	20,7
mellem 0,5 og 1 beboer	1 780	1 783	1 779	1 767	1 746	1 727	1 707	...	1 671	1 654	35,7	32,5
0,5 eller færre beboere	1 540	1 588	1 628	1 664	1 698	1 731	1 763	...	1 812	1 832	30,9	36,0

Bygge- og boligforhold

Boliger fordelt efter opvarmingsmiddel pr. 1. januar	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1985	1994
	Tusinder										Procent	
Boliger i alt	2 228	2 257	2 282	2 307	2 328	2 353	2 375	2 388	2 403	2 413	100,0	100,0
Med fjernvarme	846	876	908	956	1010	1063	1104	1136	1200	1238	38,0	51,3
Med oliefyr	1054	1038	989	936	887	824	801	759	689	653	47,3	27,1
Med naturgas	18	34	69	96	116	157	190	212	232	245	0,8	10,2
Med elektricitet	93	105	125	134	141	146	149	152	154	155	4,2	6,4
Anden og uoplyst opvarmingsform	217	205	193	184	174	163	131	129	126	121	9,7	5,0

Reguleringsindeks for boligbyggeri (ekskl. moms)	1987	1988	1989	1990	1991	1992	1993	1994
	1. januar 1987= 100							
Samlet indeks	103	108	114	120	124	128	130	133
Indeks for materialer	102	107	114	121	125	129	131	133
Indeks for arbejds løn	105	112	113	116	120	123	126	130

Bygge- og boligforhold

Beskæftigede arbejdere og medarbejdende mestre ved bygge- og anlægsvirksomhed	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1984	1994
	Antal											Procent	
I alt	111 607	117 394	125 249	126 302	129 522	125 394	118 065	112 175	112 554	101 701	109 690	100,0	100,0
Fordelt på brancher (fag)													
Entreprenører	25 734	27 872	29 722	30 181	31 598	29 806	27 199	25 613	26 634	27 666	31 338	23,1	28,6
Murermestre	13 070	13 709	15 296	15 255	14 026	13 350	12 455	11 344	11 560	9 150	10 283	11,7	9,4
Tømrermestre og bygningsnedkere	22 691	23 534	25 122	24 883	26 449	26 524	24 252	22 595	23 280	18 622	19 562	20,3	17,8
Maler- og glarmestre	9 713	10 585	10 658	10 790	11 213	11 174	10 820	10 466	10 239	9 833	10 847	8,7	9,9
VVS-installatører	13 836	14 535	16 152	16 214	16 366	15 668	15 574	15 614	15 347	12 313	12 841	12,4	11,7
El-installatører	12 974	13 762	14 863	15 384	16 426	16 475	16 128	15 467	15 155	14 334	15 278	11,6	13,9
Offentlige virksomheder	13 589	13 397	13 436	13 595	13 444	12 397	11 637	11 076	10 339	9 783	9 541	12,2	8,7
Fordelt efter arbejdets art													
Nybyggeri og tilbygning	35 144	37 630	42 479	40 897	42 087	39 967	35 927	33 620	32 833	27 542	31 053	31,5	28,3
Reparation og vedligeholdelse, ombygning	37 908	39 202	40 348	42 696	44 687	45 012	43 863	43 430	44 681	41 754	44 053	34,0	40,2
Anlægsarbejde	23 063	23 141	24 318	24 682	24 551	21 491	20 860	18 863	18 994	17 890	19 357	20,7	17,6
Anden virksomhed	7 991	7 449	8 067	8 000	8 400	8 876	8 640	8 629	8 863	7 051	7 098	7,2	6,5
Ikke på arbejde pga. ferie, sygdom, dårligt vejr og lignende	7 500	9 973	10 037	10 027	9 798	10 049	8 776	7 633	7 183	7 465	8 130	6,7	7,4

Beskæftigede funktionærer mv. ved privat bygge- og anlægsvirksomhed	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1984	1994
	Antal											Procent	
I alt	22 306	22 759	23 653	25 557	26 448	27 198	26 237	25 297	25 801	23 810	25 293	100,0	100,0
Indehavere ¹	4 513	4 364	4 121	4 352	4 183	4 854	3 950	3 713	3 749	3 248	3 028	20,2	12,0
Funktionærer	15 348	16 031	17 031	18 509	19 813	19 982	20 169	19 609	20 170	18 839	20 542	68,8	81,2
Andre ansatte ²	2 446	2 364	2 501	2 697	2 453	2 362	2 118	1 975	1 882	1 724	1 723	11,0	6,8

Anm. Tallene for 1993 er korigeret på baggrund af en kombieret register- og skemabaseret opgørelse for maj 1993. Årstallene er et simpelt gennemsnit af de kvartalsvise tællinger, hvor beskæftigelsen opgøres på en bestemt dag midt i kvartalet. Der er ca. 8000 beskæftigede arbejdere, medarbejdende mestre og funktionærer, som ikke indgår i de kvartalsvise tællinger.

¹ Mestre med overvejende administrative funktioner samt medhjælpende ægtefæller.

² Formænd, plads- og lagerpersonale, chauffører, reparatører mv.

Antal boliger

Fuldførte boliger

Omsætning af fast ejendom

Samlet omsætning af fast ejendom ¹	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
	Antal salg										
Samtlige ejendomme	149 327	160 627	166 631	141 835	127 955	120 353	121 534	128 405	114 580	111 461	121 591
Landbrugsejendomme	6 108	6 540	6 869	5 834	5 455	6 027	6 125	6 331	6 384	6 418	7 323
Enfamiliehuse	71 579	74 328	77 457	69 323	61 930	57 568	61 125	67 255	59 087	56 779	60 536
Ejerlejligheder	24 061	25 378	25 692	23 759	20 617	17 331	17 477	16 938	14 437	15 494	18 337
Andre ejendomme	31 786	37 141	38 406	30 560	29 966	30 825	30 405	32 076	29 569	28 016	29 385
Grunde under 2.000 m ²	12 472	14 070	14 412	8 294	6 262	5 423	3 839	3 816	3 345	3 252	4 455
Grunde over 2.000 m ²	3 321	4 170	3 795	4 065	3 725	3 179	2 563	1 989	1 758	1 502	1 596
Købesum	Millioner kroner										
Samtlige ejendomme	69 084	86 919	103 368	96 185	91 704	96 172	96 767	92 736	78 493	79 884	84 632
Landbrugsejendomme	5 272	6 040	7 340	6 147	5 697	7 091	7 189	6 616	6 622	6 828	7 704
Enfamiliehuse	33 753	40 234	47 306	39 263	35 536	32 849	32 812	36 997	32 209	30 901	35 660
Ejerlejligheder	8 653	10 677	12 444	10 788	9 666	8 072	7 472	7 201	6 316	6 608	7 932
Andre ejendomme	18 295	25 748	32 323	36 180	37 856	45 591	47 110	39 388	30 851	33 566	31 081
Grunde under 2.000 m ²	1 552	1 779	2 022	1 170	851	744	480	799	678	623	1 076
Grunde over 2.000 m ²	1 559	2 441	1 933	2 637	2 098	1 825	1 704	1 737	1 817	1 360	1 180

Anm. Ved købesum og ejendomsværdi forstås de prioriterede værdier til og med 1984. For 1985 og efterfølgende år er det de kontante værdier. Tallene er derfor ikke direkte sammenlignelige.

¹ Omfatter ejendomme der er solgt i alm fri handel, familiesalg, tvangssalg og andre former for salg.

Salg i alm. fri handel	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
	Antal salg										
Landbrugsejendomme	3 779	3 914	3 498	3 363	2 875	3 395	3 274	2 845	4 730	4 593	5 476
Enfamiliehuse i alt	61 681	62 184	56 431	53 095	46 355	41 552	43 420	40 606	47 172	49 516	54 760
Hovedstadsregionen	15 010	15 182	12 619	11 665	10 175	9 393	10 738	10 285	11 086	12 188	13 188
Øerne iøvrigt	15 572	15 767	14 557	13 778	12 010	10 994	11 464	10 685	12 274	12 187	13 778
Jylland	31 099	31 235	29 255	27 652	24 170	21 165	21 222	19 636	23 812	25 141	27 794
Ejerlejligheder	21 780	22 463	20 246	19 747	17 138	13 529	13 330	11 835	12 880	13 716	16 764
Sommerhuse	8 577	8 351	7 450	5 599	6 437	6 545	6 616	6 620	7 812	7 387	8 244
Grunde under 2.000 m ²	6 079	6 132	4 763	2 733	2 100	1 811	1 413	1 351	2 875	2 737	4 069
Hovedstadsregionen	1 114	1 063	695	353	329	294	192	180	405	471	687
Øerne i øvrigt	1 394	1 497	1 370	705	566	534	461	371	772	652	751
Jylland	3 571	3 572	2 698	1 675	1 205	983	760	800	1 698	1 614	2 632
Købesum	Tusinde kroner pr. ha for jord og bygninger										
Landbrugsejendomme i alt	40	47	57	55	51	57	58	59	56	52	56
	Tusinde kroner pr. enfamiliehus										
Enfamiliehuse i alt	484	560	628	578	586	586	555	568	551	565	622
Hovedstadsregionen	701	834	951	859	853	839	780	799	785	796	890
Øerne i øvrigt	401	462	519	480	487	489	457	470	448	457	496
Jylland	420	478	542	507	523	524	493	501	492	505	556
	Gnstnl. købesum i tusinde kr.										
Ejerlejligheder i alt	366	429	491	457	474	474	438	435	421	419	452
	Gnstnl. købesum i tusinde kr.										
Sommerhuse i alt	259	283	301	278	286	295	287	315	309	325	334
	Kroner pr. m ²										
Grunde under 2.000 m ² i alt	128	137	138	130	127	123	105	110	101	113	138
Hovedstadsregionen	250	263	244	239	235	239	203	229	189	197	253
Øerne i øvrigt	102	111	123	96	90	83	77	87	80	75	91
Jylland	103	111	120	122	117	111	98	94	92	108	125

Anm. Se anmærkning samt note 2 til den øverste tabel på denne side. Fra 1992 er der sket visse definitionsændringer, 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, Alm. fri handel	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
1975 = 100											
Landbrugsejendomme											
Hele landet ekskl. Hovedstadsregionen											
5-15 ha	173	204	247	238	233	233	226	229	216	210	223
15-60 ha	160	198	231	218	216	217	226	225	224	210	219
Enfamiliehuse											
Hele landet	204	238	267	246	250	249	232	233	227	224	248
Ejerlejligheder											
Hele landet	247	297	347	325	341	341	309	312	284	281	304
Sommerhuse											
Hele landet	195	223	238	218	223	229	224	233	236	234	247
Grunde under 2.000 m²											
Hele landet	186	234	254	222	233	233	213	244	221	217	235

Kilde: Told- og Skattestyrelsen.

Indeks for udviklingen i ejendomsværdier for identiske ejendomme ¹	Års-reguleringen 1983	Års-reguleringen 1984	Års-reguleringen 1985	18. alm. vurdering 1986	Års-reguleringen 1987	Års-reguleringen 1988	Års-reguleringen 1989	Års-reguleringen 1990	Års-reguleringen 1991	19. alm. vurdering 1992
	17. alm. vurdering 1981=100									
Enfamiliehuse	101	129	142	172	172	160	170	160	151	160
To- og trefamiliehuse	108	138	152	208	181	185	187	185	175	209
Beboelsesejendom med 4-8 lejligheder	115	137	151	207	197	219	217	228	250	296
Beboelsesejendom med 9 lejligheder og derover	109	134	147	187	187	208	211	221	245	307
Landbrug	94	118	134	164	172	169	166	164	169	177
Sommerhuse	96	116	127	160	126	126	133	133	131	169
Ejerlejligheder	109	139	153	213	213	204	213	215	190	215

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

Kilde: Told- og Skattestyrelsen.

Afholdte og kundgjorte tvangsauktioner over fast ejendom	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Afholdte tvangsauktioner over fast ejendom i alt ¹	5 875	5 370	7 015	10 235	14 390	14 262	12 040	10 646	10 671	6 377
Kundgjorte tvangsauktioner over fast ejendom i alt	10 444	8 647	8 280	10 785	14 667	19 896	20 339	18 188	16 519	14 693	8 788
Landbrugsejendomme	839	482	451	447	685	1 077	798	877	961	1 222	822
Enfamiliehuse	5 829	4 613	4 165	5 587	8 079	11 104	11 109	9 538	8 003	6 461	3 642
Ejerlejligheder	1 620	1 263	1 114	1 522	2 258	3 074	3 865	3 219	2 932	2 851	1 776
Sommerhuse	578	562	606	1 022	1 030	1 146	1 112	986	888	763	552
Ubebyggede grunde	430	291	220	293	381	510	521	439	392	364	249
Andre ejendomme	1 148	1 436	1 724	1 914	2 234	2 985	2 934	3 129	3 343	3 032	1 747
Hovedstadsregionen	2 800	2 129	1 896	2 797	4 129	5 754	6 547	6 103	6 014	5 339	3 326
Øerne iøvrigt	2 949	2 615	2 568	3 173	4 395	5 955	5 709	4 771	3 981	3 568	2 175
Jylland	4 695	3 903	3 816	4 815	6 143	8 187	8 083	7 314	6 524	5 786	3 287

Anm. På grund af tidsafstand mellem en tvangsauktions kundgørelse og dens afholdelse (1-2 måneder) er årstallene ikke direkte sammenlignelige.

¹ Tallet er ikke opgjort.

Penge og kredit

Danmarks Nationalbanks balance ved årets udgang	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Aktiver:	Millioner kroner										
I alt	167 480	111 036	124 437	133 826	142 625	119 593	132 357	102 887	144 505	210 602	166 045
Guldbeholdning	5 661	4 772	4 675	4 858	4 595	4 340	3 720	3 464	3 456	4 339	3 789
Særlige trækingsrettigheder i Den internationale Valutafond (SDR) ¹	1 747	1 759	1 862	1 301	1 542	1 850	1 246	1 431	528	580	1 107
Europæiske valutaenheder (ECU) ¹	3 234	4 194	392	3 777	10 455	4 625	5 200	2 814	2 757	4 947	3 460
Fordringer på udlandet	27 190	41 328	33 561	54 078	59 063	33 180	52 707	38 588	63 540	62 818	44 658
Danmarks kvote i Den internationale Valutafond ..	7 854	6 993	6 390	6 148	6 566	6 173	5 844	6 017	9 208	9 953	9 502
Udlån	11 692	26 196	42 875	18 319	1 712	19 536	6 246	5 320	29 132	81 689	61 750
Statens løbende konto	86 247	-	-	-	-	-	-	-	-	-	-
Obligationer og aktier	11 521	13 760	23 880	24 188	26 911	32 431	37 717	42 345	32 018	41 235	39 505
Statens garanti for møntomløbet	639	639	639	639	639	639	639	639	539	539	.
Andre aktiver	11 695	11 395	10 163	20 518	31 142	16 819	19 038	2 269	3 327	4 502	2 274
Passiver:											
I alt	167 480	111 036	124 437	133 826	142 625	119 593	132 357	102 887	144 505	210 602	166 045
Seddelomløb	17 237	18 599	19 702	21 093	22 094	23 290	24 453	25 565	25 391	26 880	29 708
Møntomløb	1 479	1 556	1 636	1 716	1 776	1 755	2 530	2 645	2 629	2 776	2 980
Tildelte særlige trækingsrettigheder(SDR) ¹	1 976	1 759	1 608	1 546	1 652	1 553	1 470	1 514	1 539	1 664	1 589
Forpligtelser over for udlandet	570	604	5 770	711	1 582	1 304	1 361	3 888	28 292	790	1 537
Den internationale Valutafond	5 486	4 953	5 247	5 082	4 399	3 960	4 037	3 863	6 233	7 077	6 886
Indlån	2 507	2 562	767	1 402	7 864	8 978	13 115	16 109	4 800	5 455	4 591
Indlånsbeviser	23 816	7 907	-	-	-	-	-	5 743	27 812	25 979
Statens konsolideringskonto	98 593
Statens løbende konto	-	16 207	49 499	58 939	44 137	34 504	38 405	16 010	35 075	94 548	56 910
Andre passiver	39 632	40 980	32 301	43 337	59 121	44 249	46 986	33 293	34 803	43 600	35 865

¹ Se ordforklaring til Nationalbankens balance.

Pengemængden	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
	Millioner kroner										
Pengemængden	259 200	306 400	333 400	343 800	356 500	367 900	391 000	379 090	374 595	416 564	394 034
Sedler og mønt uden for pengeinstituttsektoren ..	16 400	17 600	18 800	20 400	21 900	23 100	23 600	24 244	24 968	25 772	28 933
Indlån i banker og sparekasser											
Anfordring	105 600	129 900	140 600	149 200	184 900	187 700	202 800	224 752	218 453	246 412	243 427
Opsigelse	49 700	58 700	58 100	45 500	42 000	37 100	42 400	36 932	33 595	29 655	26 996
Tidsindskud	87 500	100 200	115 900	128 700	107 700	120 000	122 200	93 162	97 579	114 725	94 678

Pengeinstitutternes resultatopgørelse	1988	1989	1990	1991	1992	1993
	Millioner kroner					
Renteindtægter, mv.	68 776	87 280	103 599	95 234	93 388	90 288
Gebyrer og provisionsindtægter mv., netto						
Renteudgifter	44 703	61 504	75 254	65 373	63 651	58 619
Nettorente- og gebyrindtægter	24 073	25 776	28 345	34 403	34 461	37 069
Kursregulering af værdipapirer	8 823	- 591	- 2 120	4 583	- 3 027	9 168
Andre ordinære indtægter	4 856	5 214	5 067	944	947	1 018
Udgifter til administration	20 135	21 383	22 200	21 204	20 941	20 003
Andre driftsudgifter						
Afskrivninger og hensættelser	9 416	8 777	13 111	15 113	17 331	16 651
Kursreguleringer i øvrigt	1 982	1 813	988	608	- 755	84
Ekstraordinære indtægter, netto	- 1 877	734	80	- 407	- 1 149	- 835
Resultat før skat	8 306	2 786	- 2 951	- 94	- 11 654	6 094
Skat	2 572	522	- 238	331	189	2 114
Årets resultat	5 734	2 264	- 2 713	- 425	- 11 843	3 980

Dankort	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Tusinder											
Antal kort	447	555	609	685	957	1 321	1 617	1 731	2 104	2 299	2 412	2 552
Transaktioner, antal	Tusinder											
Elektronisk	0	6	106	884	6 632	21 934	42 881	65 783	92 035	119 264	147 314	181 456
Notaer	79	575	1 060	1 809	3 015	6 262	12 107	15 803	18 841	22 755	24 868	26 284
Omsætning	Millioner kroner											
Elektronisk	0	3	58	477	3 515	11 175	19 560	30 844	42 388	44 853	46 586	58 666
Notaer	35	345	636	1 086	1 809	3 863	7 260	8 010	7 512	8 635	9 170	11 242

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

Kilde: Pengeinstitutternes Betalingservice.

Penge og kredit

Vigtige rentesatser	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Procent p.a.										
Nationalbankens diskonto ultimo året	7,00	7,00	7,00	7,00	7,00	7,00	8,50	9,50	9,50	6,25	5,0
Effektiv udlånsrente i pengeinstitutterne	15,4	15,1	12,8	13,4	13,2	13,3	14,1	11,4	11,6	10,5 ¹	8,4
Effektiv indlånsrente i pengeinstitutterne	9,0	8,6	7,0	7,5	7,0	7,0	7,9	7,1	7,5	6,5 ¹	3,8

¹ Reviderede tal.

Effektiv nominal kreditorrente	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Statsobligationer:	Procent p.a.										
5-årige: Ultimo året	13,95	9,32	10,90	10,58	8,98	10,56	10,71	9,14	9,67	5,71	8,77
Årsgns.	13,95	11,30	9,93	11,06	9,76	9,75	10,74	9,59	9,52	7,14	7,47
10-årige: Ultimo året	14,33	9,53	11,24	11,15	9,03	10,26	10,50	8,76	8,91	6,09	9,14
Årsgns.	14,41	11,57	10,07	11,29	9,87	9,70	10,63	9,27	8,99	7,28	7,85
Enhedsprioritetsobligationer:											
20-årige: Ultimo året	14,75	10,31	12,40	12,79	9,92	10,49	11,15	9,80	10,17	7,11	9,73
Årsgns.	14,62	12,18	10,53	12,55	11,26	10,16	10,98	10,09	10,14	8,16	8,39
30-årige: Ultimo året	14,71	9,69	11,96	12,61	9,82	10,57	11,19	9,83	10,34	7,17	9,53
Årsgns.	14,61	12,27	10,88	12,72	11,40	10,16	10,88	10,06	10,07	8,07	8,61
Effektiv real kreditorrente											
Indeksobligationer:	Procent p.a.										
30-årige: Ultimo året	2,69	2,52	3,44	2,97	2,43	3,06	4,98	4,40	4,21	2,06	...
Årsgns.	3,14	3,12	3,19	3,60	2,58	2,46	4,70	4,10	3,85	3,57	...

Penge og kredit

Gennemsnitlig effektiv obligationsrente ved årets udgang	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Procent pr. år										
Total	14,02	9,86	11,61	11,73	9,78	10,79	11,01	9,90	10,25	7,74	9,17
Statsobligationer	13,82	9,36	11,02	10,65	8,77	10,78	10,71	9,35	9,70	5,97	8,48
Almindelige og særlige realkreditobligationer	14,17	10,23	11,87	12,22	10,06	10,64	10,93	10,12	10,50	9,33	9,65
Enhedsprioritetsobligationer	14,64	10,46	12,22	12,58	10,44	10,95	11,30	10,27	10,64	8,84	9,80

Aktieindeks ved årets udgang	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Ultimo 1982= 100										
Aktier i alt	167	239	193	182	272	363	315	353	262	366	349
Pengeinstitutter	186	283	231	231	282	273	218	221	153	229	212
Forsikring	191	301	330	374	571	854	713	798	488	755	666
Handel og service	194	311	261	225	318	457	378	418	357	515	532
Rederier	180	217	160	171	385	674	504	662	531	833	755
Industri	148	204	153	133	200	259	246	291	233	303	300
Investeringselskaber	165	277	260	230	308	484	488	419	205	211	184

Finansielle institutioners beholdninger af obligationer og aktier (bogført værdi)	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Millioner kroner										
Nationalbanken	11 521	13 760	23 880	24 189	26 911	32 431	37 717	42 345	32 018	41 235	39 505
Postgirokontoret	5 875	6 434	8 766	10 548	12 390	14 902	15 514				
Forretningsbanker	117 320	136 860	158 119	128 529	139 010	163 252	177 617	198 547	194 748	184 277	219 073
Sparekasser	43 028	46 821	53 290	37 038	48 683	59 047	29 056				
Livsforsikringselskaber	93 402	111 715	129 536	140 940	162 406	180 289	196 205	214 578	233 215	277 142	...
Skadesforsikringselskaber	22 851	29 188	29 320	31 779	47 018	54 151	61 100	66 627	58 737	52 489	...
Pensionskasser	46 548	55 093	61 953	68 476	77 890	89 144	96 839	108 486	116 943	127 984	...

Cirkulerende børsnoterede papirer (pålydende værdi) ved årets udgang	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Millioner kroner										
Obligationer i alt	837 569	941 186	1 003 475	1 058 620	1 123 556	1 163 607	1 224 139	1 315 375	1 376 794	1 578 335	1 562 521
Enhedsprioritetsobligationer	468 261	540 425	608 706	668 819	723 973	739 319	762 818	790 319	795 040	936 708	861 558
Indenlandske statsobligationer	331 346	359 822	351 076	345 015	353 557	375 750	405 630	461 991	501 670	552 323	609 049
Børsnoterede obligationer i øvrigt	37 962	40 939	43 693	44 786	46 026	48 538	55 691	63 065	80 084	89 304	91 914
Aktier i alt	25 349	32 516	46 536	45 627	47 293	53 181	54 924	58 756	60 985	56 605	56 944
Banker	6 160	7 126	8 237	9 055	10 113	13 839	14 698	15 035	15 818	15 642	17 101
Forsikring	996	945	1 055	1 053	906	945	1 479	1 727	1 727	1 737	1 776
Handel og service	3 464	3 709	5 207	5 251	5 482	5 786	5 737	7 183	6 653	7 326	8 300
Rederier	1 004	1 004	1 004	1 036	1 036	1 040	1 059	1 509	1 625	1 697	1 968
Industri	6 460	7 259	8 814	9 740	10 331	11 063	10 446	11 308	11 847	11 775	12 334
Investeringselskaber	910	1 376	2 920	3 610	4 241	5 388	6 370	7 925	10 449	6 667	6 071
Investeringsforeninger	6 355	11 097	19 299	15 882	15 184	15 120	15 135	14 069	12 866	11 761	9 394

Børsomsætningen	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	Milliarder kroner										
Obligationer											
Samlet årlig omsætning	54	79	101	102	988	1 760	1 875	2 189	5 059	11 260	6 577
Aktier											
Samlet årlig omsætning	2	3	3	4	9	23	17	16	36	46	41

Tinglysning af pantebreve i fast ejendom	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1984	1994
	Millioner kroner											Procent	
Tinglysning i alt	94 866	133 430	167 862	131 389	128 538	123 274	117 115	129 814	137 000	276 768	304 702	100,0	100,0
Realkreditinstitutter	60 675	86 728	105 763	86 908	81 446	80 241	75 840	89 693	84 732	239 868	262 948	64,0	86,3
Sparekasser	412	1 256	2 720	1 603	3 150	3 715						0,4	
Banker	410	1 393	2 137	2 249	4 328	5 344	11 638	12 473	10 466	7 078	6 703	0,4	2,2
Forsikringselskaber og pensionskasser	276	848	2 143	193	575	815	2 051	2 751	1 452	1 508	1 022	0,3	0,3
Stat og kommuner	1 855	1 837	1 841	1 828	2 055	1 831	1 978	1 325	1 596	1 238	1 402	2,0	0,5
Ejerpantebreve	26 190	34 475	44 534	33 396	30 674	25 751	20 186	17 829	34 927	23 026	27 793	27,6	9,1
Sælgerpantebreve	3 746	5 196	6 767	3 650	2 747	2 320	2 341	2 191	1 949	1 868	2 362	3,9	0,8
Boligselskabernes Landsbyggefond mv. ¹	1 024	997	761	1 259	1 029	967	684	482	323	296	364	1,1	0,1
Andre	278	700	1 196	303	2 534	2 290	2 397	3 070	1 555	1 886	2 108	0,3	0,7

¹ Inkl. Grundejernes Investeringsfond og Finansieringsinstituttet for hoteller.

Penge og kredit

Pengeinstitutternes balance ved årets udgang ¹	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1985	1994
	Milliarder kroner										Procent	
Aktiver i alt	770	827	875	988	1 073	1 145	1 002	949	1 061	983	100,0	100,0
heraf udenlandske mellemværender	127	118	146	196	321	363	305	310	415	340	.	.
Kassebeholdning sedler, mønt, postgiro og checks ..	11	10	9	10	10	9	1,4	...
Tilgodehavender i:												
Danmarks Nationalbank	27	12	3	6	7	5	20	15	9	7	3,5	0,7
Indenlandske pengeinstitutter	36	37	49	50	50	52	42	32	99	84	4,8	8,5
Udenlandske pengeinstitutter mv.	88	72	93	121	124	123	153	152	214	164	11,4	16,7
Obligationsbeholdning	187	178	143	163	189	171	202	193	186	226	24,3	23,0
Aktiebeholdning mv.	20	23	22	24	33	36	36	39	34	39	2,6	4,0
Udlån	276	351	399	424	467	511	520	490	491	439	35,8	44,7
Garantidebitorer	79	93	108	123	119	132	-	-	-	-	10,2	-
Andre aktiver	46	51	49	67	74	106	29	28	28	24	6,0	2,4
Passiver i alt	770	827	875	988	1 073	1 145	1 002	949	1 061	983	100,0	100,0
heraf udenlandske mellemværender	133	120	143	194	389	426	359	288	256	255	.	.
Indlån	370	407	425	474	495	525	542	531	587	556	48,1	56,6
Gæld til:												
Danmarks Nationalbank	23	46	18	3	20	5	-	-	-	-	3,0	-
Indenlandske pengeinstitutter	41	39	52	46	48	51	86	96	211	146	5,4	14,9
Udenlandske pengeinstitutter mv.	138	126	152	190	226	248	259	203	157	164	17,9	16,6
Garantikreditorer	80	93	108	123	119	132	-	-	-	-	10,3	-
Egenkapital	53	54	57	61	70	71	70	68	54	63	6,8	6,4
Andre passiver	65	62	63	91	95	113	45	51	52	54	8,5	5,5
Udlån som % af indlån	74	86	94	89	94	97	96	92	84	79	.	.

Anm. Til og med 1988: Statustal. Fra og med 1989: Balance pr. ultimo december. Fra og med 1991 inkl. Postgiro/Girobank. ¹ Inkl. 6 filialer af udenlandske pengeinstitutter i Danmark.

Branchefordeling af pengeinstitutternes udlån	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1985	1994
	Millioner kroner										Procent	
I alt	208 356	273 904	303 544	297 912	323 851	349 899	334 045	331 449	299 983	275 793	100,0	100,0
Landbrug, jagt, skovbrug, fiskeri	15 142	16 686	19 016	17 571	16 985	18 292	17 771	20 511	17 359	16 957	7,3	6,1
Råstofudvinding	209	225	236	413	297	339	556	372	529	742	0,1	0,3
Fremstillingsvirksomhed	18 326	23 649	26 748	22 951	29 831	33 411	29 726	25 817	22 938	24 203	8,8	8,8
El-, gas-, vand- og varmeforsyning	521	1 407	970	1 004	1 791	962	828	1 069	1 607	1 300	0,3	0,5
Bygge- og anlægsvirksomhed	6 845	9 215	10 851	11 016	11 558	12 604	14 107	16 175	8 410	7 620	3,3	2,8
Engroshandel, detailhandel, restaurations- og hotelvirksomhed	25 241	32 152	41 848	34 373	40 938	39 875	39 350	36 835	34 169	30 118	12,1	10,9
Transportvirksomhed mv.	4 865	6 742	7 515	6 509	8 051	7 673	7 278	8 326	7 270	7 356	2,3	2,6
Finansieringsvirksomhed, forsikringsvirksomhed, ejendomshandel, forretningsservice	27 763	39 990	49 010	54 478	66 570	65 833	65 860	70 690	69 662	55 934	13,3	20,3
Offentlig forvaltning, andre tjenesteydelser	7 042	8 482	10 129	10 658	10 891	10 799	14 361	13 691	11 852	11 895	3,4	4,3
Øvrige erhvervsmæssige udlån	5 214	14 900	16 943	21 239	16 483	32 467	16 802	17 373	20 405	12 501	2,5	4,5
Ikke-erhvervsmæssige udlån	97 188	120 456	120 278	117 700	120 456	127 644	127 406	120 590	105 782	107 167	46,6	38,9

Udenrigshandel

Kvantumindeks	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993 ¹	1994 ¹
	1985 = 100										
Hele importen²	93	100	108	106	104	107	111	116	121	112	124
Varer fortrinsvis til direkte anvendelse i landbrug og gartneri ..	97	100	102	106	100	99	104	105	124	124	120
Varer fortrinsvis til direkte anvendelse i bygge- og anlægsvirksomhed	91	100	111	108	102	104	108	106	114	108	122
Varer fortrinsvis til direkte anvendelse i øvrige byerhverv	95	100	105	105	108	111	114	117	120	110	118
Brændselsstoffer, smørestoffer, elektrisk strøm	96	100	93	91	84	85	81	86	87	87	87
Maskiner og andet kapitaludstyr (undt. bore- og produktionsplatforme)	84	100	112	104	101	102	109	110	109	98	113
Transportmidler (undt. skibe over 250 BRT og fly)	90	100	126	85	61	60	65	70	73	64	96
Varer fortrinsvis til direkte forbrug	91	100	115	123	128	136	144	159	166	157	175
Hele eksporten^{2,3}	96	100	102	104	110	118	125	133	139	135	144
Animalske landbrugsprodukter	100	100	104	105	109	111	112	125	133	138	150
Vegetabiliske landbrugsprodukter	80	100	100	88	100	103	134	125	102	87	81
Kød- og mælkekonserves	98	100	94	93	88	87	90	91	86	91	95
Industriprodukter (undt. kød- og mælkekonserves, skibe mv.) ..	97	100	101	104	109	119	126	134	142	137	147
Fisk, krebsdyr og bløddyr	94	100	106	115	114	124	128	130	128	134	145
Rå pelsskind	89	100	125	136	164	176	140	139	168	142	114
Brændselsstoffer, smørestoffer, elektrisk strøm	89	100	102	115	122	146	159	203	230	204	202
Enhedsværdiindeks	1985 = 100										
Hele importen²	98	100	90	86	87	93	90	90	87	85	86
Varer fortrinsvis til direkte anvendelse i landbrug og gartneri ..	113	100	86	78	85	91	78	76	74	73	72
Varer fortrinsvis til direkte anvendelse i bygge- og anlægsvirksomhed	99	100	98	96	102	109	108	109	106	98	103
Varer fortrinsvis til direkte anvendelse i øvrige byerhverv	97	100	94	90	92	99	93	93	91	88	92
Brændselsstoffer, smørestoffer, elektrisk strøm	97	100	53	45	40	50	51	51	44	41	40
Maskiner og andet kapitaludstyr (undt. bore- og produktionsplatforme)	98	100	100	99	100	105	101	103	101	101	105
Transportmidler (undt. skibe over 250 BRT og fly)	94	100	108	115	121	125	125	128	131	135	136
Varer fortrinsvis til direkte forbrug	96	100	98	95	94	97	95	96	94	92	90
Hele eksporten^{2,3}	97	100	95	95	94	100	98	99	97	95	96
Animalske landbrugsprodukter	99	100	93	88	89	99	96	93	93	85	87
Vegetabiliske landbrugsprodukter	102	100	96	101	96	96	86	89	94	92	87
Kød- og mælkekonserves	96	100	92	83	79	92	91	90	90	85	84
Industriprodukter (undt. kød- og mælkekonserves, skibe mv.) ..	96	100	99	99	101	106	105	105	105	103	105
Fisk, krebsdyr og bløddyr	94	100	107	112	110	109	115	122	114	104	105
Rå pelsskind	97	100	75	96	67	52	37	51	41	40	60
Brændselsstoffer, smørestoffer, elektrisk strøm	99	100	53	45	39	48	52	49	43	42	39
Bytteforholdet^{2,3}	1985 = 100										
Enhedsværdiindeks for eksporten	97	100	95	95	94	100	98	99	97	95	96
Enhedsværdiindeks for importen	98	100	90	86	87	93	90	90	87	85	86
Bytteforholdet	99	100	106	110	108	107	110	110	111	111	111
Vægten af import og eksport	Tusinde tons										
Importen	37 914	41 832	41 414	40 902	38 769	39 637	38 370	42 109	44 150	42 628	45 353
Eksporten	17 339	18 138	18 258	18 971	20 867	22 834	24 393	27 051	28 625	28 888	30 110

¹ Ekskl. ikke fordelt EU-handel i eksporten på 8.148 mio. kr. i 1993 og 9.480 mio. kr. i 1994, for indførselen er de tilsvarende beløb på 6.631 mio. kr. i 1993 og 8.100 mio. kr. i 1994. Disse manglende værdier skyldes manglende eller ufuldstændige indberetninger. For indeksene betyder de manglende oplysninger at kvantumindeksene for 1993 og 1994 er undervurderet, så sammenligning med de tidligere indekstal er derfor vanskelig.

² Skibe over 250 BRT, fly, bore- og produktionsplatforme samt Fortrolige forsendelser (forsvarsmateriel F 16 projektet) samt varer ikke klassificeret efter art, er ikke medtaget i beregningerne.

³ 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 EF-direktorat.

Udenrigshandel

Importen (cif) fordelt på oprindelseslande/afsendelseslande²

	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993 ¹	1994* ¹	1984	1994* ¹
	Millioner kroner											Procent	
Import i alt^{3,4}	171 826	191 563	184 733	174 066	174 124	195 328	195 781	206 798	203 536	191 325	215 009	100,0	100,0
Europa i alt	134 374	149 525	145 311	137 855	136 444	149 452	153 673	163 329	162 527	152 871	170 524	78,2	79,3
Belgien, Luxembourg	5 052	6 364	6 748	5 997	5 934	6 332	6 451	6 416	6 610	6 881	7 595	2,9	3,5
Finland	6 013	6 338	5 636	5 433	5 435	5 675	5 959	5 625	5 468	5 484	6 643	3,5	3,1
Frankrig, Monaco	7 656	8 527	9 322	9 273	8 642	9 720	10 442	12 975	11 404	10 071	11 580	4,5	5,4
Grækenland	443	420	458	487	485	546	527	466	475	332	367	0,3	0,2
Holland	9 208	10 023	9 578	9 296	10 434	11 033	11 342	11 780	11 193	12 265	14 376	5,5	6,7
Irland	670	944	884	916	1 021	1 253	1 449	1 543	1 769	1 158	1 596	0,4	0,7
Island	241	238	363	367	329	442	555	481	616	558	694	0,1	0,3
Italien	6 181	6 841	7 819	7 064	6 835	7 703	8 135	8 743	8 453	7 394	8 522	3,6	4,0
Norge	7 067	7 747	6 747	7 377	7 798	8 577	9 293	11 674	10 964	9 889	10 866	4,1	5,1
Polen	1 864	1 820	1 458	1 485	1 596	1 616	2 119	2 557	2 722	2 973	3 829	1,1	1,8
Portugal	904	1 316	1 599	1 676	1 723	1 959	2 268	2 393	2 533	2 108	2 362	0,5	1,1
Spanien	1 704	1 979	1 974	1 866	1 810	1 987	2 094	2 521	2 512	2 175	2 452	1,0	1,1
Schweiz	3 176	3 589	3 956	3 731	3 803	3 931	3 955	4 115	4 011	4 283	4 069	1,8	1,9
Sverige	23 945	24 991	22 784	21 267	21 378	23 605	22 619	22 400	22 009	20 820	24 875	13,9	11,6
Tjekkoslavkiet	710	716	584	492	455	576	540	559	639	522 ⁵	811 ⁵	0,4	0,4
Tyskland ⁶	36 877	42 281	45 122	42 093	40 916	44 598	44 612	45 518	46 997	43 350	46 696	21,5	21,7
UK	15 459	18 010	14 026	13 273	12 320	13 565	14 926	16 641	16 693	14 291	14 043	9,0	6,5
Ungarn	395	417	365	313	305	274	333	313	311	274	322	0,2	0,1
Østrig	1 784	2 023	2 245	2 169	2 149	2 367	2 384	2 548	2 470	2 273	2 237	1,0	1,0
Europa i øvrigt	5 026	4 941	3 645	3 279	3 076	3 693	3 670	4 061	4 677	5 770	6 590	2,9	3,1
Andre lande	37 452	42 037	39 422	36 212	37 985	45 876	42 107	43 469	41 009	38 455	44 485	21,8	20,7
Afrika	3 198	3 860	2 255	1 359	1 229	1 862	1 591	1 041	1 073	1 595	2 129	1,9	1,0
Australien og Oceanien	1 138	1 322	1 077	1 157	677	757	600	823	683	429	564	0,7	0,3
Brasilien	2 325	2 434	1 519	1 123	1 284	1 833	1 364	1 085	1 193	1 367	1 540	1,4	0,7
Canada	976	781	750	677	815	1 033	888	1 050	1 127	843	938	0,6	0,4
Hongkong	933	903	1 065	1 145	1 224	1 326	1 009	1 104	987	999	1 081	0,5	0,5
Japan	6 705	7 725	10 478	7 713	7 266	7 598	8 097	7 978	8 407	6 630	7 471	3,9	3,5
Kina	1 056	1 187	1 574	1 653	2 146	2 349	2 029	3 202	3 361	3 691	4 156	0,6	1,9
Syd Korea	598	706	952	1 224	1 214	1 807	1 313	2 600	978	1 525	2 235	0,3	1,0
USA ⁷	8 936	11 344	9 704	9 311	10 480	13 478	12 160	13 052	11 506	9 189	11 076	5,2	5,2
Øvrige Asien	8 251	7 185	5 886	6 249	7 064	8 795	8 116	6 699	6 717	7 459	8 473	4,8	3,9
Øvrige Nordamerika (inkl. Grønland), Syd- og Mellemamerika	3 334	4 589	4 162	4 215	4 583	5 037	4 933	4 818	4 975	4 356	4 466	1,9	2,1
Uoplyst land	2	2	1	385	2	2	8	15	3	373	358	0,0	0,2
Norden	37 879	40 067	36 314	35 308	36 535	39 292	39 398	40 880	40 055	37 907	44 037	22,0	20,5
EU-lande⁵	84 153	96 705	97 529	91 941	90 121	98 696	102 248	108 996	108 639	100 024	109 588	49,0	51,0
EFTA-lande	42 225	44 927	41 730	40 344	40 892	44 597	44 764	46 843	45 539	43 306	49 384	24,6	23,0
OECD-lande	142 343	161 151	160 043	150 336	153 451	165 386	168 451	179 240	176 442	160 919	179 733	82,8	83,6

¹ Ekskl. ikke fordelt EU-handel på 6631 mio. kr. for året 1993 og 8100 mio. kr. for året 1994. Disse manglende værdier skyldes manglende eller ufuldstændige indberetninger.

² Fra 1. januar 1993 er importen fra andre EU-lande fordelt på afsendelseslande.

³ Ved indførselen af det indre marked 1. januar 1993 er opgørelsesprincippet i statistikken over udenrigshandel ændret fra specialhandel til generalhandel. Samtidig er tærskelgrænsen

ændret for EU-handelen så der kun medtages handel fra virksomheder med EU-import over 500.000 kr. For 3. lands-handelen gælder fortsat de tærskelbetingelser, som nævnt under note 4.

⁴ Fra 1988 er værdierne ekskl. handelstransaktioner med en værdi på kr. 6.500 og derunder. For EU-handelen er tærskelbestemmelserne ændret pr. 1. januar 1993, se note 3.

⁵ Tallene for 1993 og 1994 indeholder Tjekkiske Rep. og Slovakiet.

⁶ Inkl. Tyske Demokratiske Republik.

⁷ Inkl. Poutro Rico.

Importen 1984 procentvis fordelt på lande

Importen 1994* procentvis fordelt på lande (Ekskl. ikke fordelt EU-handel)

Udenrigshandel

Eksporten (fob) fordelt på bestemmelseslande	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993 ¹	1994* ¹	1984	1994* ¹
	Millioner kroner											Procent	
Eksport i alt^{2,3,4}	165 346	179 577	171 791	175 302	182 415	205 508	216 444	229 765	239 912	232 884	252 287	100,0	100,0
Europa	117 189	129 282	128 986	134 212	141 216	160 965	173 196	185 860	191 601	182 199	194 129	70,9	76,9
Belgien, Luxembourg	2 804	3 254	3 307	3 574	3 671	4 111	4 572	4 903	4 917	4 446	4 567	1,7	1,8
Finland	3 231	3 712	3 838	4 006	4 546	5 621	5 633	5 222	4 774	4 448	6 042	2,0	2,4
Frankrig, Monaco	7 317	7 925	8 914	9 714	10 426	12 387	12 986	13 421	13 712	12 491	13 822	4,4	5,5
Grækenland	1 098	1 475	1 324	1 335	1 553	1 727	1 705	1 764	2 078	1 890	1 923	0,7	0,7
Holland	5 545	6 521	6 168	7 547	7 492	8 592	10 305	10 922	10 705	9 974	10 029	3,3	4,0
Irland	916	1 267	893	846	897	1 126	1 107	1 081	1 246	1 104	1 217	0,6	0,5
Island	935	1 033	1 084	1 191	1 011	957	954	1 026	964	945	1 043	0,6	0,4
Italien	6 451	7 130	7 851	8 484	8 587	9 835	10 759	11 182	10 765	9 402	10 015	3,9	4,0
Norge	10 516	12 071	13 075	12 972	12 413	11 699	12 319	12 704	13 767	16 157	16 309	6,3	6,5
Polen	647	912	785	591	731	1 206	1 474	4 587	3 079	3 100	3 623	0,4	1,4
Portugal	386	444	693	926	1 006	1 358	1 324	1 435	1 467	1 203	1 367	0,2	0,5
Spanien	1 265	1 397	1 832	2 309	2 883	3 640	3 721	4 136	4 558	4 012	4 298	0,8	1,7
Schweiz	3 068	3 412	3 560	4 095	4 170	4 465	4 329	4 629	4 538	4 245	4 827	1,9	1,9
Sverige	18 874	21 692	19 481	20 115	20 958	25 061	27 663	26 300	25 239	23 392	26 278	11,4	10,4
Tjeksoslovakiet	351	300	350	336	410	428	532	479	883	962 ⁵	1 183 ⁵	0,2	0,5
Tyskland ⁶	26 983	28 832	29 326	30 160	32 704	36 857	42 938	51 429	56 765	55 354	56 484	16,3	22,4
UK	21 228	21 908	20 096	20 195	21 746	24 912	23 206	23 590	24 171	20 377	20 591	12,8	8,2
Ungarn	335	359	327	339	364	455	430	420	396	528	727	0,2	0,3
Østrig	1 348	1 386	1 460	1 500	1 611	1 914	2 051	2 353	2 481	2 486	2 682	0,8	1,0
Øvrige Europa	3 890	4 252	4 623	3 979	4 036	4 613	5 188	4 278	5 095	5 682	7 101	2,4	2,8
Andre lande	48 157	50 295	42 804	41 091	41 199	44 543	43 248	43 905	48 312	50 685	58 158	29,1	23,1
Afrika	6 740	5 264	3 451	3 497	4 655	4 239	6 270	3 125	4 913	3 646	5 327	4,1	2,1
Australien og Oceanien	1 419	1 569	1 219	1 172	1 769	1 676	1 404	1 299	1 357	1 598	1 954	0,9	0,8
Brasilien	274	197	419	217	206	478	297	560	382	534	694	0,2	0,3
Canada	1 545	1 790	1 440	1 389	1 288	1 458	1 159	1 184	1 090	1 177	1 349	0,9	0,5
Hongkong	1 047	838	916	1 127	986	1 261	992	1 360	1 352	1 626	2 022	0,6	0,8
Japan	4 697	5 533	5 896	6 661	7 769	8 871	7 275	8 420	8 769	9 468	10 434	2,8	4,1
Kina	755	1 074	1 062	1 260	867	706	634	633	761	876	1 095	0,4	0,5
Syd Korea	790	730	599	906	896	883	1 256	1 447	1 342	1 420	2 187	0,5	0,9
USA ⁷	16 162	18 414	14 806	12 621	10 897	11 729	11 151	10 822	10 155	12 301	13 889	9,8	5,5
Øvrige Asien	9 563	8 921	8 017	7 050	7 534	9 040	9 190	10 083	11 375	11 937	12 424	5,8	4,9
Øvrige Nordamerika, (inkl. Grønland), Syd- og Mellemamerika	5 144	5 936	4 942	4 580	4 263	4 149	3 500	4 765	6 598	5 683	6 295	3,1	2,5
Uoplyst land	21	29	37	610	67	52	122	204	217	421	486	0,0	0,2
Norden	35 017	39 987	39 217	40 075	40 410	44 595	43 639	47 428	45 566	45 547	50 306	21,2	19,9
EU-lande⁶	73 994	80 152	80 404	85 089	90 966	104 545	112 623	123 863	130 384	120 254	124 314	44,8	49,3
EFTA-lande	37 972	43 306	42 496	43 879	44 709	49 718	52 948	52 233	51 763	51 673	57 181	23,0	22,7
OECD-lande	135 611	149 793	146 046	150 652	160 533	177 249	186 481	198 254	204 210	197 247	209 777	82,0	83,2

¹ Ekskl. ikke fordelt EU-handel på 8.148 mio. kr. for året 1993 og 9.480 mio. kr. for året 1994. Disse manglende værdier skyldes manglende eller ufuldstændige indberetninger.

² Ved indførselen af det indre marked 1. januar 1993 er opgørelsesprincippet i statistikken over udenrigshandelen ændret fra specialhandel til generalhandel. Samtidig er tærskelgrænsen ændret for EU-handelen så der kun medtages handel fra virksomheder med EU-eksport over 800.000 kr. For 3. lands-handelen gælder fortsat de tærskelbetingelser, som nævnt under note 3.

³ Fra 1988 er værdierne ekskl. handelstransaktioner med en værdi på kr. 6.500 og derunder. For EU-handelen er tærskelbestemmelserne ændret pr. januar 1993, se note 2.

⁴ Udførselsværdien er ikke korrigeret for restitutions- og udlig-ningsbeløb fra Landbrugsfonden i Bruxelles (FEOGA), der udbe-tales eller opkræves af landbrugsministeriets EF-direktorat.

⁵ Tallene for 1993 og 1994 indeholder Tjekske Rep. og Slova-kiet.

⁶ Inkl. Tyske Demokratiske Republik.

⁷ Inkl. Puerto Rico.

Eksporten 1984 procentvis fordelt på lande

Eksporten 1994* procentvis fordelt på lande (Ekskl. ikke fordelt EU-handel)

Betalings- og kapitalbalance

Betalingsbalancen	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993*	1994*
Bruttoindtægter	Millioner kroner										
Løbende poster	241 280	261 242	250 372	257 647	286 788	325 941	350 552	396 242	438 474	486 675	508 573
Varehandel, fob	166 530	179 940	172 036	175 449	185 062	209 766	222 361	234 898	245 130	240 341	262 284
Søtransport	23 545	24 199	19 500	17 968	22 464	27 755	27 220	31 457	29 408	33 711	36 033
Danske skibe	18 275	18 945	14 897	14 712	18 963	23 815	22 572	27 193	24 969	28 903	30 437
Udenlandske skibe	5 270	5 254	4 603	3 256	3 501	3 940	4 648	4 264	4 439	4 808	5 596
Øvrige løbende poster	51 205	57 103	58 836	64 230	79 262	88 420	100 971	129 887	163 936	212 623	210 256
Rejser	13 385	14 050	14 234	15 189	16 308	16 898	20 556	22 233	22 855	19 785	20 189
Øvrige varer, tjenester og indkomst ..	15 370	19 473	17 608	20 454	26 137	25 340	31 073	37 764	34 930	29 768	33 700
Den europæiske Union	8 220	7 820	9 810	9 250	10 586	9 188	10 164	10 964	10 716	13 324	12 408
Renter, udbytter mv.	12 815	14 760	16 165	17 939	24 742	34 448	36 952	56 666	93 253	147 310	141 121
Ensidige overførsler	1 415	1 000	1 019	1 398	1 489	2 546	2 226	2 260	2 182	2 436	2 838

Bruttoudgifter

Løbende poster	259 060	290 075	286 687	277 989	295 737	334 093	342 377	383 259	413 002	456 024	486 527
Varehandel, fob	168 525	187 790	180 564	169 914	172 421	192 128	192 325	204 601	201 770	189 642	213 997
Søtransport	20 195	21 740	18 826	18 387	22 275	26 692	24 844	29 028	26 866	30 064	32 799
Danske skibe	14 025	14 960	12 271	12 201	16 011	19 678	18 239	21 995	19 915	23 360	25 201
Udenlandske skibe	6 170	6 780	6 555	6 186	6 264	7 014	6 605	7 033	6 951	6 704	7 598
Øvrige løbende poster	70 340	80 545	87 297	89 688	101 041	115 273	125 208	149 630	184 366	236 318	239 731
Rejser	12 715	14 935	17 139	19 562	21 143	21 434	22 748	21 599	23 048	20 837	22 789
Øvrige varer, tjenester og indkomst ..	11 590	13 730	12 951	11 955	13 410	14 994	15 352	16 046	15 671	17 613	19 782
Den europæiske Union	4 355	5 230	6 529	6 673	7 614	7 067	6 841	9 132	8 799	9 505	11 068
Renter, udbytter mv.	37 055	41 805	44 119	46 096	52 895	66 065	72 169	93 202	127 452	178 387	174 654
Ensidige overførsler	4 625	4 845	6 559	5 402	5 979	5 713	8 098	9 651	9 396	9 976	11 438

Nettoindtægter

	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993*	1994*
Bruttoindtægter	Millioner kroner										
Løbende poster	+ 17 780	+ 28 833	+ 36 315	+ 20 342	+ 8 949	+ 8 152	8 175	12 983	25 472	30 651	22 046
Varehandel, fob	+ 1 995	+ 7 850	+ 8 528	5 535	12 641	17 638	30 036	30 297	43 360	50 699	48 287
Søtransport	3 350	2 459	674	+ 419	189	1 063	2 376	2 429	2 542	3 647	3 234
Øvrige løbende poster	+ 19 135	+ 23 442	+ 28 461	+ 25 458	+ 21 779	+ 26 853	+ 24 237	+ 19 743	+ 20 430	+ 23 695	+ 29 475
heraf renter, udbytter mv.	+ 24 240	+ 27 045	+ 27 954	+ 28 157	+ 28 153	+ 31 617	+ 35 217	+ 36 536	+ 34 199	+ 31 077	+ 33 533
Kapitalposter samt fejl og mangler¹	17 780	28 833	36 315	20 342	8 949	8 152	+ 8 175	+ 12 983	+ 25 472	+ 30 651	+ 22 046
Private virksomheder mv. samt fejl og mangler ²	20 004	38 454	+ 14 560	29 232	23 493	+ 15 690	4 920	+ 5 960	+ 36 919	+ 67 251	+ 9 713
Offentlige institutioner mv.	+ 5 688	4 297	36 786	21 116	+ 5 852	+ 3 818	8 467	+ 27 861	10 319	61 441	+ 25 294
Monetære institutioner ³	3 464	+ 13 918	14 089	+ 30 006	+ 8 692	27 660	+ 21 562	20 838	1 128	+ 24 841	12 961

¹ Fejl og mangler opstår pga. unøjagtighed i det statistiske materiale.

² Fra og med 1987 inkl. pengeinstitutternes udlandsstilling.

³ Fra og med 1987 ekskl. pengeinstitutternes udlandsstilling.

Nettoindtægter på betalingsbalancens løbende poster	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993*	1994*
i procent af bruttonationalproduktet	+ 3,1	+ 4,7	+ 5,4	+ 2,9	+ 1,2	+ 1,1	1,0	1,6	3,0	3,5	2,4

Betalings- og kapitalbalance

Kapitalbalancen (udlandsgælden)	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
Aktiver	Milliarder kroner pr. 31. december										
Tilgodehavender i alt	209,3	268,5	275,0	325,0	415	452	563	651	687	817	699
Private ikke-banksektor	70,6	78,5	107,0	97,5	120	155	196	295	304	327	312
Obligationer mv.	9	15	22	49	33	34	31
Aktier	22	30	27	34	37	51	48
Øvrige aktiver	89	110	147	212	234	242	233
Offentlig sektor	8,2	9,0	8,5	10,0	11	12	30	16	20	22	21
Staten	8,2	9,0	8,5	10,0	11	12	12	12	13	13	13
Obligationer udstedt i Danmark	-	-	-	-	-	-	-	-	-	-	-
Øvrige aktiver	18	4	7	9	8
Pengeinstitutterne	90,3	127,2	117,6	152,5	207	239	273	291	290	392	310
Nationalbanken	40,2	53,8	41,9	65,0	77	46	64	49	73	76	56
Kapitalbalancen (udlandsgælden)	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
Passiver	Milliarder kroner pr. 31. december										
Gæld i alt	433,6	512,0	537,0	601,0	708	742	845	973	992	1 099	950
Private ikke-banksektor	166,7	198,0	202,0	197,5	235	247	278	428	406	435	416
Obligationer mv.	30	23	23	25	24	37	29
Aktier	5	8	7	17	14	29	43
Øvrige passiver	200	216	248	386	368	369	344
Offentlig sektor	173,0	181,0	209,0	246,0	260	244	291	259	328	480	347
Staten	98,0	93,0	118,0	127,0	123	115	118	106	115	177	143
Obligationer udstedt i Danmark	11,0	28,0	29,0	44,0	54	47	72	132	186	274	171
Øvrige passiver	64,0	60,0	62,0	75,0	83	82	101	21	27	29	33
Pengeinstitutterne	93,3	132,7	120,1	156,5	212	250	275	282	230	183	185
Nationalbanken	0,6	0,3	5,9	1,0	1	1	1	4	28	1	2
Nettogæld (passiver - aktiver)	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
	Milliarder kroner pr. 31. december										
I alt	224,3	243,5	262,0	276,0	293	290	282	322	305	282	251
Private ikke-banksektor	96,1	119,5	95,0	100,0	115	92	82	133	102	108	104
Offentlig sektor	164,8	172,0	200,5	236,0	249	232	261	243	308	458	326
Pengeinstitutterne	3,0	5,5	2,5	4,0	5	11	2	+ 9	+ 60	+ 209	+ 125
Nationalbanken	+ 39,6	+ 53,5	+ 36,0	+ 64,0	+ 76	+ 45	+ 63	+ 45	+ 45	+ 75	+ 54
Nettogæld	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993*	1994*
Nettogælden over for udlandet ultimo året	Procent										
i procent af bruttonationalproduktet	39,7	39,6	39,3	39,4	40,0	37,8	35,3	38,9	35,8	32,3	26,9

Betalings- og kapitalbalance

International likviditet ved årets udgang	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Nationalbanken	Millioner kroner										
Guldbeholdning	5 661	4 772	4 675	4 858	4 595	4 340	3 720	3 464	3 456	4 339	3 790
Særlige trækingsrettigheder i Den internationale Valutafond (SDR)	1 747	1 759	1 862	1 301	1 542	1 850	1 246	1 430	528	580	1 107
Europæiske valutaenheder (ECU)	3 234	4 194	392	3 777	10 454	4 625	5 200	2 814	2 757	4 947	3 460
Bruttofordringer på udlandet	27 190	41 328	33 562	54 078	59 063	33 180	52 707	38 588	63 540	62 818	44 658
Reservestilling i IMF	2 368	2 040	1 143	1 065	2 167	2 213	1 807	2 155	2 975	2 876	2 616
International likviditet, brutto	40 200	54 093	41 634	65 079	77 821	46 208	64 680	48 451	73 256	75 560	55 631
Forpligtelser over for udlandet	570	605	5 770	710	1 582	1 304	1 361	3 888	28 292	790	1 537
International likviditet, netto	39 630	53 488	35 864	64 369	76 239	44 904	63 319	44 563	44 964	74 770	54 094

Milliarder kr.

Kapitalbalancen (netto)

Mia. kr.

Betalingsbalancens løbende poster 1984 - 1994

Begreber

Afgrænsning af den offentlige sektor

Den offentlige sektor

Den offentlige sektor 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 den offentlige sektor er, at de overvejende er finansieret vha. offentlige midler. Af eksempler kan nævnes privatskoler og privathospitaler.

Realøkonomisk fordeling

Realøkonomisk fordeling af de offentlige udgifter, har som formål at opdele aktiviteterne efter den måde, resourceallokeringen i økonomien påvirkes. Reale transaktioner, dvs. forbrugs- og investeringsaktiviteterne, er karakteriseret ved at det offentlige umiddelbart lægger beslag på den private sektors ressourcer til køb af varer og tjenester. Transfereringerne omfordeler mellem sektorer, og hertil er ikke nødvendigvis knyttet nogen resourcemæssig disposition. Den realøkonomiske fordeling er forholdsvis entydig og derfor velegnet til sammenligning af den offentlige sektor på tværs af lande og over tiden.

Udgiftsposter

Offentligt konsum

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

Lønninger og sociale arbejdsgiverbidrag

+ forbrug af realkapital

= Bruttofaktorindkomst

+ forbrug af rå- og hjælpestoffer samt tjenester

= Produktionsværdi

+ salg af varer og tjenester

= Offentligt konsum

Det offentlige konsum eller forbrug omfatter den offentlige sektors reale driftsaktiviteter. To tredjedel af det offentliges konsum kan fordeles individuelt på personer. Resten er kollektivt offentligt konsum.

Lønninger og arbejdsgiverbidrag 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 opjent.

Forbrug af realkapital benævnes også afskrivninger eller reinvestering og er et beregnet udtryk for slid og teknisk forældelse af den offentlige sektors produktionsapparat.

Forbrug af rå- og hjælpestoffer samt tjene-

ster 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 er militære anlæg og anskaffelser i overensstemmelse med de internationale klassifikationsprincipper placeret her.

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

Renteudgifter mv. omfatter såvel egentlige, pålydende eller nominelle renter som fordelte emissionskurstab og udgifter til leje af jord og rettigheder. Emissionskurstabsene 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 varetilknyttet subsidie. Ikke-varetilknyttede subsidier indbefatter fx støtte til almennyttig boligbyggeri, iværksætterydelse og genoptræningsydelse.

Endelig skal nævnes, at dækning af underskud i offentlige virksomheder klassificeres som subsidie.

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 barseldagpenge, 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 den offentlige sektors reale kapitalaktiviteter, på samme måde som det offentlige konsum omfattede de reale driftsaktiviteter. Kapitalakkumulation opgøres som:

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 transportmidler, maskiner og inventar mv.

Køb af bygninger, netto er defineret som ejendomserhvervelser, hvor de eksisterende bygninger er den væsentligste størrelse, minus tilsvarende salg.

Lagerforøgelser/-formindskelser 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

Offentlige finanser

det afgørende, minus salg. Endvidere indgår udgifterne til varig erhvervelse af forskellige udnyttelsesrettigheder.

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

Indtægtsposter

Bruttoestindkomst er den del af bruttofaktoriindkomsten, der tilfalder det offentlige selv. Da det offentliges produktionsværdi opgøres fra omkostningssiden, svarer restindkomsten pr. definition til afskrivninger, også kaldet reinvestering eller forbrug af realkapital, i den offentlige sektor.

Overskud af offentlige virksomheder beregnes for de selskabslignende offentlige driftsvirksomheder, der optræder på de offentlige regnskaber, men som ikke indgår i den offentlige sektor fx DSB og Postvæsenet. Overskuddet opgøres inklusive afskrivninger, men eksklusiv en eventuel beregnet forrentning. Endvidere indgår statens andel af Nationalbankens overskud.

Renteindtægter, udbytter mv. omfatter ud over de egentlige nominelle renter, dividender o.l. tillige kursgevinster minus eventuelle tab.

Indtægter fra jord og rettigheder omfatter væsentligst forpagtningsingsafgifter, koncessionsafgifter o.l.

Skatter og afgifter defineres som obligatoriske ydelser, der udskrives til den offentlige sektor uden nogen speciel modydelse. I den generelle statistik fordeles skatter og afgifter bl.a. på skattearter, 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 samfundøkonomien. Skatterne og afgifterne opdeles i indirekte og direkte skatter samt kapitaliskatter, og endvidere i bøder og obligatoriske gebyrer samt obligatoriske bidrag til sociale ordninger. Ved grupperingen af skatter og afgifter efter art er der alene taget hensyn til disses udskrivningsgrundlag.

Indirekte skatter er produktions- og importafgifter, 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 indirekte skatter er moms, told og forbrugsafgifter, afgifter af specielle varer såsom cigaretter, sukker, spiritus osv. Derudover indgår ejendomsskatter samt vægtafgifter på motor-køretøjer anvendt i produktionen. Endvidere indgår arbejdsgivers bidrag til forskellige arbejdsmarkedsordninger.

De indirekte skatter underopdeles i:

Varetilknyttede indirekte skatter er afgifter der pålægges og opkræves proportionalt med mængden eller værdien af de producerede varer og tjenester.

Ikke-varetilknyttede indirekte skatter er afgifter der er pålagt brugen af produktionsfaktorerne,

Offentlige finanser

visse attester eller licenser, som virksomhederne (producenterne) skal være i besiddelse af for at kunne udføre sit erhverv.

Direkte skatter omfatter alle de obligatoriske betalinger som det offentlige regelmæssigt påligner den private sektors indkomster og formuer.

Direkte skatter omfatter bl.a.:

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

Obligatoriske gebyrer og bøder omfatter betalinger fra husholdninger i forbindelse med de offentlige ydelser, der primært har til formål at tjene den politiske bestemte regulering af samfundet. Betalingerne betragtes som obligatoriske - og dermed skatter - da modydelse er påkrævet og dermed uundgåelige i de specielle situationer, hvor der er behov for dem. Eksempler på sådanne betalinger er gebyr for pas, visum, kørekort og retsafgifter.

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

Obligatoriske bidrag til sociale sikringsordninger optræder særskilt fordi de i princippet 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 regie.

De obligatoriske bidrag kan opdeles på medlemsbidrag og arbejderbidrag.

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

Imputerede bidrag til sikringsordninger er beregnet bidrag fra tjenestemænd mfl. Disse bidrag svarer til den værdi for optjent pensionsret, som er tilregnet deres løn. Bidraget beregnes i praksis som den udbetalte 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 offentliges finansers påvirkning på indkomst og likviditet, og indikatorer for det offentliges finansielle stilling overfor omverdenen.

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

Bruttoopsparing beregnes som driftsoverskud jf. ovenfor. Bruttoopsparingen viser det offentliges formueforøgelse, idet der dog ikke er

føret fradrag for afskrivninger på produktionsapparatet. 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 nettofordringserhvervelsen (se denne), idet et overskud/underskud betyder at den offentlige sektor øger/mindsker sine finansielle tilgodehavender hos andre sektorer. Drifts- og kapitalunderskuddet er det mål som typisk anvendes i internationale sammenligninger af den offentlige sektor.

Fordringserhvervelser, netto viser ændringer i det offentliges finansielle stilling overfor omverdenen. En negativ fordringserhvervelse svarer til den offentlige gældsætning (eksklusive kurstab).

Drifts-, anlægs- og udlånsoverskud. Ved fra drifts- og kapitaloverskuddet at fratrage udlån til private samt at korrigere for forskelle i opgørelsesmetoden for specielle indtægter (hovedsagelig skatter) fås statens drifts-, anlægs- og udlånsoverskud (DAU-overskuddet). Det er typisk DAU-saldoen, der fokuseres på i den økonomisk-politiske debat. Der skal gøres opmærksom på, at definitionen af DAU-overskuddet har ændret sig over tiden og ikke nødvendigvis følger internationale standarder.

Statens kasseoverskud er opgjort som statens samlede indbetalinger fratrukket dens samlede udbetalinger. Saldoen har interesse i pengepolitisk og likviditetsmæssig sammenhæng. Netto-kasseoverskuddet fremkommer ved fra DAU-overskuddet at fratrage statens udgifter til obligationskøb (Den sociale Pensionsfond) og tillægge udgifter til afdrag på emissionskurstab.

Bruttokasseoverskuddet fås ved yderligere at fratrage afdrag på statsgælden. Et underskud udtrykker et finansieringsbehov. Finansieringen kan ske ved indenlandsk låntagning, ved udenlandsk låntagning eller ved træk på statens løbende konto i Nationalbanken. Kun salget af statspapirer modvirker likviditetsvirkningen af et underskud.

Forskellen mellem **netto- og bruttostørrelser** skyldes fradrag på og indløsning af statens gæld fra bruttokasseoverskuddet henholdsvis bruttofinansieringsbehovet.

Statens gæld viser hvor meget staten skylder på et givet tidspunkt. Statens nettolånebehov, der er det samme som statens **nettofinansieringsbehov**, 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 overfor Nationalbanken.

Funktionel fordeling

Funktionel fordeling belyser formålet med offentlige udgifter dvs. viser hvad de offentlige udgiftskroner anvendes til. I statistikken for den offentlige sektor opdeles funktionerne i tre hovedgrupper: Overordnede offentlige tjenester,

Begreber

Samfundsmæssig og sociale forhold og Erhvervsøkonomisk forhold. Ikke-funktionsfordelte udgifter er især rentebetalinger og andre omkostninger forbundet med den offentlige sektors gåld.

Overordnede offentlige tjenester

Denne hovedgruppe består i princippet 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, internationalt samkvem samt politi og forsvarsaktiviteter.

Samfundsmæssige og sociale forhold

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

Erhvervsøkonomiske forhold

Denne hovedgruppe dækker over offentlige aktiviteter, der hænger sammen med den offentlige sektors 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 udførsel.

Udgifter opgjort som opgave angiver de enkelte delsektorer 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 finansiell byrde uden at være en opgave udadtil i en anden del af den offentlige sektor.

Opgaveudgiften fremkommer som hver af sektorerne 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	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
	Millioner kroner										
Statens drifts-, anlægs- og udlånsoverskud ekskl. nettorenter	3 135	26 700	58 337	51 893	35 318	29 472	25 889	4 802	981	÷ 5 202	÷ 514
Nettorenter	÷ 46 778	÷ 53 038	÷ 50 495	÷ 48 339	÷ 48 809	÷ 48 169	÷ 49 055	÷ 43 124	÷ 36 231	÷ 43 246	÷ 41 602
Statens drifts-, anlægs- og udlånsoverskud	÷ 43 643	÷ 26 338	7 842	3 554	÷ 13 491	÷ 18 697	÷ 23 166	÷ 38 322	÷ 35 250	÷ 48 448	÷ 42 116
÷ Den sociale Pensionsfonds obligationskøb, netto	6 875	7 347	7 260	6 498	6 522	6 169	7 361	7 699	7 556	6 758	10 242
÷ Overførsel til ATP	1	0	0	0	0	0	0	0	0	0	0
÷ Statens øvrige køb af obligationer, netto	÷ 144	158	1 910	÷ 938	90	÷ 17	÷ 436	749	1 753	0	15 799
÷ Genudlån af statslån	-	-	-	100	1 153	1 267	2 161	856	956	3 108	5 141
÷ Afdrag på udlån	÷ 1 150	÷ 1 254	÷ 1 171	÷ 1 044	÷ 996	÷ 950	÷ 1 168	÷ 506	÷ 2 106	÷ 104	÷ 14 086
÷ Beholdningsbevægelser og kursreguleringer	÷ 9 402	÷ 1 960	÷ 7 729	÷ 1 964	÷ 4 399	÷ 6 179	÷ 13 176	9 077	÷ 12 566	÷ 12 946	÷ 9 607
Nettokasseoverskud =											
÷ Nettofinansieringsbehov	÷ 39 823	÷ 30 629	7 572	902	÷ 15 861	÷ 18 987	÷ 17 908	÷ 56 197	÷ 30 843	÷ 45 264	÷ 49 605
÷ Afdrag på udenlandsk statsgæld	45 996	30 108	44 368	28 113	36 274	17 844	15 013	29 408	16 488	16 715	13 149
÷ Afdrag på indenlandsk statsobligationsgæld mv.	35 379	48 161	52 269	52 249	61 235	62 725	44 671	25 740	55 654	38 050	50 451
÷ Indløsning af statsgældsbeviser	22 900	28 800	16 000	15 460	25 540	26 785	33 900	38 300	39 900	36 250	22 510
÷ Tilbagebetaling af bundenopsparing	.	3	83	58	51	52	494	485	379	0	0
Bruttokasseoverskud =											
÷ bruttofinansieringsbehov	÷ 144 098	÷ 137 701	÷ 105 148	÷ 94 978	÷ 138 961	÷ 126 393	÷ 111 986	÷ 150 130	÷ 143 263	÷ 136 279	÷ 135 715
Afviklet ved:											
Udenlandsk låntagning, brutto	33 282	35 154	77 764	41 054	26 181	13 112	20 122	2 218	27 528	73 278	÷ 17 581
Bunden opsparing	1 407	177	25	12	2
Øvrig indenlandsk låntagning, brutto ...	103 867	100 945	57 902	60 411	94 663	108 678	101 833	114 354	135 013	120 856	119 581
Træk på Nationalbanken ¹	6 949	195	÷ 30 695	÷ 6 512	18 105	4 601	÷ 9 952	33 558	÷ 19 278	÷ 57 855	33 715
Finansiering i alt	144 098	137 701	105 148	94 978	138 961	126 393	111 986	150 130	143 263	136 279	135 715

¹ Indeholder Postgiroen til og med 1985, hvorefter den indgår som en del af bruttokasseoverskuddet.

Udviklingen i statens gæld	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
	Millioner kroner										
Nettofinansieringsbehov	39 823	30 629	÷ 7 572	÷ 902	15 861	18 987	17 908	56 197	30 843	45 264	49 605
+ Emissionskurstab, udenl. statslån ...	330	101	1 401	962	329	466	1 174	150	287	1 202	187
+ Valutakursregulering af udenlandske statslån mv.	6 576	÷ 17 569	÷ 9 722	÷ 2 635	6 409	÷ 4 034	÷ 2 759	46	681	3 024	÷ 6 888
+ Emissionskurstab, indenl. statslån ..	13 279	4 490	1 618	1 234	653	3 022	6 617	6 046	10 545	4 099	10 106
= Ændring i statsgæld	60 008	17 651	÷ 14 275	÷ 3 929	23 252	18 441	22 940	62 439	42 356	53 589	53 010

Statens gæld	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994*
	Millioner kroner										
Samlet statsgæld pr. 31. december	415 179	432 830	418 555	414 626	437 878	456 319	479 259	541 698	584 054	637 643	690 653
Indenlandsk gæld i alt	316 973	340 445	301 105	288 505	315 114	341 862	361 284	450 733	480 572	473 369	560 871
Nettogæld til Nationalbanken	÷ 14 336	÷ 20 752	÷ 51 448	÷ 57 960	÷ 39 855	÷ 35 254	÷ 45 206	÷ 11 649	÷ 30 927	88 781	÷ 56 910
Obligationsgæld mv.	331 309	361 197	352 553	346 465	354 969	377 116	406 490	462 382	511 499	562 150	617 781
Udenlandsk gæld i alt	98 206	92 385	117 450	126 121	122 764	114 457	117 975	90 965	103 482	164 274	129 782

Procent

Relativ fordeling af indkomstoverførsler til husholdninger

I procent af BFI

Statens drifts-, anlægs- og udlånsoverskud (DAU) samt rentegyldigt i forhold til landets bruttofaktorindkomst (BFI)

Offentlige finanser

Realøkonomisk fordeling	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*	1985	1994*
Den samlede offentlige sektor	Millioner kroner										Procent	
Drifts- og kapitaludgifter i alt	368 351	373 718	403 856	437 872	460 349	473 918	496 685	526 021	561 284	594 390	100,0	100,0
Driftsudgifter	347 062	355 992	384 942	416 400	439 560	454 007	479 366	500 378	533 943	565 873	94,2	95,2
Konsum i alt	155 481	159 359	176 214	188 487	196 546	202 504	211 201	219 129	229 808	235 948	42,2	39,7
Lønninger og arbejdsgiverbidrag	110 282	114 398	125 773	136 347	142 219	146 755	152 411	157 954	163 867	166 510	29,9	28,0
Forbrug af fast realkapital	4 948	5 412	5 997	6 420	7 025	7 542	7 912	8 558	9 053	9 514	1,3	1,6
Forbrug af rå- og hjælpepestoffer mv.	53 657	54 905	61 076	63 970	67 016	69 583	74 521	78 041	84 521	88 446	14,6	14,9
+ Salg af varer og tjenester	13 406	15 356	16 632	18 250	19 714	21 376	23 643	25 424	27 633	28 523	3,6	4,8
Løbende overførsler i alt	191 581	196 633	208 728	227 913	243 014	251 503	268 165	281 249	304 168	329 926	52,0	55,5
Renter mv.	60 639	58 692	57 746	58 305	57 464	58 505	61 078	58 488	67 826	66 018	16,5	11,1
Subsidier	18 358	20 060	22 011	25 340	26 955	28 354	28 726	34 229	34 875	35 187	5,0	5,9
Til offentlige virksomheder	3 756	3 924	4 511	4 795	5 139	4 801	5 279	5 474	5 845	6 001	1,0	1,0
Til private virksomheder	14 602	16 136	17 500	20 545	21 816	23 553	23 447	28 755	29 030	29 186	4,0	4,9
Andre løbende overførsler	112 584	117 881	128 971	144 268	158 595	164 644	178 361	188 532	201 434	228 721	30,6	38,5
Til husholdninger	100 396	103 307	113 716	126 956	140 360	147 423	157 661	167 767	179 022	204 062	27,3	34,3
Til private institutioner	640	616	582	736	848	922	1 150	1 338	1 645	1 999	0,2	0,3
Til Grønland og Færøerne	2 006	2 070	2 726	2 970	2 980	2 958	3 161	3 344	3 419	3 357	0,5	0,6
Til EF's institutioner	5 489	6 439	6 857	8 158	7 819	6 841	9 132	8 799	9 505	10 110	1,5	1,7
Til udland i øvrigt	4 053	5 449	5 090	5 448	6 589	6 500	7 257	7 284	7 842	9 193	1,1	1,5
Kapitaludgifter	21 289	17 726	18 914	21 472	20 789	19 911	17 319	25 643	27 342	28 516	5,8	4,8
Kapitalakkumulation i alt	13 366	10 777	12 551	13 623	13 159	12 780	10 327	17 311	17 416	18 880	3,6	3,2
Faste bruttoinvesteringer	14 064	13 869	15 581	16 836	16 618	15 570	12 967	19 619	19 182	20 049	3,8	3,4
Nyinvesteringer	14 086	14 066	15 715	17 143	16 691	15 698	15 821	18 238	18 915	19 986	3,8	3,4
Køb af bygninger, netto	+ 22	+ 197	+ 134	+ 307	+ 73	+ 128	+ 2 854	1 381	267	63	0,0	0,0
Lagerforøgelse	514	+ 740	+ 782	+ 844	+ 534	413	192	133	100	603	0,1	0,1
Køb af jord og rettigheder, netto	+ 1 212	+ 2 352	+ 2 248	+ 2 369	+ 2 925	+ 3 203	+ 2 832	+ 2 441	+ 1 866	+ 1 772	+ 0,3	+ 0,3
Kapitaloverførsler i alt	7 923	6 949	6 363	7 849	7 630	7 131	6 992	8 332	9 925	9 636	2,2	1,6
Til indland	7 119	6 283	6 245	7 723	7 555	7 052	6 881	8 120	9 846	9 233	1,9	1,6
Til udland	804	666	118	126	75	79	111	212	79	403	0,2	0,1
Drifts- og kapitalindtægter i alt	355 907	396 378	420 744	442 214	456 236	461 837	479 158	501 440	521 997	559 073	100,0	100,0
Driftsindtægter	352 447	394 014	417 734	439 410	453 521	456 505	472 813	497 657	517 837	555 073	99,0	99,3
Bruttoestindkomst	4 948	5 412	5 997	6 420	7 025	7 542	7 912	8 558	9 053	9 514	1,4	1,7
Overskud af offentlige virksomheder mv. ..	6 820	7 371	4 458	5 953	9 056	6 054	5 376	10 868	8 712	7 552	1,9	1,4
Løbende overførsler i alt	340 679	381 231	407 279	427 037	437 440	442 909	459 525	478 231	504 232	542 007	95,7	96,9
Formueindtægter i alt	23 420	25 283	26 911	28 174	28 793	32 336	32 525	34 885	37 042	35 728	6,6	6,4
Renter, udbytter mv.	22 871	24 530	26 389	27 625	28 276	31 671	31 807	34 136	36 257	34 941	6,4	6,2
Indtægter af jord og rettigheder mv.	549	753	522	549	517	665	718	749	785	787	0,2	0,1
Skatter og afgifter i alt	300 836	337 416	359 183	376 822	387 453	388 112	403 191	419 082	434 887	475 204	84,5	85,0
Indirekte skatter	112 913	130 879	135 974	139 552	140 201	141 523	144 461	148 593	153 351	168 427	31,7	30,1
Direkte skatter	175 661	195 466	208 943	226 248	235 426	233 268	245 202	255 988	265 866	289 832	49,4	51,8
Obligatoriske gebyrer og bøder	826	795	932	1 195	1 292	1 374	1 325	1 283	1 513	1 462	0,2	0,3
Obligatoriske bidrag til sociale sikringsordn.	11 436	10 276	13 334	9 827	10 534	11 947	12 203	13 218	14 157	15 483	3,2	2,8
Frivillige bidrag til sociale sikringsordninger	313	343	464	401	309	378	368	381	388	414	0,1	0,1
Imputerede bidrag til sociale sikringsordninger	5 989	6 281	7 060	7 669	8 236	8 418	9 021	9 579	10 215	10 357	1,7	1,9
Andre løbende overførsler i alt	10 121	11 908	13 661	13 971	12 649	13 665	14 420	14 304	17 540	16 303	2,8	2,9
Fra andre indenlandske sektorer	2 483	2 762	2 920	3 576	3 219	3 685	3 750	3 953	4 660	4 854	0,7	0,9
Fra EF's institutioner	7 544	9 054	10 642	10 287	9 323	9 853	10 582	10 287	12 813	11 317	2,1	2,0
Fra udland i øvrigt	94	92	99	108	107	127	88	64	67	132	0,0	0,0
Kapitalindtægter	3 460	2 364	3 010	2 804	2 715	5 332	6 345	3 783	4 159	4 000	1,0	0,7
Kapitalskatter	1 418	1 660	2 242	2 095	2 062	2 197	2 142	2 338	2 462	2 226	0,4	0,4
Andre kapitaloverførsler	2 042	704	768	709	653	3 135	4 203	1 445	1 697	1 774	0,6	0,3
Driftsoverskud = bruttoopsparing	5 385	38 022	32 792	23 010	13 961	2 498	+ 6 553	+ 2 721	+ 16 104	+ 10 800		
Fordelt på:												
Den statslige sektor	+ 10 842	20 340	18 834	7 280	+ 307	+ 14 594	+ 23 190	+ 22 068	+ 33 122	+ 31 063		
De sociale kasser og fonde	7 888	7 755	6 950	8 294	8 387	10 437	10 785	10 952	9 763	10 595		
Den samlede kommunale sektor	8 339	9 927	7 008	7 436	5 881	6 655	5 852	8 395	7 255	9 668		
Drifts- og kapitaloverskud = fordringserhvervelse, netto	+ 12 444	22 660	16 888	4 342	+ 4 113	+ 12 081	+ 17 527	+ 24 581	+ 39 287	+ 35 316		
Fordelt på:												
Den statslige sektor	+ 19 174	14 406	14 350	1 722	+ 6 410	+ 19 490	+ 24 023	+ 31 638	+ 41 600	+ 41 535		
De sociale kasser og fonde	6 795	6 494	5 964	7 448	7 649	9 568	9 852	9 649	7 928	9 078		
Den samlede kommunale sektor	+ 65	1 760	+ 3 426	+ 4 828	+ 5 352	+ 2 159	+ 3 356	+ 2 592	+ 5 615	+ 2 860		

Anm. Vedrørende de forskellige poster, se Begreber Offentlige finanser.

Offentlige finanser

Funktionel fordeling	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*	1985	1994*
Den samlede offentlige sektors udgifter	Millioner kr.										Procent	
I alt	368 351	373 718	403 856	437 872	460 349	473 917	496 685	526 022	561 284	594 390		
Funktionsfordelte udgifter i alt	307 791	315 091	346 131	379 526	402 786	415 272	435 400	467 630	493 615	528 490	100,0	100,0
Overordnede offentlige tjenester	46 659	49 643	53 300	58 099	60 330	59 440	64 612	65 225	67 838	70 443	15,2	13,3
Generelle offentlige tjenester	26 550	29 191	31 209	34 213	35 831	34 144	38 098	38 648	40 443	43 443	8,6	8,2
Generel administration	11 916	12 039	13 526	14 572	15 032	14 406	14 901	15 780	16 739	16 331	3,9	3,1
Forholdet til udlandet	13 453	15 672	15 843	17 754	18 645	17 677	21 011	21 395	22 663	24 955	4,4	4,7
I øvrigt	1 181	1 480	1 840	1 887	2 154	2 061	2 186	1 473	1 041	2 158	0,4	0,4
Forsvar mv.	13 383	13 172	14 472	15 800	15 944	16 467	17 489	17 420	17 794	17 013	4,3	3,2
Offentlig orden og sikkerhed	6 726	7 280	7 619	8 086	8 555	8 829	9 025	9 157	9 601	9 987	2,2	1,9
Samfundsmæssige og sociale forhold	223 175	228 689	252 717	277 500	296 656	307 475	325 067	348 057	369 209	402 873	72,5	76,2
Undervisning	42 191	43 772	48 572	52 426	55 433	57 292	59 838	65 486	67 870	67 499	13,7	12,8
Folkeskole og lignende	20 548	20 866	23 268	24 525	25 035	25 242	25 780	26 461	28 070	28 620	6,7	5,4
Ungdomsuddannelsesniveau	8 450	8 821	10 109	11 058	12 005	12 080	11 816	12 937	13 163	12 493	2,7	2,4
Højere og videregående uddannelse	7 668	8 269	8 414	9 500	10 191	10 921	12 042	14 220	14 043	15 535	2,5	2,9
Voksen- og efteruddannelse	4 138	4 439	5 212	5 593	6 496	7 199	8 402	9 656	10 414	9 527	1,3	1,8
Tjenester knyttet til uddannelse	501	447	533	579	533	508	482	452	428	417	0,2	0,1
Administration	854	896	998	1 132	1 132	1 296	1 283	1 722	1 718	1 871	0,3	0,4
I øvrigt	32	34	38	39	41	46	33	38	35	36	0,0	0,0
Sundhedsvæsen	33 396	34 324	37 447	40 129	41 457	42 434	45 129	47 701	49 143	50 766	10,9	9,6
Hospitaler mv.	25 509	25 822	28 143	29 800	30 831	31 572	32 381	34 208	35 481	37 207	8,3	7,0
Individuel sundhedstjeneste	7 386	8 025	8 654	9 666	9 922	10 161	12 053	12 580	12 823	12 666	2,4	2,4
Administration	285	308	409	437	483	539	509	553	487	538	0,1	0,1
I øvrigt	216	169	241	226	221	162	186	360	352	355	0,1	0,1
Social tryghed og velfærd	132 269	136 637	151 512	166 862	180 822	188 982	199 532	212 416	227 463	257 886	43,0	48,8
Sikringsydelse	95 088	97 669	107 284	119 492	131 248	137 518	146 980	156 455	166 742	192 652	30,9	36,5
Velfærdsforanstaltninger	32 340	33 948	38 628	41 075	42 981	44 572	45 664	48 642	53 280	56 839	10,5	10,8
Administration	4 817	5 000	5 575	6 271	6 569	6 864	6 869	7 295	7 418	8 374	1,6	1,6
I øvrigt	24	20	25	24	24	28	19	24	23	20	0,0	0,0
Boligforhold mv.	5 750	4 523	5 083	6 600	6 844	6 664	8 186	9 495	10 853	11 091	1,9	2,1
Boligforhold	3 299	3 158	3 374	4 391	4 622	4 840	5 878	6 839	7 800	8 304	1,1	1,6
Samfundsplanlægning	÷ 445	+ 107	237	438	472	182	412	899	438	197	+ 0,1	0,0
Sanitære tjenester	2 784	1 352	1 332	1 607	1 575	1 436	1 710	1 593	2 435	2 381	0,9	0,5
I øvrigt	112	120	140	164	175	206	186	164	180	209	0,0	0,0
Religiøse, rekreative og kulturelle tjenester	9 569	9 433	10 103	11 483	12 100	12 103	12 382	12 959	13 879	14 631	3,1	2,8
Religiøse tjenester	3 337	3 076	3 407	3 734	3 791	3 875	3 292	3 417	3 433	3 884	1,1	0,7
Rekreative tjenester	3 824	3 865	4 323	4 611	5 114	4 951	3 777	4 078	4 457	4 627	1,2	0,9
Kulturelle tjenester	2 341	2 417	2 272	3 026	3 074	3 173	5 174	5 319	5 845	5 995	0,8	1,1
I øvrigt	67	75	101	112	121	104	139	145	145	126	0,0	0,0
Erhvervsøkonomiske forhold	37 957	36 759	40 114	43 927	45 800	48 357	45 721	54 348	56 569	55 174	12,3	10,4
Energiforsyning	1 350	1 149	1 460	1 764	1 365	1 209	1 678	1 850	2 298	2 728	0,4	0,5
Landbrug, skovbrug og fiskeri mv.	9 740	10 332	11 757	11 445	10 889	12 448	12 767	12 559	15 106	14 240	3,2	2,7
Råstofudvinding, industri samt bygge- og anlæg	1 663	2 214	1 916	1 445	351	2 365	1 670	1 934	1 978	2 785	0,5	0,5
Samfærdsel og kommunikation	14 634	13 122	14 392	14 724	14 929	14 805	12 360	16 043	16 942	17 256	4,8	3,3
Veje og transport	6 561	5 716	6 598	6 477	6 597	6 299	6 708	7 050	8 274	8 991	2,1	1,7
Vandveje og havne	372	300	446	455	439	422	427	405	467	453	0,1	0,1
Kollektiv transport	7 701	7 106	7 348	7 792	7 893	8 084	5 225	8 588	8 201	7 812	2,5	1,5
Handel og service samt generel erhvervsudvikling	10 570	9 942	10 589	14 549	16 266	17 530	17 246	21 962	20 245	18 165	3,4	3,4
Generel erhvervsudvikling	9 671	9 069	9 357	13 258	14 394	15 790	15 107	20 772	18 826	16 216	3,1	3,1
Handel og service mv.	898	869	1 226	1 285	1 866	1 736	2 119	1 182	1 396	1 937	0,3	0,4
I øvrigt	1	4	6	6	6	4	20	8	23	11	0,0	0,0
Ikke-funktionsfordelte udgifter	60 560	58 627	57 725	58 346	57 563	58 645	61 285	58 392	67 669	65 900		

Offentlige finanser

Funktionel fordeling De enkelte delsektors udgifter	1985		1986		1987		1988		1989	
	Opgave Millioner kroner	Byrde	Opgave	Byrde	Opgave	Byrde	Opgave	Byrde	Opgave	Byrde
Samlede offentlige sektor i alt	368 351	368 351	373 718	373 718	403 856	403 856	437 872	437 872	460 349	460 349
Den statslige sektor i alt	152 059	259 970	152 234	259 491	162 222	271 441	177 605	293 240	183 252	309 312
Generelle offentlige tjenester	18 520	18 509	21 196	21 189	22 057	22 043	24 259	24 250	25 396	25 392
Forsvar mv.	13 244	13 238	13 047	13 041	14 318	14 314	15 634	15 628	15 764	15 758
Offentlig orden og sikkerhed	6 033	6 026	6 577	6 568	6 869	6 861	7 035	7 029	7 396	7 384
Undervisning	18 634	18 622	17 062	19 366	20 389	21 815	22 285	23 792	23 952	25 564
Sundhedsvæsen	2 334	1 926	2 400	2 057	2 752	1 765	2 812	1 665	2 902	1 795
Social tryghed og velfærd	5 736	92 673	6 271	95 016	9 291	89 558	12 566	99 862	13 160	109 589
Boligforhold mv.	3 301	3 308	3 172	3 175	3 462	3 463	3 825	3 829	4 150	4 167
Religiøse, rekreative og kulturelle tjenester	3 661	4 020	3 812	4 162	3 633	4 034	4 546	4 971	5 058	5 387
Energiforsyning	617	616	615	614	618	618	703	703	685	685
Landbrug, skovbrug og fiskeri mv.	9 739	9 737	10 331	10 330	11 757	11 755	11 409	11 407	10 852	10 852
Råstofudvinding, industri samt bygge- og anlæg	1 276	1 258	1 435	1 418	1 573	1 559	1 143	1 130	1 975	1 966
Samfærdsel og kommunikation	7 995	8 013	7 313	7 353	7 437	7 472	7 807	7 831	7 900	7 921
Handel og service samt generel erhvervsudvikling .	3 151	5 062	3 108	4 779	3 034	4 682	6 494	8 145	7 742	9 749
Ikke-funktionsfordelte udgifter	57 818	76 962	55 895	70 423	55 032	81 502	57 087	82 998	56 320	83 103
De sociale kasser og fonde i alt	30 431	8 308	29 640	9 548	31 387	10 947	34 410	10 240	38 699	12 851
Generelle offentlige tjenester	-	-	-	-	-	-	-	-	-	-
Forsvar mv.	-	-	-	-	-	-	-	-	-	-
Offentlig orden og sikkerhed	-	-	-	-	-	-	-	-	-	-
Undervisning	22	0	207	0	403	-	472	-	808	-
Sundhedsvæsen	-	-	-	-	-	-	-	-	-	-
Social tryghed og velfærd	29 372	6 134	28 080	6 506	29 852	7 485	32 876	7 888	36 831	8 830
Boligforhold mv.	94	94	82	82	93	93	20	20	-	-
Religiøse, rekreative og kulturelle tjenester	-	-	-	-	-	-	-	-	-	-
Energiforsyning	-	-	-	-	-	-	-	-	-	-
Landbrug, skovbrug og fiskeri mv.	-	-	-	-	-	-	-	-	-	-
Råstofudvinding, industri samt bygge- og anlæg	192	192	553	553	34	34	-	-	-	-
Samfærdsel og kommunikation	-	-	-	-	9	9	-	-	-	-
Handel og service samt generel erhvervsudvikling .	751	745	718	649	996	872	1 029	868	1 055	655
Ikke-funktionsfordelte udgifter	0	1 143	0	1 758	0	2 454	0	2 932	5	3 366
Den amtskommunale sektor i alt	38 464	25 495	41 061	27 109	44 495	32 537	47 523	35 256	49 411	36 624
Generelle offentlige tjenester	940	926	919	906	1 125	1 106	1 210	1 205	1 309	1 284
Forsvar mv.	-	-	-	-	-	-	-	-	-	-
Offentlig orden og sikkerhed	116	116	123	123	126	126	131	131	141	141
Undervisning	2 975	3 929	5 470	4 532	4 507	4 828	4 584	4 872	4 896	5 259
Sundhedsvæsen	24 194	24 532	24 606	25 093	27 090	27 753	28 185	28 930	29 041	29 715
Social tryghed og velfærd	6 211	3 644	6 280	3 675	7 438	5 843	7 862	6 039	8 209	6 144
Boligforhold mv.	174	171	201	200	249	269	327	322	357	357
Religiøse, rekreative og kulturelle tjenester	217	259	220	262	260	309	267	277	306	308
Energiforsyning	0	1	0	1	-	-	-	-	-	-
Landbrug, skovbrug og fiskeri mv.	-	-	-	-	-	-	-	-	-	-
Råstofudvinding, industri samt bygge- og anlæg	4	5	4	7	7	3	4	2	4	2
Samfærdsel og kommunikation	2 479	2 473	2 264	2 255	2 589	2 588	2 658	2 656	2 663	2 657
Handel og service samt generel erhvervsudvikling .	940	525	772	443	918	699	965	746	1 035	777
Ikke-funktionsfordelte udgifter	214	÷ 11 086	202	÷ 10 388	186	÷ 10 987	1 330	÷ 9 924	1 436	÷ 10 020
Den kommunale sektor i alt	147 397	74 578	150 783	77 570	165 752	88 931	178 334	97 668	188 987	101 562
Generelle offentlige tjenester	7 090	7 115	7 076	7 096	8 027	8 060	8 744	8 758	8 445	8 474
Forsvar mv.	139	145	125	131	154	158	166	172	157	163
Offentlig orden og sikkerhed	577	584	580	589	624	632	920	926	727	739
Undervisning	20 560	19 640	21 033	19 874	23 273	21 929	25 085	23 762	24 030	22 863
Sundhedsvæsen	6 866	6 936	7 318	7 174	7 605	7 929	9 132	9 534	8 255	8 688
Social tryghed og velfærd	90 950	29 818	96 006	31 440	104 931	48 626	113 558	53 073	120 573	54 210
Boligforhold mv.	2 181	2 177	1 068	1 066	1 279	1 258	2 428	2 429	2 210	2 207
Religiøse, rekreative og kulturelle tjenester	5 691	5 291	5 401	5 009	6 210	5 760	6 670	6 235	6 386	6 055
Energiforsyning	733	733	534	534	842	842	1 061	1 061	640	640
Landbrug, skovbrug og fiskeri mv.	1	3	1	2	-	2	36	38	-	-
Råstofudvinding, industri samt bygge- og anlæg	191	208	222	236	302	320	298	313	334	345
Samfærdsel og kommunikation	4 160	4 148	3 545	3 514	4 357	4 323	4 259	4 237	4 329	4 314
Handel og service samt generel erhvervsudvikling .	5 728	4 238	5 344	4 071	5 641	4 336	6 061	4 790	6 074	4 725
Ikke-funktionsfordelte udgifter	2 530	÷ 6 458	2 530	÷ 3 166	2 507	÷ 15 244	÷ 84	÷ 17 660	6 827	÷ 11 861

Offentlige finanser

1990		1991*		1992*		1993*		1994*		1985		1994*	
Opgave	Byrde	Opgave	Byrde	Opgave	Byrde	Opgave	Byrde	Opgave	Byrde	Opgave Procent	Byrde	Opgave	Byrde
473 919	473 919	496 685	496 685	526 023	526 023	561 284	561 284	594 390	594 390	100,0	100,0	100,0	100,0
187 575	322 017	193 602	336 871	205 578	358 062	220 308	382 823	227 375	406 551	41,3	70,6	40,7	69,4
24 139	24 135	27 686	27 676	27 792	27 805	29 047	28 983	32 653	32 645	5,0	5,0	5,7	5,7
16 308	16 307	17 334	17 329	17 379	17 275	17 656	17 609	17 013	16 992	3,6	3,6	3,5	3,5
7 939	7 929	8 104	8 079	8 185	8 170	8 891	8 826	9 085	9 064	1,6	1,6	1,8	1,8
25 432	28 234	26 422	29 176	31 140	34 344	31 659	34 835	31 698	32 620	5,1	5,1	4,6	5,2
3 015	1 875	2 976	1 665	3 453	2 125	3 529	2 020	3 648	2 438	0,6	0,5	0,6	0,6
13 747	114 754	14 457	123 333	16 004	131 841	17 774	142 746	21 051	166 194	1,6	25,2	1,7	25,4
4 763	4 807	6 129	6 177	6 281	6 453	7 499	7 682	7 988	8 295	0,9	0,9	0,8	0,8
5 027	5 441	5 315	5 650	5 430	5 633	5 705	5 834	6 103	6 339	1,0	1,1	1,0	1,1
760	760	679	679	902	902	1 358	1 359	2 053	2 051	0,2	0,2	0,2	0,2
12 448	12 447	12 767	12 765	12 559	12 558	15 106	15 093	14 240	14 259	2,6	2,6	2,8	2,8
2 015	2 003	1 296	1 288	1 669	1 659	1 660	1 653	2 457	2 451	0,3	0,3	0,4	0,4
8 361	8 383	5 693	5 719	9 235	9 257	8 854	8 928	8 462	8 465	2,2	2,2	2,0	2,0
7 930	10 699	6 482	10 313	10 428	14 654	7 221	12 056	8 121	11 554	0,9	1,4	0,8	1,3
55 692	84 243	58 265	87 022	55 220	85 386	64 350	95 201	62 802	93 185	15,7	20,9	15,0	18,8
41 176	12 980	45 998	13 616	51 159	15 744	57 608	18 352	60 867	18 242	8,3	2,3	7,9	2,6
-	-	-	-	-	-	-	-	-	-	0,0	0,0	0,0	0,0
-	-	-	-	-	-	-	-	-	-	0,0	0,0	0,0	0,0
-	-	-	-	-	-	-	-	-	-	0,0	0,0	0,0	0,0
1 329	-	1 579	-	1 876	-	1 825	-	1 241	-	0,0	0,0	0,1	0,0
-	-	-	-	-	-	-	-	-	-	0,0	0,0	0,0	0,0
38 397	9 492	42 624	9 989	47 395	11 608	53 212	12 340	57 461	12 799	8,0	1,7	7,5	1,7
-	-	-	-	-	-	-	-	-	-	0,0	0,0	0,0	0,0
-	-	-	-	-	-	-	-	-	-	0,0	0,0	0,0	0,0
-	-	-	-	-	-	-	-	-	-	0,0	0,0	0,0	0,0
-	-	-	-	-	-	-	-	-	-	0,0	0,0	0,0	0,0
-	-	-	-	÷ 36	÷ 36	÷ 36	÷ 36	-	-	0,1	0,1	0,1	0,1
-	-	-	-	-	-	-	-	-	-	0,0	0,0	0,0	0,0
1 451	697	1 795	784	1 926	736	2 607	1 345	2 165	994	0,2	0,2	0,2	0,2
- 1	2 791	-	2 843	-	3 437	-	4 702	-	4 450	0,0	0,3	0,0	0,5
49 763	36 967	52 720	39 392	54 870	40 802	56 975	42 857	59 464	46 291	10,4	6,9	11,0	7,3
1 186	1 167	1 254	1 232	1 241	1 219	1 325	1 301	1 237	1 213	0,3	0,3	0,2	0,2
-	-	-	-	-	-	-	-	-	-	0,0	0,0	0,0	0,0
138	138	159	159	146	146	59	59	75	75	0,0	0,0	0,0	0,0
5 199	5 551	5 396	5 800	5 581	6 009	5 727	6 153	5 959	6 304	0,8	1,1	1,5	1,2
30 499	31 214	32 650	33 483	34 365	35 271	35 690	36 691	37 319	38 133	6,6	6,7	6,6	6,7
8 516	6 604	8 791	7 342	8 912	7 618	9 216	8 205	9 615	8 177	1,7	1,0	1,7	1,0
419	381	432	390	444	395	458	396	519	426	0,0	0,0	0,1	0,1
382	353	441	405	504	473	506	490	564	550	0,1	0,1	0,1	0,1
-	-	-	-	-	-	1	1	1	1	0,0	0,0	0,0	0,0
-	-	-	-	-	-	-	-	-	-	0,0	0,0	0,0	0,0
4	2	12	9	11	8	9	6	30	27	0,0	0,0	0,0	0,0
2 128	2 115	2 186	2 169	2 217	2 207	2 472	2 389	2 780	2 515	0,7	0,7	0,6	0,6
1 109	717	1 225	793	1 273	836	1 322	844	1 140	1 064	0,3	0,1	0,2	0,1
183	÷ 11 274	175	÷ 12 390	178	÷ 13 380	190	÷ 13 678	225	÷ 12 193	0,1	÷ 3,0	0,1	÷ 2,8
195 445	101 989	204 365	106 805	214 417	111 415	226 393	117 252	246 684	123 305	40,0	20,2	40,3	20,8
8 818	8 840	9 158	9 189	9 615	9 625	10 071	10 178	9 553	9 569	1,9	1,9	1,9	1,9
159	160	155	161	140	145	138	211	-	10	0,0	0,0	0,0	0,0
753	763	762	787	826	841	651	752	827	840	0,2	0,2	0,2	0,2
25 333	23 507	26 442	24 862	26 890	25 132	28 660	26 789	29 601	29 591	5,6	5,3	5,6	5,3
8 920	9 344	9 505	9 981	9 884	10 305	9 924	10 400	9 799	10 400	1,9	1,9	2,0	1,9
128 323	58 130	133 661	58 869	140 106	61 349	147 261	66 118	169 759	72 304	24,7	8,1	25,7	8,4
1 481	1 477	1 624	1 619	2 769	2 647	2 896	2 897	2 584	2 582	0,6	0,6	0,3	0,3
6 695	6 309	6 626	6 327	7 026	6 854	7 669	7 493	7 964	7 666	1,5	1,4	1,4	1,3
449	449	999	999	947	947	938	939	674	675	0,2	0,2	0,1	0,1
0	1	-	2	-	1	-	18	-	2	0,0	0,0	0,0	0,0
345	358	363	373	291	304	345	355	298	301	0,1	0,1	0,1	0,1
4 315	4 307	4 481	4 471	4 592	4 579	5 616	5 582	6 014	5 906	1,1	1,1	0,9	0,9
7 042	5 419	7 742	5 355	8 337	5 737	9 095	5 537	6 739	4 166	1,6	1,2	1,4	1,1
2 812	÷ 17 073	2 846	÷ 16 190	2 995	÷ 17 051	3 129	÷ 20 018	2 872	÷ 20 707	0,7	÷ 1,8	0,7	÷ 0,8

Offentlige finanser

Samlede indkomstoverførsler til husholdningerne	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*	1985	1994*
	Millioner kroner										Procent	
Overførsler i alt	100 396	103 307	113 716	126 956	140 361	147 423	157 661	167 767	179 022	204 062	100,0	100,0
Den statslige sektor	8 947	9 404	12 723	17 143	19 000	19 550	20 566	21 975	23 067	25 519	8,9	12,5
De sociale kasser og fonde	28 232	27 097	28 939	31 844	36 000	37 842	42 323	46 529	52 256	55 855	28,1	27,4
Den samlede kommunale sektor	63 217	66 806	72 054	77 969	85 361	90 031	94 772	99 263	103 699	122 688	63,0	60,1
Sociale overførsler	96 801	99 345	109 190	121 392	133 268	139 536	149 360	158 674	169 294	193 550	96,4	94,8
Tjenestemandspensioner	6 291	6 631	7 472	8 223	8 872	9 069	9 692	10 363	10 863	11 245	6,3	5,5
Generelle pensioner	39 490	41 629	43 833	47 464	52 269	54 872	57 694	59 569	61 213	76 783	39,3	37,6
Folkepension	25 741	26 893	28 321	30 651	33 902	35 507	36 415	37 578	38 852	49 772	25,6	24,4
Førtidspension	13 749	14 736	15 511	16 813	18 367	19 365	19 623	20 320	20 727	25 361	13,7	12,4
Personlige tillæg	1 656	1 671	1 634	1 651	0,0	0,8
Specielle pensioner, ATP mv.	663	731	1 099	1 191	1 375	1 529	1 703	1 928	2 031	2 181	0,7	1,1
Efterløn	7 997	8 367	8 689	9 063	9 707	9 703	10 301	11 147	12 257	12 913	8,0	6,3
Arbejdsløshedsdagpenge	19 509	17 740	18 792	21 270	24 290	25 453	28 872	31 706	35 863	34 733	19,4	17,0
Bruttorevalideringsydelse	1 155	1 292	1 539	1 768	1 890	0,0	0,9
Kontantydelse iflg. bistandsloven mv.	6 600	6 736	7 569	9 181	10 262	10 312	11 264	12 003	12 641	16 099	6,6	7,9
Syge- og barselsdagpenge mv.	5 951	6 834	7 907	8 799	9 391	9 643	9 262	9 798	10 382	10 272	5,9	5,0
Børnetilskud, ungdomsydelser, friplads mv.	4 910	4 918	4 926	3 889	3 939	4 043	4 348	4 553	5 295	9 329	4,9	4,6
Børnefamilieydelse	470	456	2 776	5 739	6 011	6 239	6 638	7 033	7 180	7 716	0,5	3,8
Boligsikring og boligydelse	3 011	3 284	3 812	4 275	4 855	5 516	6 170	6 770	7 322	7 631	3,0	3,7
Øvrige sociale overførsler	1 909	2 019	2 317	2 300	2 297	2 002	2 124	2 265	2 479	2 757	1,9	1,4
Andre overførsler	3 595	3 962	4 526	5 568	7 093	7 887	8 299	9 094	9 728	10 512	3,6	5,2
Uddannelsesstøtte	2 450	2 517	2 743	3 785	4 851	4 948	4 883	5 260	5 675	5 408	2,4	2,7
Indekstillæg ¹	481	553	623	696	779	857	889	925	959	980	0,5	0,5
Øvrige overførsler	476	892	1 160	1 087	1 462	2 082	2 527	2 909	3 094	4 124	0,5	2,0

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

Den samlede offentlige sektors udgifter opgjort som opgave-/byrdefordeling

Offentlige finanser

Skatter og afgifter	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*	1984	1994*
Fordelt efter art:	Millioner kroner											Procent	
I alt	269 670	302 254	339 075	361 425	378 917	389 498	390 309	405 334	421 421	437 349	477 431	100,0	100,0
Indkomstskatter	151 555	171 270	190 744	203 951	221 022	229 636	226 918	239 000	250 094	259 663	285 766	56,2	59,9
Personlige indkomstskatter	134 093	151 352	162 399	177 537	193 008	201 106	204 650	215 900	225 278	227 238	254 645	49,7	53,3
Statslig indkomstskat	45 520	54 439	57 817	78 289	84 578	88 662	88 162	94 445	98 056	97 143	85 088	16,9	17,8
Amtskommunal indkomstskat	19 686	21 329	22 957	26 034	28 697	29 862	30 989	32 401	34 226	34 924	38 666	7,3	8,1
Kommunal indkomstskat	51 280	54 960	58 994	65 196	71 640	74 366	76 496	80 072	83 894	85 321	93 620	19,0	19,6
Andre ordinære skatter	15 921	17 540	18 720	2 838	2 865	2 539	2 666	2 783	2 915	2 950	3 000	5,9	0,6
Særlig indkomstskat	574	1 683	2 100	2 354	2 291	2 621	2 810	2 887	2 363	1 790	2 262	0,2	0,5
Bidrag til arbejdsmarkedsfonde	26 649	.	5,6
Øvrige personlige indkomstskatter	1 111	1 401	1 812	2 827	2 937	3 056	3 527	3 311	3 824	5 110	5 360	0,4	1,1
Selskabsskat mv.	14 224	14 637	20 990	16 138	16 570	16 138	12 416	13 403	13 772	19 034	17 614	5,3	3,7
Realrenteafgift	3 195	5 245	7 320	10 198	11 339	12 301	9 772	9 598	10 950	13 348	13 442	1,2	2,8
Frigørelses- og afståelsesafgift	43	36	35	78	105	91	81	99	95	43	65	0,0	0,0
Bøder og obligatoriske gebyrer	730	826	795	932	1 196	1 292	1 374	1 325	1 283	1 513	1 462	0,3	0,3
Arbejdsmarkedsbidrag og kontingenter i alt	11 765	13 875	12 069	15 704	10 885	12 757	14 441	14 845	15 859	18 896	18 042	4,4	3,8
Bidrag til sociale ordninger i alt	10 447	11 436	10 276	13 333	9 827	10 535	11 947	12 203	13 218	14 157	15 483	3,9	3,2
Andre arbejdsmarkedsbidrag i alt	1 318	2 439	1 794	2 370	1 058	2 222	2 493	2 642	2 641	4 739	2 559	0,5	0,5
Skat af formue, ejend. og besiddelse	10 350	11 618	13 362	16 323	16 593	16 070	16 385	16 162	16 318	18 163	17 922	3,8	3,8
Formueskat	1 044	1 395	1 806	1 779	1 904	1 242	934	763	797	840	815	0,4	0,2
Afgift af arv og gave	1 114	1 418	1 660	2 242	2 095	2 062	2 197	2 142	2 338	2 462	2 226	0,4	0,5
Vægtafgifter	3 028	3 203	3 409	3 543	3 593	3 635	4 363	4 549	4 210	4 173	4 267	1,1	0,9
Ejendomsskatter	5 164	5 602	6 488	8 758	9 001	9 132	8 891	8 708	8 973	10 688	10 614	1,9	2,2
Afgifter af varer og tjenester	94 550	103 582	121 130	123 401	128 113	128 454	129 799	132 444	136 174	137 360	152 202	35,1	31,9
Moms	55 318	60 462	65 746	68 177	68 692	70 499	72 100	73 864	84 217	85 777	93 050	20,5	19,5
Arbejdsmarkedsbidrag (AMBI)	8 873	9 633	9 831	9 913
Lønsumsafgift	354	857	2 304	2 483	2 539	.	0,5
Told og importafgifter mv.	1 694	1 737	1 878	1 709	1 840	1 841	1 849	2 177	2 081	1 910	1 944	0,6	0,4
Afgifter af specielle varer	32 687	36 054	46 494	46 776	42 819	40 621	39 728	40 342	41 103	41 008	48 254	12,1	10,1
Registreringsafgift af motorkøretøjer	8 913	11 187	13 264	10 480	7 984	7 396	7 917	8 353	8 485	8 322	13 708	3,3	2,9
Benzinafgift	4 371	4 494	6 725	7 141	7 155	6 832	5 637	5 506	5 719	5 626	6 200	1,6	1,3
Andre energiafgifter	3 426	3 553	8 401	11 224	9 430	8 637	8 339	9 137	10 371	12 376	12 719	1,3	2,7
Tobaksafgifter	6 412	6 630	6 985	6 745	6 850	6 446	6 644	6 774	7 107	6 837	6 955	2,4	1,5
Afgifter af øl, vin og spiritus	5 722	5 958	6 446	6 592	6 570	6 517	6 530	6 120	5 377	4 152	4 141	2,1	0,9
Andre afgifter af specielle varer	3 843	4 231	4 675	4 593	4 830	4 793	4 661	4 453	4 043	3 892	4 530	1,4	0,9
Afgifter af specielle transaktioner	3 630	4 310	5 799	5 501	4 592	4 581	4 370	3 519	4 680	4 125	4 222	1,3	0,9
Stempelafgifter	3 355	4 006	5 305	4 626	3 729	3 373	2 829	2 456	2 885	2 820	3 337	1,2	0,7
Andre afgifter af specielle transaktioner	275	304	494	875	863	1 208	1 542	1 063	1 795	1 305	885	0,1	0,2
Afgifter af specielle tjenester	985	1 052	1 293	1 437	1 533	1 565	1 567	1 747	1 770	2 044	2 155	0,4	0,5
Omsætningsafgift af spil ved væddeløb og tipping	243	248	256	208	228	282	304	361	523	791	867	0,1	0,2
Afgift af motorkøretøjs- og lystfartøjsforsikring	585	650	813	918	987	1 005	980	953	910	910	946	0,2	0,2
Andre afgifter af specielle tjenester	157	154	223	311	318	278	283	432	338	343	342	0,1	0,1
Diverse afgifter af varer og tjenester	235	+ 33	+ 81	+ 199	+ 237	+ 286	.	25	20	17	40	0,1	0,0
Andre produktionsskatter	720	1 083	974	1 113	1 108	1 290	1 392	1 559	1 693	1 754	2 037	0,3	0,4
Fordelt på nationalregnskabsgrupper:													
I alt	269 670	302 254	339 075	361 425	378 917	389 498	390 309	405 334	421 421	437 349	477 431	100,0	100,0
Indirekte skatter	102 222	112 913	130 879	135 974	139 551	140 200	141 522	144 733	148 456	153 216	168 428	37,9	35,3
Vareskatter	94 550	103 582	121 130	123 401	126 726	127 204	128 144	130 417	133 870	134 878	149 664	35,1	31,3
Ikke-varetilknyttede indirekte skatter	7 672	9 331	9 749	12 573	12 825	12 996	13 378	14 316	14 586	18 338	18 765	2,8	3,9
Direkte skatter	155 156	175 661	195 465	208 942	226 248	235 409	233 268	244 931	256 125	266 001	289 832	57,5	60,7
Kapitalskatter	1 114	1 418	1 660	2 242	2 095	2 062	2 197	2 142	2 338	2 462	2 226	0,4	0,5
Bøder og obligatoriske gebyrer	730	826	795	932	1 196	1 292	1 374	1 325	1 283	1 513	1 462	0,3	0,3
Obligatoriske bidrag til sociale ordninger	10 447	11 435	10 276	13 333	9 827	10 535	11 947	12 203	13 218	14 157	15 483	3,9	3,2

Anm. Vedrørende periodiseringen af skatterne og afgifterne samt den mere generelle definition af de anvendte grupper se Skatter og afgifter i Begreber Offentlige finanser.

Skattetrykket	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*
Fordeling på nationalregnskabsgrupper											
Skatter og afgifter i alt¹	47,7	49,0	50,9	51,6	51,6	50,8	48,8	49,0	49,3	50,1	51,2
Indirekte skatter	18,1	18,3	19,7	19,4	19,1	18,3	17,7	17,4	17,4	17,5	18,0
Direkte skatter	27,4	28,5	29,3	29,8	30,8	30,7	29,2	29,6	30,0	30,5	31,1
Kapitalskatter	0,2	0,2	0,2	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,2
Bøder og obligatoriske gebyrer	0,1	0,1	0,1	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2
Obligatoriske bidrag til sociale ordninger	1,8	1,8	1,5	2,0	1,3	1,4	1,5	1,5	1,5	1,6	1,7
Korrigeret skattetryk²	50,0	51,7	53,5	54,2	54,2	53,4	51,4	51,5	51,8	52,2	53,5
Modificeret skattetryk³	25,6	27,5	31,2	31,4	30,3	28,8	27,0	26,0	26,6	25,5	25,2

Anm. Se skatter og afgifter i Begreber Offentlige finanser.

¹ Skatter og afgifter i procent af BNP i markedspriser.

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

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

Grundlag og afgrænsning

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 omfordes, 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 afgrænsning af de aktiviteter, der skal belyses.

De varer og tjenester, der indgår i nationalregnskabet, afgrænses 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 princippet om, at kun observerbar markeds-mæssig økonomisk aktivitet skal medtages. Fx indgår også landmænds forbrug af egne produkter og værdien af ejerbolig ved boligbenyttelse. Disse ydelser værdiansættes på grundlag af markedspriser for samme vare eller tjenestetype eller et nærliggende alternativ.

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

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

Nationalregnskabet udarbejdes i overensstemmelse med internationale definitioner, primært FN's 'A System of National Accounts' (SNA) og EU's 'Det europæiske nationalregnskabssystem' (ENS). Erhvervsgrupperingen følger Danmarks Statistiks Erhvervsgruppering (DSE 77), der er baseret på FN's 'International Standard Industrial Classification of all Economic Activities' (ISIC 1968).

I de følgende afsnit gives en nærmere beskrivelse af nationalregnskabet 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 af rå- og hjælpestoffer 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 de værditilknyttede indirekte skatter, fx moms og punkt-afgifter, fra markedsprisen.

Faktorpriser er basispriser fratrukket de ikke værditilknyttede indirekte skatter, fx vægtafgifter og ejendomsskatter. Værdien af de enkelte varer og tjenester kan ikke opgøres i faktorpriser. Derimod bruges prisbegrebet ved opgørelsen af de enkelte erhvervs produktionsværdi og værdi-

tilvækst. Et erhvervs værditilvækst i faktorpriser, *faktorindkomsten*, er den indkomst, der anvendes til aflønning af erhvervets produktionsfaktorer.

De økonomiske transaktioner, der omfatter regulære vare- og tjenestestrømme, opgøres både i *årets priser (= løbende priser)* og *faste priser (pt. 1980-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 *afskrivninger (=forbrug af fast realkapital)*. Afskrivningerne er et mål for kapitalapparatets fysiske og tekniske forringelse i løbet af en periode. Afskrivningerne i nationalregnskabet må ikke forveksles med de skattemæssige afskrivninger, idet skattelovgivningen åbner mulighed for tidsmæssigt at fremskynde afskrivningerne.

Oversigt (s. 112)

Forsyningsbalancen giver et summarisk billede af de vigtigste realøkonomiske størrelser, der kan udledes fra nationalregnskabet system af *Hovedkonti* (jf. nedenfor). Forsyningsbalancen viser værdien af de varer og tjenester, som går til *endelig anvendelse* samt deres fordeling på efterspørgselskomponenter, dvs. den indenlandske endelige anvendelse: kollektivt og privat konsum, investeringer samt 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 indenlandsk (*bruttonationalproduktet, BNP*) eller via tilgang fra udlandet (import).

I tabelafsnittet er udviklingen vist i 1980-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 forbindes med begrebet *økonomisk vækst*. Et mere velegnet vækst mål er imidlertid væksten i *bruttofaktorindkomsten, BFI*, dvs. væksten i bruttonationalproduktet fratrukket indirekte skatter, netto, fordi den viser den økonomiske vækst uafhængig af indirekte skatter og subsidier.

Udviklingen i forsyningsbalancens hovedtal er også illustreret grafisk ved hjælp af indekstal med udgangsåret 1980 lig 100.

Et lands velstandsudvikling bestemmes i høj grad af udviklingen i *produktiviteten*, dvs. den reale værditilvækst pr. enhed af indsat produktionsfaktor. Det mest enkle mål for produktiviteten er arbejdskraftproduktiviteten, målt ved den reale værditilvækst (*bruttofaktorindkomst, BFI*, i 1980-priser) i forhold til antallet af beskæftigede. Selve resultatet af denne division er uinteressant, da det vil afhænge af det basisår, der anvendes ved fastprisberegningen. Derimod er udviklingen i produktivetsmålet 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 eet. Det skyldes, at bruttofaktorindkomsten i faste priser for den offentlige sektor beregnes fra omkostningssiden og

dermed hovedsagelig 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 produktivetsudviklingen i den offentlige sektor. En række af nationalregnskabet 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 implicitte prisindeks sker for at få et mål for prisudviklingen for en gruppe af varer og tjenester. Fx beregnes det implicitte prisindeks for de varer og tjenester, der indgår i det private konsum. Det er det prisindeks, der almindeligvis anvendes 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 implicitte prisindeks for BNP eller BFI.

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

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

Forskydninger i erhvervenes indbyrdes betydning kan neutraliseres ved hjælp af en standardberegning. En sådan standardberegning er foretaget for lønkvotens vedkommende. Den *standardberegnete lønkvote* viser for de enkelte år, hvor stor lønkvoten ville have været, hvis erhvervenes indbyrdes betydning havde været uændret og alene lønkvoterne i de enkelte erhverv var ændret siden basisåret for standardberegningen (her 1980). Hvis den standardberegnete lønkvote fx er større 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 bruttofaktorindkomst.

Hovedkonti (s. 114)

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 modsvares pr. definition af den samlede anvendelse, som opdeles i hovedgrupperne endelig indenlandsk anvendelse, eksport samt rå- og hjælpestoffer.

Produktionskontoen viser nationalproduktet dvs. den værditilvækst, som er skabt ved hjælp af indenlandske produktionsfaktorer. Nationalproduktet fås ved at trække rå- og hjælpestoffer fra produktionsværdien.

Konto for indkomstdannelse viser den funktionelle indkomstfordeling, dvs. hvorledes værditilvæksten som indkomst tilfalder produktionsfaktorerne i form af løn mv. eller restindkomst.

Faktorindkomsterne er ikke umiddelbart disponible til endelig anvendelse. Fx ejer udlandet en

Begreber

del af produktionsmidlerne og de finansielle fordringer, og har derfor krav på de heraf skabte indkomster.

Konto for indkomstfordeling viser alle de omfordelende transaktioner, der foregår mellem Danmark og udlandet. Saldoen på kontoen er disponibel nationalindkomst.

Konto for indkomstanvendelse viser anvendelsen af den disponible nationalindkomst til konsum og opsparing. Forskellen mellem konsum og opsparing er forbrugstidspunktet, idet den anvendelse, der sker i samme periode som indkomstska-belsen, er konsum.

Kapitalkontoen viser, hvorledes opsparingen er anvendt til investeringer, investeringstilskud til udlandet eller som fordringserhvervelse, netto. Sidstnævnte er kontoens saldo, der ofte betegnes som 'den finansielle opsparing'. Negativ fordringserhvervelse, netto, er udtryk for, at den disponible nationalindkomst ikke har været tilstrækkelig til at dække periodens konsum og investeringssaktivitet. Da enhver økonomisk transaktion altid er finansieret, er en negativ fordringserhvervelse, netto, ensbetydende med udenlandsk finansiering, 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. 116)

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

Den funktionelle opdeling giver en økonomiskteknisk beskrivelse af økonomien, idet den viser hvilke økonomiske enheder, der producerer bestemte varer og tjenesteydelser og på hvilken måde. De økonomiske enheder, dvs. primært virksomhederne, 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 3 hovedsektorer: *Udland*, *Offentlig sektor* og *privat sektor*, hvor den private sektor yderligere er opdelt i 4 undersektorer: Husholdningssektor, Ikke-finansielle selskabssektor, Finansielle institutioner samt Forsikringssselskaber og pensionskasser. I tabellerne er den offentlige og den private sektor medtaget.

For alle økonomiens 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 opsplitning 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. Eksempelvis udignes de direkte skatter ved

konsolidering af kontiene for offentlig og privat sektor, da den offentlige sektors direkte skatteindtægter nødvendigvis må modsvares af tilsvarende direkte skatteudgifter for den private sektor.

Erhvervstabeller (s. 118)

Erhvervstabellerne giver en funktionel beskrivelse af økonomien fordelt på 27 erhvervsgrupper. For hver erhvervsgruppe præsenteres følgende hovedstørrelser:

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

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

Bruttofaktorindkomsten i 1980-priser er et udtryk for erhvervenes skabelse af værditilvækst, når der ses bort fra prisstigninger siden 1980. Udviklingen i tallene tolkes som den mængdemæssige vækst - altså et mål for økonomisk vækst.

Imputerede finansielle tjenester er forskellen mellem pengeinstitutternes renteindtægter og renteudgifter, dvs. rentemarginalen. Den fratrækkes under eet summen af den erhvervsfordelte BFI. 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.

Lønninger og arbejdsgiverbidrag omfatter enhver form for udbetalt løn, lønmodtageres og arbejdsgiveres bidrag til sociale ordninger samt værdien af naturalieydelse, der udbetales i Danmark uanset modtagerens nationalitet.

Bruttoestindkomst er differencen mellem BFI og lønninger og arbejdsgiverbidrag. Det er den indkomst, der er til aflønning af selvstændiges arbejde, kapitalapparatet samt afskrivninger på kapitalapparat. Afskrivninger på kapitalapparatet kaldes også forbrug af fast realkapital. I erhvervet offentlige tjenester er bruttoestindkomsten lig med afskrivningerne, og nettoestindkomsten derfor lig nul, idet produktionsværdien jo 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 ufaglærte arbejdere. Antallet beregnes efter samme principper som den samlede beskæftigelse. Forskellen mellem antal beskæftigede i alt og lønmodtagere er de selvstændige og medhjælpende ægtefæller.

Privat konsum

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

Husholdningernes konsum på dansk område, der er vist opdelt i 10 forbrugsgrupper (fødevarer, beklædning etc.)

Nationalregnskab

Turistindtægter, dvs. udenlandske turisternes forbrug i Danmark.

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

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

Investeringer

Investeringerne omfatter både faste investeringer og lagerforøgelser.

Faste investeringer er udgifter til varige goder til ikke-militære formål. Varige goder er goder, der erhverves med henblik på benyttelse i produktionsprocessen i mere end et år, fx udgifter til anskaffelse af maskiner og inventar og til opførelse af bygninger. De faste investeringer opgøres både brutto og netto. Forskellen er, som tidligere nævnt, 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

Forsyningsbalance	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*
1980-priser i millioner kroner											
Bruttonationalprodukt i markedspriser (BNP)	408 433	425 950	441 468	442 764	447 921	450 445	456 879	463 017	466 832	473 808	494 806
+ Import af varer og tjenester	138 184	149 373	159 457	156 265	158 606	165 718	167 669	174 594	174 257	167 157	184 881
Tilgang i alt = anvendelse i alt	546 617	575 323	600 925	599 029	606 527	616 163	624 548	637 611	641 089	640 965	679 686
+ Eksport af varer og tjenester	147 108	154 406	154 454	162 295	174 922	182 193	194 833	209 792	215 532	211 276	227 451
Indenlandsk endelig anvendelse i alt	399 509	420 917	446 471	436 734	431 605	433 970	429 715	427 820	425 558	429 689	452 236
Privat konsum	219 469	230 365	243 583	239 929	237 481	236 539	236 644	239 429	242 060	247 775	266 548
Kollektivt konsum	105 030	107 682	108 205	110 873	111 920	111 234	110 752	110 588	112 100	115 212	116 459
Faste bruttoinvesteringer	69 930	78 714	92 176	88 703	82 808	83 639	82 179	77 511	71 896	70 260	72 433
Lagerforøgelser	5 079	4 156	2 506	+ 2 771	+ 603	2 559	139	292	+ 498	+ 3 558	+ 3 204

	Årlig realvækst i procent										
Bruttonationalprodukt i markedspriser	4,4	4,3	3,6	0,3	1,2	0,6	1,4	1,3	0,8	1,5	4,4
+ Import af varer og tjenester	5,5	8,1	6,8	+ 2,0	1,5	4,5	1,2	4,1	+ 0,2	+ 4,1	10,6
Tilgang i alt	4,7	5,3	4,5	+ 0,3	1,3	1,6	1,4	2,1	0,5	0,0	6,0
+ Eksport af varer og tjenester	3,5	5,0	0,0	5,1	7,8	4,2	6,9	7,7	2,7	+ 2,0	7,7
Indenlandsk endelig anvendelse i alt	5,1	5,4	6,1	+ 2,2	+ 1,2	0,5	+ 1,0	+ 0,4	+ 0,5	1,0	5,2
Privat konsum	3,4	5,0	5,7	+ 1,5	+ 1,0	+ 0,4	0,0	1,2	1,1	2,4	7,6
Kollektivt konsum	+ 0,4	2,5	0,5	2,5	0,9	+ 0,6	+ 0,4	+ 0,1	1,4	2,8	1,1
Faste bruttoinvesteringer	12,9	12,6	17,1	+ 3,8	+ 6,6	1,0	+ 1,7	+ 5,7	+ 7,2	+ 2,3	3,1

Bruttofaktorindkomsten (BFI)	1980-priser										
I millioner kroner	344 784	357 928	370 553	375 524	383 626	387 285	394 500	399 253	402 131	407 407	419 733
Årlig stigning i procent (vækstrate)	4,0	3,8	3,5	1,3	2,2	1,0	1,9	1,2	0,7	1,3	3,0

Produktivitetsudviklingen i udvalgte erhverv (BFI i 1980-priser pr. beskæftiget)	Årlig stigning i procent										
Landbrug mv.	22,4	2,2	+ 0,4	+ 1,2	15,7	13,1	6,0	2,1	+ 4,6	15,9	5,8
Fremstillingsvirksomhed	+ 0,4	+ 2,4	+ 3,4	+ 2,8	3,9	2,3	+ 1,1	2,3	2,2	0,6	7,6
Markedsmæssige tjenester	2,6	0,4	2,1	+ 0,1	1,2	1,8	5,0	0,9	2,0	3,0	1,9

Prisindeks	Årlig stigning i procent										
Bruttonationalprodukt i markedspriser (BNP)	5,7	4,3	4,6	4,7	3,4	4,2	2,7	2,2	2,0	1,1	2,3
Bruttofaktorindkomst (BFI)	5,7	4,1	3,1	4,1	3,2	4,9	3,0	2,6	2,7	1,1	2,9
Privat konsum	6,4	4,3	2,9	4,6	4,0	4,3	2,7	2,4	1,8	1,0	1,0

Den funktionelle indkomstfordeling	Procent af BFI										
Forbrug af fast realkapital	17,1	17,0	17,0	17,6	17,4	17,7	17,5	17,6	17,6	17,7	17,1
Nettorestindkomst	19,4	19,4	18,9	16,0	16,7	17,7	18,5	18,8	18,8	19,5	21,8
Lønninger (lønvote)	63,5	63,6	64,1	66,4	65,9	64,5	64,0	63,6	63,6	62,8	61,1
Standardberegnet lønvote	65,2	65,2	65,4	66,7	66,0	65,6	65,5	66,4	67,0	65,5	63,4

Forsyningsbalancen. 1980-priser

Nationalregnskab

Centrale størrelser i nationalregnskabet

	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*
Årets priser i millioner kroner											
Bruttofaktorindkomsten	481 677	520 517	555 676	585 945	617 843	654 003	685 942	712 133	736 887	754 761	799 941
+ afgifter	102 228	112 913	130 880	135 974	139 551	140 201	141 523	144 462	148 593	153 351	168 428
÷ subsidier	18 621	18 358	20 060	22 011	25 340	26 955	28 354	28 726	34 227	34 875	35 187
Bruttonationalproduktet	565 284	615 072	666 496	699 908	732 055	767 249	799 110	827 868	851 253	873 237	933 182
÷ lønninger, renter og udbytter til udlandet, netto	23 859	26 170	27 493	27 567	27 733	30 870	34 293	34 092	31 889	28 673	31 437
Bruttonationalindkomsten	541 424	588 901	639 004	672 342	704 322	736 379	764 819	793 776	819 363	844 564	901 745
Forbrug af fast realkapital	82 273	88 666	94 568	103 154	107 300	116 000	119 800	125 500	129 600	134 000	136 600
Nettonationalindkomsten	459 151	500 235	544 436	569 188	597 022	620 379	645 019	668 276	689 763	710 564	765 145

Forsyningsbalancen

Milliarder kr.

Bruttoopsparing

Procent

Bruttoinvesteringer og bruttoopsparing. Andel af disponibel BNI

Nationalregnskab

Konto for varer og tjenester	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*
	Årets priser i milliarder kroner										
Produktionsværdi i basispriser	946,9	1 030,1	1 081,5	1 125,6	1 169,6	1 240,2	1 281,6	1 322,3	1 359,1	1 386,2	1 446,4
+ Import af varer	171,8	191,3	184,4	173,7	175,8	195,7	196,3	208,6	204,7	191,1	213,7
+ Import af tjenester	28,6	32,2	32,2	33,6	39,1	43,2	44,1	46,9	46,5	47,7	52,3
+ Varetilknyttede indirekte skatter, netto	86,9	96,7	112,3	113,1	117,2	118,2	118,6	120,5	123,3	123,7	140,8
Tilgang af varer og tjenester i alt	1 234,2	1 350,3	1 410,4	1 446,0	1 501,7	1 597,4	1 640,6	1 698,3	1 733,5	1 748,6	1 853,2
+ Rå- og hjælpestoffer	468,5	511,8	527,3	538,8	554,7	591,2	601,1	614,9	631,1	636,6	654,0
Endelig anvendelse af varer og tjenester	765,7	838,6	883,1	907,1	946,9	1 006,2	1 039,6	1 083,4	1 102,4	1 112,0	1 199,2
+ Eksport af varer	166,1	180,1	171,7	175,1	186,3	208,5	221,4	235,2	245,5	236,5	257,7
+ Eksport af tjenester	41,4	45,5	41,8	45,0	52,6	56,4	62,2	70,8	65,2	63,4	68,3
Indenlandsk endelig anvendelse	558,2	613,0	669,5	687,1	708,0	741,3	756,0	777,4	791,7	812,1	873,1
Privat konsum	307,9	337,2	366,7	377,9	388,8	403,9	415,0	430,2	443,0	457,9	497,5
Kollektivt konsum	146,2	155,5	159,4	176,2	188,5	196,5	202,5	211,2	219,1	229,8	235,9
Faste bruttoinvesteringer	97,3	115,2	138,4	138,0	132,2	139,0	139,4	136,7	130,5	131,7	137,8
Lagerforøgelse	6,9	5,1	5,0	+ 5,1	+ 1,5	1,9	+ 0,9	+ 0,7	+ 0,9	+ 7,3	1,9
	1980-priser i milliarder kroner										
Produktionsværdi i basispriser	670,6	702,9	740,7	749,7	756,8	760,1	769,9	778,1	785,2	805,1	826,0
+ Import af varer	121,0	130,4	137,2	132,8	132,7	139,9	140,5	147,6	146,9	139,8	154,5
+ Import af tjenester	17,2	18,9	22,3	23,5	25,9	25,8	27,1	27,0	27,3	27,4	30,3
+ Varetilknyttede indirekte skatter, netto	63,6	67,9	70,7	66,8	63,9	62,9	62,2	63,4	64,3	66,1	74,5
Tilgang af varer og tjenester i alt	872,4	920,2	970,9	972,7	979,4	988,6	999,8	1 016,1	1 023,8	1 038,4	1 085,4
+ Rå- og hjælpestoffer	325,8	344,9	370,0	373,7	372,8	372,5	375,2	378,5	382,7	397,4	405,7
Endelig anvendelse af varer og tjenester	546,6	575,3	600,9	599,0	606,5	616,2	624,5	637,6	641,1	641,0	679,7
+ Eksport af varer	119,3	125,7	125,0	129,2	137,2	144,4	151,1	161,9	170,2	167,2	180,9
+ Eksport af tjenester	27,8	28,7	29,4	33,1	37,8	37,8	43,7	47,9	45,4	44,1	46,5
Indenlandsk endelig anvendelse	399,5	420,9	446,5	436,7	431,6	434,0	429,7	427,8	425,6	429,7	452,2
Privat konsum	219,5	230,4	243,6	239,9	237,5	236,5	236,6	239,4	242,1	247,8	266,5
Kollektivt konsum	105,0	107,7	108,2	110,9	111,9	111,2	110,8	110,6	112,1	115,2	116,5
Faste bruttoinvesteringer	69,9	78,7	92,2	88,7	82,8	83,6	82,2	77,5	71,9	70,3	72,4
Lagerforøgelse	5,1	4,2	2,5	+ 2,8	+ 0,6	2,6	0,1	0,3	+ 0,5	+ 3,6	+ 3,2
	Årets priser i milliarder kroner										
Produktionsværdi i basispriser	946,9	1 030,1	1 081,5	1 125,6	1 169,6	1 240,2	1 281,6	1 322,3	1 359,1	1 386,2	1 446,4
+ Varetilknyttede indirekte skatter, netto	86,9	96,7	112,3	113,1	117,2	118,2	118,6	120,5	123,3	123,7	140,8
I alt tilgang fra indlandet	1 033,8	1 126,9	1 193,8	1 238,7	1 286,8	1 358,4	1 400,2	1 442,8	1 482,4	1 509,9	1 587,2
+ Rå- og hjælpestoffer	468,5	511,8	527,3	538,8	554,7	591,2	601,1	614,9	631,1	636,6	654,0
Bruttonationalprodukt i markedspriser	565,3	615,1	666,5	699,9	732,1	767,2	799,1	827,9	851,3	873,2	933,2
+ Forbrug af fast realkapital	82,3	88,7	94,6	103,2	107,3	116,0	119,8	125,5	129,6	134,0	136,6
Nettonationalprodukt i markedspriser	483,0	526,4	571,9	596,8	624,8	651,3	679,3	702,4	721,7	739,2	796,6
	1980-priser i milliarder kroner										
Produktionsværdi i basispriser	670,6	702,9	740,7	749,7	756,8	760,1	769,9	778,1	785,2	805,1	826,0
+ Varetilknyttede indirekte skatter, netto	63,6	67,9	70,7	66,8	63,9	62,9	62,2	63,4	64,3	66,1	74,5
I alt tilgang fra indlandet	734,2	770,8	811,4	816,5	820,7	822,9	832,1	841,5	849,5	871,2	900,5
+ Rå- og hjælpestoffer	325,8	344,9	370,0	373,7	372,8	372,5	375,2	378,5	382,7	397,4	405,7
Bruttonationalprodukt i markedspriser	408,4	426,0	441,5	442,8	447,9	450,4	456,9	463,0	466,8	473,8	494,8
+ Forbrug af fast realkapital	57,3	59,0	61,2	65,0	65,9	66,8	67,6	68,1	68,3	68,4	68,6
Nettonationalprodukt i markedspriser	351,2	367,0	380,3	377,7	382,0	383,6	389,3	394,9	398,5	405,4	426,2
	Årets priser i milliarder kroner										
Bruttonationalprodukt i markedspriser	565,3	615,1	666,5	699,9	732,1	767,2	799,1	827,9	851,3	873,2	933,2
+ Subsidier	18,6	18,4	20,1	22,0	25,3	27,0	28,4	28,7	34,2	34,9	35,2
+ Indirekte skatter	102,2	112,9	130,9	136,0	139,6	140,2	141,5	144,5	148,6	153,4	168,4
Bruttofaktorindkomst	481,7	520,5	555,7	585,9	617,8	654,0	685,9	712,1	736,9	754,8	799,9
+ Lønninger og arbejdsgiverbidrag	306,1	330,8	356,2	388,9	407,1	422,1	439,3	452,9	468,4	473,9	488,7
Bruttoestindkomst	175,6	189,7	199,4	197,1	210,7	231,9	246,7	259,2	268,5	280,9	311,3
+ Forbrug af fast realkapital	82,3	88,7	94,6	103,2	107,3	116,0	119,8	125,5	129,6	134,0	136,6
Nettoestindkomst	93,3	101,0	104,9	93,9	103,4	115,9	126,9	133,7	138,9	146,9	174,7
	1980-priser i milliarder kroner										
Bruttonationalprodukt i markedspriser	408,4	426,0	441,5	442,8	447,9	450,4	456,9	463,0	466,8	473,8	494,8
+ Indirekte skatter, netto	63,6	68,0	70,9	67,2	64,3	63,2	62,4	63,8	64,7	66,4	75,1
Bruttofaktorindkomst	344,8	357,9	370,6	375,5	383,6	387,3	394,5	399,3	402,1	407,4	419,7

Nationalregnskab

Konto for indkomstfordelingen	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*
	Årets priser i milliarder kroner										
Bruttoestindkomst	175,6	189,7	199,4	197,1	210,7	231,9	246,7	259,2	268,5	280,9	311,3
+ Lønninger og arbejdsgiverbidrag fra indlandet	305,4	330,2	355,5	388,2	406,4	421,3	438,3	452,0	467,4	472,9	487,4
+ Lønninger og arbejdsgiverbidrag fra udlandet	0,9	0,9	0,9	0,9	1,0	1,1	1,2	2,8	2,9	3,0	2,8
+ Indirekte skatter	102,2	112,9	130,9	136,0	139,6	140,2	141,5	144,5	148,6	153,4	168,4
+ Renter og udbytter fra udlandet	14,2	16,8	18,2	19,9	26,7	36,9	39,6	59,5	96,3	150,4	144,3
I alt bruttoindtægter	598,4	650,5	705,0	742,1	784,4	831,4	867,4	917,9	983,7	1 060,4	1 114,3
÷ Subsidiar	18,6	18,4	20,1	22,0	25,3	27,0	28,4	28,7	34,2	34,9	35,2
÷ Renter og udbytter til udlandet	38,3	43,2	45,9	47,8	54,7	68,1	74,2	95,4	130,1	181,0	177,3
Bruttonationalindkomst i markedspriser	541,4	588,9	639,0	672,3	704,3	736,4	764,8	793,8	819,4	844,6	901,7
+ Løbende overførsler fra EF ¹	7,9	7,6	9,4	8,9	10,3	9,0	9,9	10,6	10,3	12,8	12,0
+ Andre løbende overførsler fra udlandet	÷ 0,1	÷ 0,3	÷ 0,1	0,1	0,2	0,2	0,7	÷ 0,7	÷ 0,8	÷ 0,7	÷ 0,4
÷ Løbende overførsler til EF	4,4	5,2	6,5	6,7	7,6	7,1	6,8	9,1	8,8	9,5	11,1
÷ Andre løbende overførsler til udlandet	5,2	6,4	8,5	8,1	8,6	8,5	8,5	8,0	6,8	9,4	10,6
Disponibel bruttonationalindkomst	539,6	584,6	633,3	666,4	698,6	729,9	760,1	786,5	813,3	837,8	891,7
÷ Forbrug af fast realkapital	82,3	88,7	94,6	103,2	107,3	116,0	119,8	125,5	129,6	134,0	136,6
Disponibel nettonationalindkomst	457,4	495,9	538,7	563,3	591,3	613,9	640,3	661,0	683,7	703,8	755,1

¹ Inkl. alle løbende udbetalinger fra FEOGA.

Indkomstanvendelseskonto	Årets priser i milliarder kroner										
Disponibel bruttonationalindkomst	539,6	584,6	633,3	666,4	698,6	729,9	760,1	786,5	813,3	837,8	891,7
÷ Privat konsum	307,9	337,2	366,7	377,9	388,8	403,9	415,0	430,2	443,0	457,9	497,5
÷ Kollektivt konsum	146,2	155,5	159,4	176,2	188,5	196,5	202,5	211,2	219,1	229,8	235,9
Bruttoopsparing	85,6	91,9	107,2	112,4	121,3	129,5	142,5	145,1	151,2	150,1	158,2
÷ Forbrug af fast realkapital	82,3	88,7	94,6	103,2	107,3	116,0	119,8	125,5	129,6	134,0	136,6
Nettoopsparing	3,3	3,2	12,6	9,2	14,0	13,5	22,7	19,6	21,6	16,1	21,6

Kapitalkonto	Årets priser i milliarder kroner										
Bruttoopsparing	85,6	91,9	107,2	112,4	121,3	129,5	142,5	145,1	151,2	150,1	158,2
+ Kapitaloverførsler fra udlandet	1,2	0,7	0,8	1,0	0,8	1,7	0,9	0,8	0,7	0,8	0,9
I alt bruttoopsparing og kapitaloverførsler	86,7	92,6	108,0	113,4	122,1	131,2	143,4	145,9	151,9	150,9	159,2
÷ Faste bruttoinvesteringer	97,3	115,2	138,4	138,0	132,2	139,0	139,4	136,7	130,5	131,7	137,8
÷ Lagerforøgelse	6,9	5,1	5,0	÷ 5,1	÷ 1,5	1,9	÷ 0,9	÷ 0,7	÷ 0,9	÷ 7,3	1,9
÷ Kapitaloverførsler til udlandet	1,4	1,4	1,5	0,6	0,8	0,6	0,4	1,0	0,7	0,6	1,0
Fordringserhvervelse, netto	÷ 18,8	÷ 29,1	÷ 37,0	÷ 20,2	÷ 9,4	÷ 10,2	4,6	8,9	21,6	25,9	18,5

Konto for transaktioner med udlandet	Årets priser i milliarder kroner										
Løbende transaktioner											
I alt løbende udgifter	248,9	279,0	278,2	270,5	286,6	323,4	330,9	369,1	397,8	439,7	466,3
Import af varer	171,8	191,3	184,4	173,7	175,8	195,7	196,3	208,6	204,7	191,1	213,7
Import af tjenester ekskl. turistudgifter	16,5	17,8	15,1	14,8	18,5	22,5	21,0	25,0	23,2	26,7	28,1
Turistudgifter mv.	12,1	14,4	17,1	18,8	20,6	20,7	23,1	21,9	23,2	21,0	24,2
Lønninger og arbejdsgiverbidrag til udlandet	0,7	0,7	0,7	0,6	0,7	0,8	0,9	0,9	1,0	1,0	1,3
Renter og udbytter til udlandet	38,3	43,2	45,9	47,8	54,7	68,1	74,2	95,4	130,1	181,0	177,3
Indirekte skatter i medfør af EF-ordninger	2,0	2,2	2,3	2,2	2,4	2,6	2,5	7,6	7,2	6,8	7,0
Andre løbende overførsler til EF	2,3	3,1	4,3	4,5	5,2	4,4	4,4	1,5	1,6	2,7	4,1
Andre løbende overførsler til udlandet	5,2	6,4	8,5	8,1	8,6	8,5	8,5	8,0	6,8	9,4	10,6
I alt løbende indtægter	230,4	250,6	242,0	249,9	277,2	312,1	335,0	378,2	419,3	465,4	484,8
Eksport af varer	166,1	180,1	171,7	175,1	186,3	208,5	221,4	235,2	245,5	236,5	257,7
Eksport af tjenester ekskl. turistindtægter	25,8	29,2	26,1	28,0	34,0	37,5	39,5	46,6	40,0	41,1	45,0
Turistindtægter mv.	15,6	16,3	15,7	17,0	18,5	18,9	22,7	24,2	25,3	22,3	23,3
Lønninger og arbejdsgiverbidrag fra udlandet	0,9	0,9	0,9	0,9	1,0	1,1	1,2	2,8	2,9	3,0	2,8
Renter og udbytter fra udlandet	14,2	16,8	18,2	19,9	26,7	36,9	39,6	59,5	96,3	150,4	144,3
Subsidiar i medfør af EF-ordninger	7,1	6,5	8,4	9,8	9,4	8,8	9,4	9,7	9,5	11,6	10,1
Andre løbende overførsler fra EF	0,8	1,0	1,0	÷ 1,0	1,0	0,1	0,4	0,9	0,8	1,2	1,9
Andre løbende overførsler fra udlandet	÷ 0,1	÷ 0,3	÷ 0,1	0,1	0,2	0,2	0,7	÷ 0,7	÷ 0,8	÷ 0,7	÷ 0,4
Overskud på de løbende poster	÷ 18,5	÷ 28,4	÷ 36,2	÷ 20,6	÷ 9,4	÷ 11,3	4,1	9,1	21,6	25,7	18,6
Kapitaloverførsler											
÷ Kapitaloverførsler til udlandet	1,4	1,4	1,5	0,6	0,8	0,6	0,4	1,0	0,7	0,6	1,0
+ Kapitaloverførsler fra udlandet	1,2	0,7	0,8	1,0	0,8	1,7	0,9	0,8	0,7	0,8	0,9
Fordringserhvervelse, netto	÷ 18,8	÷ 29,1	÷ 37,0	÷ 20,2	÷ 9,4	÷ 10,2	4,6	8,9	21,6	25,9	18,5

Anm. 1. Færøerne og Grønland er betragtet som udland.

Nationalregnskab

Offentlige sektor	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*
Produktionskonto											
Årets priser i milliarder kroner											
Produktionsværdi i basispriser	158,8	168,9	174,7	192,8	206,7	216,3	223,9	234,8	244,6	257,4	264,5
÷ Rå- og hjælpematerialer	48,8	52,8	53,9	59,9	63,1	66,2	68,8	73,7	77,1	82,6	86,5
Bruttoværditilvækst i basispriser	109,9	116,1	120,8	133,0	143,6	150,1	155,1	161,1	167,4	174,8	178,0
÷ Forbrug af fast realkapital	4,3	4,9	5,4	6,0	6,4	7,0	7,5	7,9	8,6	9,1	9,5
Nettoværditilvækst i basispriser	105,6	111,1	115,4	127,0	137,2	143,1	147,6	153,2	158,9	165,8	168,5
Konto for indkomstdannelsen											
Bruttoværditilvækst i basispriser	109,9	116,1	120,8	133,0	143,6	150,1	155,1	161,1	167,4	174,8	178,0
÷ Ikke varetilknyttede indirekte skatter	0,8	0,9	1,0	1,2	0,8	0,8	0,8	0,8	0,9	1,9	1,9
Bruttofaktorindkomst	109,2	115,2	119,8	131,8	142,8	149,2	154,3	160,3	166,5	172,9	176,0
+ Lønninger og arbejdsgiverbidrag	104,9	110,3	114,4	125,8	136,3	142,2	146,8	152,4	158,0	163,9	166,5
Bruttoestindkomst	4,3	4,9	5,4	6,0	6,4	7,0	7,5	7,9	8,6	9,1	9,5
÷ Forbrug af fast realkapital	4,3	4,9	5,4	6,0	6,4	7,0	7,5	7,9	8,6	9,1	9,5
Nettoestindkomst	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Konto for indkomstfordelingen¹											
Bruttoestindkomst	4,3	4,9	5,4	6,0	6,4	7,0	7,5	7,9	8,6	9,1	9,5
+ Renter og udbytter	28,5	30,2	32,7	31,4	34,1	37,8	38,4	37,9	45,8	45,8	43,3
Heraf fordelte udtræksgevinster	2,0	2,2	2,2	2,1	2,3	2,1	2,1	2,5	2,7	3,0	2,8
+ Skadeserstatninge	0,2	0,2	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
+ Indirekte skatter	102,2	112,9	130,9	136,0	139,6	140,2	141,5	144,5	148,6	153,4	168,4
+ Direkte skatter	155,2	175,7	195,5	208,9	226,2	235,4	233,3	245,2	256,0	265,9	289,8
+ Faktiske bidrag til sociale sikringsordninger ...	10,7	11,7	10,6	13,8	10,2	10,8	12,3	12,6	13,6	14,5	15,9
+ Imputerede bidrag til sikringsordninger	5,7	6,0	6,3	7,1	7,7	8,2	8,4	9,0	9,6	10,2	10,4
+ Internationalt samarbejde	8,4	7,6	9,1	10,7	10,4	9,4	10,0	10,7	10,4	12,9	11,4
+ Andre løbende overførsler	2,8	3,1	3,4	3,7	4,6	4,3	4,9	4,9	5,0	6,0	6,1
I alt bruttoindtægter	318,0	352,4	394,0	417,7	439,4	453,5	456,5	472,8	497,7	517,8	555,1
Renter og udbytter	54,1	60,6	58,7	57,7	58,3	57,5	58,5	61,1	58,5	67,8	66,0
Heraf fordelte emissionskurstab	10,2	10,4	10,0	8,8	9,5	8,1	6,4	7,9	8,6	10,2	7,8
+ Skadesforsikringspræmier, netto	0,2	0,2	0,1	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
+ Subsider	18,6	18,4	20,1	22,0	25,3	27,0	28,4	28,7	34,2	34,9	35,2
+ Sociale overførsler	92,7	96,8	99,3	109,2	121,4	133,3	139,5	149,4	158,7	169,3	193,5
+ Internationalt samarbejde	10,1	11,5	14,0	14,7	16,6	17,4	16,3	19,6	19,4	20,8	22,7
+ Andre løbende overførsler	4,0	4,1	4,4	4,9	6,1	7,8	8,6	9,2	10,2	11,2	12,3
I alt bruttoudgifter	179,7	191,6	196,6	208,7	227,9	243,0	251,5	268,2	281,2	304,1	329,9
Disponibel bruttoindkomst	138,2	160,9	197,4	209,0	211,5	210,5	205,0	204,6	216,4	213,7	225,1
÷ Forbrug af fast realkapital	4,3	4,9	5,4	6,0	6,4	7,0	7,5	7,9	8,6	9,1	9,5
Disponibel nettoindkomst	133,9	155,9	192,0	203,0	205,1	203,5	197,5	196,7	207,9	204,6	215,6
Indkomstanvendelseskonto¹											
Disponibel bruttoindkomst	138,2	160,9	197,4	209,0	211,5	210,5	205,0	204,6	216,4	213,7	225,1
÷ Kollektivt konsum	146,2	155,5	159,4	176,2	188,5	196,5	202,5	211,2	219,1	229,8	235,9
Bruttoopsparing	+ 8,0	5,4	38,0	32,8	23,0	14,0	2,5	+ 6,6	+ 2,7	+ 16,1	+ 10,8
÷ Forbrug af fast realkapital	4,3	4,9	5,4	6,0	6,4	7,0	7,5	7,9	8,6	9,1	9,5
Nettoopsparing	+ 12,3	0,4	32,6	26,8	16,6	6,9	+ 5,0	+ 14,5	+ 11,3	+ 25,2	+ 20,3
Kapitalkonto¹											
Bruttoopsparing	+ 8,0	5,4	38,0	32,8	23,0	14,0	2,5	+ 6,6	+ 2,7	+ 16,1	+ 10,8
+ Kapitalskatter	1,1	1,4	1,7	2,2	2,1	2,1	2,2	2,1	2,3	2,5	2,2
+ Andre kapitaloverførsler	2,1	2,0	0,7	0,8	0,7	0,7	3,1	4,2	1,4	1,7	1,8
I alt bruttoopsparing og kapitaloverførsler ..	+ 4,8	8,8	40,4	35,8	25,8	16,7	7,8	+ 0,2	1,1	+ 11,9	+ 6,8
÷ Faste bruttoinvesteringer	11,8	14,1	13,9	15,6	16,8	16,6	15,6	13,0	19,6	19,2	20,0
÷ Lagerforøgelse	+ 0,1	0,5	+ 0,7	+ 0,8	+ 0,8	+ 0,5	0,4	0,2	0,1	0,1	0,6
÷ Køb af jord og rettigheder, netto	+ 0,8	+ 1,2	+ 2,4	+ 2,2	+ 2,4	+ 2,9	+ 3,2	+ 2,8	+ 2,4	+ 1,9	+ 1,8
÷ Investeringsstilskud	1,8	1,9	1,4	1,1	1,4	1,4	1,4	1,8	1,8	2,0	2,9
÷ Andre kapitaloverførsler	5,6	6,0	5,6	5,3	6,4	6,2	5,7	5,1	6,6	7,9	6,7
Fordringsørhvervelse, netto	+ 23,2	+ 12,4	22,7	16,9	4,3	+ 4,1	+ 12,1	+ 17,5	+ 24,6	+ 39,3	+ 35,3

¹ Konsolideret, dvs. at de transaktioner, der finder sted mellem de sammenlagte undersektorer, er udeladt.

Nationalregnskab

Private sektor	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*
	Årets priser i milliarder kroner										
Produktionskonto											
Produktionsværdi i basispriser	788,2	861,2	906,7	932,8	962,9	1 024,0	1 057,7	1 087,5	1 114,5	1 128,7	1 181,9
+ Rå- og hjælpestoffer	404,5	442,5	450,5	456,4	470,4	500,3	509,2	522,4	538,5	535,3	548,3
Bruttoværditilvækst i basispriser	383,7	418,8	456,2	476,4	492,5	523,7	548,6	565,1	576,0	593,4	633,6
+ Forbrug af fast realkapital	45,9	49,9	52,2	55,6	58,4	62,1	64,6	68,5	71,0	74,7	76,3
Nettoværditilvækst i basispriser	337,8	368,9	404,0	420,8	434,1	461,6	484,0	496,6	504,9	518,6	557,3
Konto for indkomstdannelsen											
Bruttoværditilvækst i basispriser	383,7	418,8	456,2	476,4	492,5	523,7	548,6	565,1	576,0	593,4	633,6
+ Ikke varetilknyttede indirekte skatter	6,9	8,5	8,8	11,4	12,0	12,2	12,6	13,2	13,8	16,6	16,8
+ Ikke varetilknyttede subsidier	10,9	11,5	11,3	11,7	15,8	18,0	18,8	18,8	23,7	23,7	26,3
+ Imputerede finansielle tjenester	15,2	16,5	22,9	22,5	21,2	24,7	23,1	18,8	15,5	18,7	19,2
Bruttofaktorindkomst	372,5	405,3	435,9	454,2	475,1	504,8	531,6	551,8	570,4	581,8	623,9
+ Lønninger og arbejdsgiverbidrag	201,2	220,6	241,8	263,1	270,8	279,9	292,5	300,5	310,5	310,0	322,2
Bruttorestindkomst	171,3	184,7	194,0	191,1	204,3	224,9	239,1	251,3	259,9	271,8	301,8
+ Forbrug af fast realkapital	45,9	49,9	52,2	55,6	58,4	62,1	64,6	68,5	71,0	74,7	76,3
Nettorestindkomst	125,4	134,9	141,8	135,5	145,9	162,8	174,6	182,8	188,9	197,1	225,5
Konto for indkomstfordelingen¹											
Bruttorestindkomst	171,3	184,7	194,0	191,1	204,3	224,9	239,1	251,3	259,9	271,8	301,8
+ Lønninger og arbejdsgiverbidrag	306,3	331,1	356,4	389,2	407,4	422,4	439,6	454,8	470,3	475,9	490,2
+ Renter og udbytter	56,3	66,6	66,1	64,9	70,3	78,4	88,7	110,4	146,2	208,9	200,0
+ Skadesforsikringspræmier, netto	10,9	12,0	12,2	13,4	14,3	13,7	14,2	16,6	16,9	17,9	19,0
+ Skadeserstatninger	10,7	11,9	12,0	13,2	14,1	13,5	14,1	16,4	16,7	17,7	18,8
+ Sociale overførsler	92,7	96,8	99,3	109,2	121,4	133,3	139,5	149,4	158,7	169,3	193,6
+ Andre løbende overførsler	3,6	3,7	4,1	4,7	5,8	7,5	9,4	8,7	9,6	10,6	12,7
I alt bruttoindtægter	651,8	706,8	744,2	785,7	837,6	893,6	944,6	1 007,6	1 078,3	1 172,2	1 236,1
Renter og udbytter	54,8	62,4	67,7	66,7	74,7	91,0	103,1	123,2	167,2	217,5	210,3
+ Skadesforsikringspræmier, netto	10,7	11,9	12,0	13,2	14,1	13,5	14,1	16,4	16,7	17,7	18,8
+ Skadeserstatninger	10,9	12,0	12,2	13,4	14,3	13,7	14,2	16,6	16,9	17,9	19,0
+ Direkte skatter	155,2	175,7	195,5	208,9	226,2	235,4	233,3	245,2	256,0	265,9	289,8
+ Faktiske bidrag til sociale sikringsordninger	10,7	11,7	10,6	13,8	10,2	10,8	12,3	12,6	13,6	14,5	15,9
+ Imputerede bidrag til sikringsordninger	5,7	6,0	6,3	7,1	7,7	8,2	8,4	9,0	9,6	10,2	10,4
+ Andre løbende overførsler	2,8	4,2	5,0	5,1	5,9	5,7	4,1	2,7	1,4	4,4	5,3
I alt bruttooudgifter	250,8	283,8	309,2	328,3	353,2	378,3	389,5	425,7	481,5	548,1	569,5
Disponibel bruttoindkomst	401,1	423,0	434,9	457,3	484,4	515,3	555,1	581,9	596,9	624,1	666,6
+ Forbrug af fast realkapital	45,9	49,9	52,2	55,6	58,4	62,1	64,6	68,5	71,0	74,7	76,3
Disponibel nettoindkomst	355,2	373,2	382,8	401,7	426,1	453,2	490,5	513,4	525,8	549,3	590,3
Indkomstanvendelseskonto¹											
Disponibel bruttoindkomst	401,1	423,0	434,9	457,3	484,4	515,3	555,1	581,9	596,9	624,1	666,6
+ Privat konsum	307,9	337,2	366,7	377,9	388,8	403,9	415,0	430,2	443,0	457,9	497,5
Bruttoopsparing	93,2	85,8	68,2	79,5	95,6	111,4	140,0	151,7	153,9	166,2	169,0
+ Forbrug af fast realkapital	45,9	49,9	52,2	55,6	58,4	62,1	64,6	68,5	71,0	74,7	76,3
Nettoopsparing	47,3	35,9	16,0	23,8	37,3	49,3	75,5	83,2	82,8	91,4	92,8
Kapitalkonto¹											
Bruttoopsparing	93,2	85,8	68,2	79,5	95,6	111,4	140,0	151,7	153,9	166,2	169,0
+ Investeringsstilskud	0,9	1,1	0,7	1,0	1,3	1,3	1,3	1,8	1,7	2,0	2,9
+ Andre kapitaloverførsler	6,4	6,5	6,0	5,9	6,9	7,7	6,3	5,5	6,7	8,2	6,9
I alt bruttoopsparing og kapitaloverførsler	100,5	93,4	74,9	86,3	103,9	120,4	147,6	158,9	162,3	176,3	178,8
+ Faste bruttoinvesteringer	85,4	101,1	124,5	122,5	115,4	122,3	123,8	123,7	110,9	112,5	117,7
+ Lagerfølgelser	6,9	4,6	5,8	+ 4,3	+ 0,6	2,4	+ 1,3	+ 0,9	+ 1,0	+ 7,4	1,3
+ Køb af jord og rettigheder, netto	0,8	1,2	2,4	2,2	2,4	2,9	3,2	2,8	2,4	1,9	1,8
+ Kapitalskatter	1,1	1,4	1,7	2,2	2,1	2,1	2,2	2,1	2,3	2,5	2,2
+ Andre kapitaloverførsler	2,2	2,4	1,2	0,9	1,1	1,0	3,1	4,7	1,5	1,7	2,0
Fordringserhvervelse, netto	4,0	+ 17,3	+ 60,6	+ 37,2	+ 16,4	+ 10,3	16,7	26,4	46,2	65,2	53,8

¹ Konsolideret, dvs. at de transaktioner, der finder sted mellem de sammenlagte undersektorer, er udeladt.

Nationalregnskab

Produktionsværdien i basispriser i de enkelte erhverv	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*	1984	1994*
	Årets priser i milliarder kroner											Procent	
Produktionsværdien i alt	946,9	1 030,1	1 081,5	1 125,6	1 169,6	1 240,2	1 281,6	1 322,3	1 359,1	1 386,2	1 446,4	100,0	100,0
Landbrug mv. i alt	61,5	60,8	59,1	56,4	56,5	61,4	60,1	58,5	56,8	53,8	53,9	6,5	3,7
Landbrug og gartneri mv.	56,4	55,8	54,0	51,4	51,6	56,2	55,1	53,3	51,8	49,8	49,7	6,0	3,4
Skovbrug	1,0	1,0	1,1	1,0	1,0	1,1	1,2	1,2	1,1	0,9	0,9	0,1	0,1
Fiskeri og dambrug	4,1	4,0	4,0	4,0	3,9	4,0	3,8	4,0	3,9	3,1	3,3	0,4	0,2
Råstofudvinding	6,3	9,2	7,1	7,3	6,2	8,2	9,4	9,6	10,1	11,1	11,3	0,7	0,8
Fremstillingsvirksomhed i alt	295,7	318,5	321,2	316,3	326,9	345,2	356,6	365,5	381,0	373,1	393,5	31,2	27,2
Nærings- og nydelsesmiddelfremstilling	94,3	98,5	98,3	95,3	96,3	99,7	101,2	105,3	111,1	108,9	108,5	10,0	7,5
Tekstil-, beklædnings- og læderfremstilling	15,6	16,9	17,7	17,3	16,9	16,7	16,9	17,0	17,9	16,6	17,7	1,6	1,2
Træbearbejdning og træmøbelfremstilling	14,9	15,4	16,6	16,3	16,5	18,1	19,3	20,0	21,7	22,0	26,4	1,6	1,8
Papirfremstilling og grafisk virksomhed	25,7	28,1	31,0	32,6	33,5	34,5	35,5	36,0	36,8	35,1	32,6	2,7	2,3
Fremstilling af kemiske produkter mv.	46,9	48,7	41,8	42,4	43,8	47,2	49,3	50,4	53,0	52,3	56,9	4,9	4,0
Fremstilling af sten-, ler- og glasprodukter	9,8	10,8	12,5	12,4	12,1	12,4	12,5	12,6	12,6	12,0	13,4	1,0	0,9
Jern- og metalværker og støberier	4,4	4,5	4,1	3,7	4,0	4,6	4,5	4,2	3,9	3,6	4,2	0,5	0,3
Fremstilling af jern- og metalprodukter	80,3	91,0	94,2	91,3	98,4	105,9	110,9	113,1	116,8	116,4	127,5	8,5	8,8
Guld- og sølvvarefremstilling, legetøj mv.	3,9	4,6	5,1	5,1	5,4	6,0	6,5	6,8	7,2	6,3	6,2	0,4	0,4
El-, gas-, varme- og vandforsyning	16,1	19,4	20,4	20,8	20,2	22,2	23,2	26,4	25,3	26,6	26,0	1,7	1,8
Bygge- og anlægsvirksomhed	68,5	76,5	90,5	97,9	96,9	96,9	96,4	90,6	95,0	94,1	98,8	7,2	6,8
Markedsmæssige tjenester i alt	336,5	372,9	404,3	429,5	451,2	484,9	506,1	530,6	539,6	562,5	590,3	35,5	40,8
Engros- og detailhandel	88,2	100,5	109,3	110,2	108,5	114,7	119,4	125,8	127,2	129,6	134,3	9,3	9,3
Hoteller og restauranter	14,5	16,3	18,1	18,8	19,7	20,3	20,7	21,7	22,6	22,5	23,7	1,5	1,6
Transportvirksomhed	67,4	73,2	70,3	73,6	81,6	91,7	92,6	102,6	103,6	110,1	113,4	7,1	7,8
Postvæsen og telekommunikation	12,3	13,6	14,7	17,2	18,1	19,1	20,1	21,2	22,2	24,0	27,8	1,3	1,9
Finansiel virksomhed og forsikring	22,8	25,0	32,8	33,9	34,2	39,4	38,3	33,3	29,9	35,8	36,8	2,4	2,6
Boligbenyttelse	58,5	62,6	66,8	72,3	78,2	84,4	89,9	94,8	98,9	103,3	107,4	6,2	7,4
Forretningsservice	37,2	42,7	49,6	55,8	61,2	64,1	71,5	75,2	75,7	76,5	81,7	3,9	5,7
Privat undervisning og sundhedsvæsen	7,1	7,6	8,2	8,6	9,7	9,9	10,5	11,1	12,1	12,0	12,2	0,8	0,8
Forlystelser, kulturelle aktiviteter	5,7	6,2	6,9	7,5	7,7	8,7	9,1	10,0	11,2	12,5	13,7	0,6	1,0
Husholdningsservice inkl. autoreparation	22,8	25,3	27,6	31,5	32,5	32,6	34,0	35,0	36,2	36,2	39,2	2,4	2,7
Ikke-markedsmæssige tjenester i alt	162,3	172,8	179,0	197,5	211,7	221,4	229,9	241,1	251,3	265,0	272,6	17,2	18,9
Husass., private velfærdsinstitutioner mv.	3,6	3,9	4,3	4,6	4,9	5,2	6,0	6,3	6,8	7,6	8,1	0,4	0,6
Offentlige tjenester	158,8	168,9	174,7	192,8	206,7	216,3	223,9	234,8	244,6	257,4	264,5	16,8	18,3
	1980-priser i milliarder kroner												
Produktionsværdien i alt	670,6	702,9	740,7	749,7	756,8	760,1	769,9	778,1	785,2	805,1	826,0		
Landbrug mv. i alt	45,6	46,1	45,1	45,1	46,5	47,5	49,2	47,8	47,1	49,4	48,7		
Landbrug og gartneri mv.	41,8	42,3	41,5	41,6	43,1	44,1	46,1	44,7	44,0	46,8	46,1		
Skovbrug	0,8	0,7	0,7	0,7	0,7	0,7	0,7	0,8	0,8	0,7	0,7		
Fiskeri og dambrug	3,0	3,0	2,9	2,9	2,7	2,7	2,3	2,2	2,3	1,9	1,9		
Råstofudvinding	4,4	6,7	8,9	11,3	11,4	13,5	13,9	16,8	17,8	19,9	21,7		
Fremstillingsvirksomhed i alt	210,0	219,3	227,6	221,7	223,9	224,7	227,3	230,9	237,6	237,2	249,0		
Nærings- og nydelsesmiddelfremstilling	67,9	71,0	74,1	72,8	72,5	70,4	73,7	77,9	79,1	83,3	82,0		
Tekstil-, beklædnings- og læderfremstilling	11,6	12,0	12,1	11,7	11,1	10,9	10,4	10,2	10,6	10,0	10,4		
Træbearbejdning og træmøbelfremstilling	10,8	10,5	10,9	10,3	10,6	10,7	10,8	11,8	11,8	12,2	14,4		
Papirfremstilling og grafisk virksomhed	17,9	18,3	19,5	19,5	19,1	18,6	18,4	18,2	18,2	17,2	16,1		
Fremstilling af kemiske produkter mv.	31,7	32,2	34,4	35,2	36,3	36,5	36,4	37,0	39,0	38,8	42,9		
Fremstilling af sten-, ler- og glasprodukter	6,7	7,0	7,9	7,6	7,2	7,1	6,9	6,7	7,4	6,1	7,0		
Jern- og metalværker og støberier	3,2	3,1	3,1	2,8	2,9	3,2	3,1	2,9	3,0	2,6	3,0		
Fremstilling af jern- og metalprodukter	57,4	62,0	62,3	58,6	61,2	63,7	64,0	63,2	64,6	63,8	70,1		
Guld- og sølvvarefremstilling, legetøj mv.	2,8	3,1	3,4	3,2	3,4	3,6	3,7	3,9	4,0	3,3	3,2		
El-, gas-, varme- og vandforsyning	11,5	14,0	15,4	15,7	15,3	14,9	15,6	18,8	18,0	20,1	20,0		
Bygge- og anlægsvirksomhed	48,0	51,3	59,7	60,8	58,1	55,5	52,9	48,5	48,2	46,6	48,1		
Markedsmæssige tjenester i alt	234,6	246,0	262,8	271,1	276,1	278,8	285,5	289,2	288,0	299,4	304,2		
Engros- og detailhandel	63,1	67,6	72,1	72,7	72,7	70,8	73,2	75,2	74,4	74,7	77,3		
Hoteller og restauranter	10,3	10,9	11,6	11,6	11,9	11,9	11,8	12,0	12,4	12,1	12,6		
Transportvirksomhed	44,8	45,9	47,1	50,0	54,0	57,3	59,5	62,9	64,3	71,8	68,3		
Postvæsen og telekommunikation	7,8	8,4	9,1	10,8	10,7	10,5	10,7	11,0	11,4	12,2	14,5		
Finansiel virksomhed og forsikring	16,5	17,1	21,8	21,3	20,4	22,3	21,0	17,3	15,0	17,8	17,8		
Boligbenyttelse	40,7	41,2	41,6	42,1	42,6	43,0	43,4	43,7	43,8	44,2	44,3		
Forretningsservice	26,4	28,9	32,0	34,2	35,4	35,3	38,2	39,1	37,0	37,6	39,3		
Privat undervisning og sundhedsvæsen	5,1	5,2	5,4	5,3	5,7	5,6	5,8	6,0	6,4	6,2	6,2		
Forlystelser, kulturelle aktiviteter	4,1	4,3	4,7	4,8	4,9	5,1	5,2	5,6	6,6	6,6	7,0		
Husholdningsservice inkl. autoreparation	15,8	16,5	17,5	18,1	17,7	16,9	16,8	16,5	16,6	16,1	16,9		
Ikke-markedsmæssige tjenester i alt	116,6	119,5	121,2	124,0	125,5	125,2	125,5	126,1	128,5	132,5	134,3		
Husass., private velfærdsinstitutioner mv.	2,5	2,6	2,8	2,8	2,8	2,8	3,2	3,2	3,5	3,7	3,9		
Offentlige tjenester	114,1	116,9	118,5	121,2	122,7	122,4	122,4	122,9	125,0	128,8	130,4		

Nationalregnskab

Bruttofaktorindkomsten i de enkelte erhverv	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*	1984	1994*
	Årets priser i milliarder kroner											Procent	
Bruttofaktorindkomsten i alt	481,7	520,5	555,7	585,9	617,8	654,0	685,9	712,1	736,9	754,8	799,9	100,0	100,0
Landbrug mv. i alt	31,0	30,1	30,0	27,3	27,6	31,7	30,3	29,6	27,1	26,5	29,0	6,4	3,6
Landbrug og gartneri mv.	27,6	26,9	26,8	24,2	24,6	28,4	27,2	26,2	24,0	24,2	26,4	5,7	3,3
Skovbrug	1,0	0,9	1,0	1,0	1,0	1,1	1,1	1,2	1,2	0,9	1,0	0,2	0,1
Fiskeri og dambrug	2,5	2,2	2,2	2,2	2,0	2,2	2,0	2,2	2,0	1,4	1,6	0,5	0,2
Råstofudvinding	4,2	6,0	5,3	5,4	4,5	6,3	7,3	6,9	7,4	7,7	7,3	0,9	0,9
Fremstillingsvirksomhed i alt	97,5	105,1	111,7	113,9	119,9	123,6	129,9	134,2	141,8	142,6	155,3	20,3	19,4
Nærings- og nydelsesmiddelproduktion	21,4	23,0	24,2	24,5	25,2	25,3	26,7	28,7	28,8	30,2	34,1	4,5	4,3
Tekstil-, beklædnings- og læderproduktion	5,8	6,1	6,4	6,3	6,2	6,0	6,0	6,3	6,4	5,8	6,3	1,2	0,8
Træbearbejdning og træmøbelfremstilling	5,5	5,7	6,3	6,2	6,3	6,9	7,3	7,6	8,7	8,8	10,5	1,2	1,3
Papirproduktion og grafisk virksomhed	10,2	10,8	12,1	12,8	13,2	13,6	14,1	14,5	15,2	15,3	14,6	2,1	1,8
Fremstilling af kemiske produkter mv.	11,3	12,6	13,6	14,2	15,5	16,4	17,6	17,3	21,1	20,0	20,3	2,3	2,5
Fremstilling af sten-, ler- og glasprodukter	4,5	4,9	5,8	5,9	5,6	5,6	5,8	5,7	6,1	6,0	6,8	0,9	0,9
Jern- og metalværker og støberier	1,3	1,3	1,4	1,3	1,4	1,6	1,7	1,6	1,5	1,3	1,7	0,3	0,2
Fremstilling af jern- og metalprodukter	35,6	38,4	39,6	40,0	43,5	44,9	47,5	49,0	49,8	51,4	57,1	7,4	7,1
Guld- og sølvvareproduktion, legetøj mv.	1,9	2,1	2,4	2,5	2,9	3,2	3,3	3,5	4,2	3,9	3,9	0,4	0,5
El-, gas-, varme- og vandforsyning	5,9	6,8	8,5	9,2	9,9	11,7	12,5	14,6	12,8	15,2	15,3	1,2	1,9
Bygge- og anlægsvirksomhed	28,6	31,0	37,7	43,3	42,9	40,7	40,6	38,3	39,8	39,6	43,7	5,9	5,5
Markedsmæssige tjenester i alt	217,4	239,4	261,8	273,5	287,4	311,2	329,1	341,5	351,2	362,7	385,9	45,2	48,3
Engros- og detailhandel	64,4	73,8	80,5	79,8	77,8	82,5	86,3	90,3	94,5	93,0	99,7	13,4	12,5
Hoteller og restauranter	6,3	7,1	7,8	8,1	8,5	8,9	9,2	9,5	10,0	10,6	11,2	1,3	1,4
Transportvirksomhed	31,7	33,9	35,3	37,6	41,9	45,7	48,1	51,4	52,4	55,9	59,5	6,6	7,4
Postvæsen og telekommunikation	8,7	9,3	9,5	10,5	11,3	12,6	14,3	14,1	14,9	14,7	17,7	1,8	2,2
Finansiel virksomhed og forsikring	15,3	15,9	22,0	21,5	20,3	24,4	21,6	16,1	13,0	19,5	20,7	3,2	2,6
Boligbenyttelse	43,4	47,0	48,4	51,3	55,8	62,2	68,3	73,5	76,0	78,1	79,3	9,0	9,9
Forretningsservice	24,0	27,1	30,4	34,5	38,8	41,2	46,1	49,5	50,5	51,9	55,1	5,0	6,9
Privat undervisning og sundhedsvæsen	5,9	6,2	6,7	7,0	8,2	8,3	8,8	9,2	10,0	10,0	10,1	1,2	1,3
Forlystelser, kulturelle aktiviteter	4,6	4,8	5,2	5,7	5,8	6,4	6,7	7,4	8,5	8,7	10,1	1,0	1,3
Husholdningsservice inkl. autoreparation	13,1	14,3	15,8	17,6	18,9	19,1	19,9	20,4	21,4	20,4	22,5	2,7	2,8
Ikke-markedsmæssige tjenester i alt	112,3	118,6	123,5	135,8	146,9	153,6	159,3	165,6	172,2	179,2	182,7	23,3	22,8
Husass., private velfærdsinstitutioner mv.	3,1	3,4	3,7	4,0	4,1	4,4	5,0	5,3	5,6	6,3	6,6	0,6	0,8
Offentlige tjenester	109,2	115,2	119,8	131,8	142,8	149,2	154,3	160,3	166,5	172,9	176,1	22,7	22,0
Imputerede finansielle tjenester	+ 15,2	+ 16,5	+ 22,9	+ 22,5	+ 21,2	+ 24,7	+ 23,1	+ 18,8	+ 15,5	+ 18,7	+ 19,2	+ 3,2	+ 2,4

1980-priser i milliarder kroner

Bruttofaktorindkomsten i alt	344,8	357,9	370,6	375,5	383,6	387,3	394,5	399,3	402,1	407,4	419,7
Landbrug mv. i alt	23,3	23,2	22,4	21,3	23,4	25,3	25,5	25,1	23,6	27,2	27,4
Landbrug og gartneri mv.	20,6	20,6	20,2	19,2	21,5	23,2	23,7	23,3	21,7	25,6	25,9
Skovbrug	0,8	0,7	0,7	0,7	0,7	0,7	0,7	0,8	0,8	0,7	0,7
Fiskeri og dambrug	1,9	1,9	1,5	1,4	1,3	1,4	1,1	0,9	1,1	0,8	0,9
Råstofudvinding	3,1	5,0	7,8	10,1	10,2	12,4	12,7	15,3	16,2	18,0	19,4
Fremstillingsvirksomhed i alt	70,7	72,9	72,9	69,9	71,0	71,9	71,1	71,1	71,7	69,5	75,4
Nærings- og nydelsesmiddelproduktion	15,6	16,8	17,8	17,3	17,9	17,6	18,4	20,0	19,2	18,5	19,4
Tekstil-, beklædnings- og læderproduktion	4,5	4,7	4,4	4,0	3,6	3,5	3,2	3,2	3,1	2,8	2,7
Træbearbejdning og træmøbelfremstilling	4,2	4,1	4,0	3,7	3,7	3,7	3,6	3,5	3,9	4,1	4,9
Papirproduktion og grafisk virksomhed	7,1	7,0	7,3	7,0	6,7	6,5	6,4	6,2	6,1	5,9	5,4
Fremstilling af kemiske produkter mv.	8,2	8,5	8,5	8,8	8,9	9,1	9,2	8,8	9,5	9,5	11,4
Fremstilling af sten-, ler- og glasprodukter	3,1	3,1	3,4	3,1	2,8	2,9	2,7	2,6	3,5	2,5	2,9
Jern- og metalværker og støberier	1,0	1,0	0,9	0,9	1,0	1,3	1,2	1,0	1,2	1,0	1,2
Fremstilling af jern- og metalprodukter	25,7	26,4	25,3	23,8	24,8	25,6	24,9	23,9	23,2	23,4	25,7
Guld- og sølvvareproduktion, legetøj mv.	1,4	1,4	1,4	1,4	1,6	1,7	1,6	1,8	2,2	1,9	1,8
El-, gas-, varme- og vandforsyning	5,2	6,1	6,5	6,4	6,5	6,4	6,9	8,6	7,6	8,8	8,9
Bygge- og anlægsvirksomhed	20,1	21,4	25,5	26,6	24,7	23,0	22,1	20,4	18,6	18,4	19,3
Markedsmæssige tjenester i alt	151,3	156,7	165,3	169,8	173,3	175,4	181,8	182,0	184,3	187,1	190,3
Engros- og detailhandel	45,6	49,1	52,3	53,0	53,0	51,1	53,3	54,9	55,1	54,4	57,8
Hoteller og restauranter	4,3	4,4	4,3	4,1	4,3	4,3	4,1	4,2	4,8	4,1	4,3
Transportvirksomhed	21,4	20,9	21,3	23,8	26,0	27,5	30,3	31,2	33,5	39,0	35,5
Postvæsen og telekommunikation	5,3	5,5	5,6	6,5	6,5	6,6	7,3	7,0	7,4	7,1	9,0
Finansiel virksomhed og forsikring	11,3	11,2	15,0	14,0	13,1	14,7	12,9	9,6	8,2	9,1	9,0
Boligbenyttelse	29,9	30,3	29,6	30,0	30,5	31,5	32,3	32,5	32,8	31,9	31,0
Forretningsservice	17,2	18,5	19,7	21,2	22,4	22,6	24,5	25,5	24,2	24,0	25,2
Privat undervisning og sundhedsvæsen	4,2	4,3	4,5	4,3	4,6	4,6	4,7	4,9	5,2	5,0	5,0
Forlystelser, kulturelle aktiviteter	3,3	3,3	3,6	3,6	3,7	3,7	3,8	4,0	4,9	4,6	5,1
Husholdningsservice inkl. autoreparation	8,9	9,1	9,7	9,3	9,2	8,9	8,6	8,3	8,3	7,9	8,3
Ikke-markedsmæssige tjenester i alt	82,1	83,9	85,4	85,8	87,2	87,1	87,3	86,7	87,8	89,4	90,0
Husass., private velfærdsinstitutioner mv.	2,2	2,3	2,4	2,4	2,4	2,5	2,7	2,8	3,0	3,3	3,3
Offentlige tjenester	79,9	81,6	83,0	83,4	84,8	84,7	84,6	83,9	84,9	86,1	86,6
Imputerede finansielle tjenester	+ 11,0	+ 11,3	+ 15,3	+ 14,4	+ 12,9	+ 14,2	+ 12,9	+ 10,0	+ 7,9	+ 10,9	+ 10,9

Nationalregnskab

Lønninger og arbejds giverbidrag i de enkelte erhverv	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*	1984	1994*
	Årets priser i milliarder kroner											Procent	
Lønninger i alt	306,1	330,8	356,2	388,9	407,1	422,1	439,3	452,9	468,4	473,9	488,7	100,0	100,0
Landbrug mv. i alt	5,0	5,2	5,5	5,8	5,9	6,1	6,1	6,3	6,3	6,3	6,2	1,6	1,3
Landbrug og gartneri mv.	3,4	3,7	4,0	4,2	4,3	4,5	4,5	4,6	4,7	4,9	4,8	1,1	1,0
Skovbrug	0,6	0,6	0,5	0,6	0,6	0,6	0,6	0,6	0,6	0,5	0,5	0,2	0,1
Fiskeri og dambrug	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,1	1,0	0,9	0,9	0,3	0,2
Råstofudvinding	0,5	0,5	0,6	0,7	0,6	0,6	0,6	0,6	0,7	0,7	0,7	0,2	0,1
Fremstillingsvirksomhed i alt	66,6	72,9	79,0	83,3	84,4	87,3	91,9	93,6	96,4	95,6	99,4	21,7	20,3
Nærings- og nydelsesmiddelfremstilling	12,7	13,3	14,2	15,1	15,4	15,4	16,0	16,4	16,7	17,0	17,6	4,2	3,6
Tekstil, beklædnings- og læderfremstilling	4,1	4,4	4,7	4,8	4,5	4,4	4,4	4,4	4,4	4,3	4,3	1,3	0,9
Træbearbejdning og træmøbelfremstilling	4,0	4,2	4,7	4,8	4,9	5,2	5,5	5,6	6,0	6,0	7,0	1,3	1,4
Papirfremstilling og grafisk virksomhed	7,8	8,4	9,2	10,1	10,6	10,8	11,3	11,6	11,8	12,1	12,1	2,5	2,5
Fremstilling af kemiske produkter mv.	6,5	7,1	7,7	8,6	8,8	9,3	9,9	10,3	11,6	11,9	12,4	2,1	2,5
Fremstilling af sten-, ler- og glasprodukter	3,1	3,2	3,6	4,0	3,8	3,8	3,8	3,9	3,8	3,7	3,9	1,0	0,8
Jern- og metalværker og støberier	0,9	0,9	1,1	1,1	1,1	1,1	1,1	1,1	1,1	1,0	1,1	0,3	0,2
Fremstilling af jern- og metalprodukter	26,4	30,0	32,5	33,4	34,0	35,6	38,0	38,5	39,1	37,7	39,1	8,6	8,0
Guld- og sølvvarefremstilling, legetøj mv.	1,1	1,2	1,4	1,5	1,5	1,6	1,8	1,9	1,9	2,0	2,0	0,4	0,4
El-, gas-, varme- og vandforsyning	2,7	2,9	3,0	3,3	3,6	3,8	3,9	4,0	4,2	4,3	4,3	0,9	0,9
Bygge- og anlægsvirksomhed	21,0	23,7	28,2	31,0	31,4	30,4	30,3	29,4	31,1	31,0	33,8	6,9	6,9
Markedsmæssige tjenester i alt	102,5	112,1	121,9	135,1	140,8	147,4	155,2	161,6	166,5	167,0	172,2	33,5	35,3
Engros- og detailhandel	35,1	38,8	42,9	46,4	47,5	49,3	51,4	52,8	54,5	54,7	56,3	11,5	11,5
Hoteller og restauranter	4,3	5,0	5,2	5,9	6,0	6,4	6,7	6,9	7,2	7,2	7,5	1,4	1,5
Transportvirksomhed	17,7	18,9	19,6	21,3	22,3	23,3	24,3	25,7	26,7	26,9	27,7	5,8	5,7
Postvæsen og telekommunikation	5,3	5,6	5,9	6,7	7,2	7,0	7,0	7,0	7,2	7,1	7,3	1,7	1,5
Finansiel virksomhed og forsikring	13,9	15,2	16,7	19,4	20,5	21,5	23,1	24,2	24,8	24,0	24,0	4,5	4,9
Boligbenyttelse	2,1	2,0	1,9	2,1	2,2	2,3	2,3	2,4	2,5	2,6	2,7	0,7	0,6
Forretningservice	12,3	13,8	15,6	18,0	19,4	20,9	22,9	23,9	24,1	24,4	25,7	4,0	5,3
Privat undervisning og sundhedsvæsen	1,7	1,8	1,9	2,0	2,2	2,5	2,7	2,7	2,9	3,0	3,2	0,6	0,6
Forlystelser, kulturelle aktiviteter	2,8	3,0	3,2	3,3	3,6	4,0	4,2	4,4	4,6	4,6	4,7	0,9	1,0
Husholdningsservice inkl. autoreparation	7,3	8,0	8,8	10,0	9,9	10,2	10,6	11,7	12,0	12,4	13,0	2,4	2,7
Ikke-markedsmæssige tjenester i alt	107,9	113,5	118,0	129,6	140,5	146,6	151,5	157,4	163,2	169,1	172,1	35,2	35,2
Husass., private velfærdsinstitutioner mv.	3,0	3,3	3,6	3,9	4,1	4,4	4,7	5,0	5,3	5,2	5,6	1,0	1,1
Offentlige tjenester	104,9	110,3	114,4	125,8	136,3	142,2	146,8	152,4	158,0	163,9	166,5	34,2	34,1
Bruttorestindkomst i de enkelte erhverv													
Bruttorestindkomst i alt	175,6	189,7	199,4	197,1	210,7	231,9	246,7	259,2	268,5	280,9	311,3	100,0	100,0
Landbrug mv. i alt	26,0	24,9	24,5	21,6	21,7	25,6	24,2	23,4	20,8	20,2	22,8	14,8	7,4
Landbrug og gartneri mv.	24,2	23,2	22,8	20,0	20,3	23,9	22,7	21,6	19,2	19,3	21,6	13,8	6,9
Skovbrug	0,4	0,4	0,5	0,4	0,4	0,5	0,6	0,6	0,6	0,4	0,5	0,2	0,2
Fiskeri og dambrug	1,4	1,2	1,2	1,2	1,0	1,1	1,0	1,2	1,0	0,4	0,7	0,8	0,3
Råstofudvinding	3,7	5,6	4,8	4,7	3,9	5,7	6,7	6,3	6,8	7,0	6,6	2,1	2,1
Fremstillingsvirksomhed i alt	30,9	32,1	32,7	30,6	35,4	36,3	38,1	40,7	45,4	47,0	55,8	17,6	17,9
Nærings- og nydelsesmiddelfremstilling	8,7	9,7	10,0	9,4	9,9	10,0	10,7	12,4	12,1	13,1	16,5	5,0	5,3
Tekstil, beklædnings- og læderfremstilling	1,7	1,7	1,7	1,6	1,8	1,6	1,6	1,9	2,0	1,5	2,0	0,9	0,6
Træbearbejdning og træmøbelfremstilling	1,5	1,5	1,6	1,4	1,4	1,7	1,8	2,0	2,7	2,8	3,5	0,9	1,1
Papirfremstilling og grafisk virksomhed	2,4	2,4	2,8	2,7	2,6	2,8	2,8	3,0	3,4	3,2	2,5	1,4	0,8
Fremstilling af kemiske produkter mv.	4,8	5,5	5,9	5,6	6,7	7,1	7,7	7,0	9,4	8,1	7,9	2,7	2,5
Fremstilling af sten-, ler- og glasprodukter	1,4	1,7	2,2	2,0	1,8	1,9	1,9	1,8	2,3	2,3	2,9	0,8	1,0
Jern- og metalværker og støberier	0,3	0,4	0,3	0,3	0,4	0,5	0,5	0,5	0,4	0,3	0,7	0,2	0,2
Fremstilling af jern- og metalprodukter	9,2	8,4	7,1	6,6	9,5	9,3	9,5	10,5	10,7	13,7	18,0	5,2	5,8
Guld- og sølvvarefremstilling, legetøj mv.	0,9	0,9	1,0	1,0	1,4	1,5	1,5	1,6	2,3	2,0	1,9	0,5	0,6
El-, gas-, varme- og vandforsyning	3,2	3,9	5,5	5,9	6,4	8,0	8,7	10,8	8,6	11,0	11,0	1,8	3,5
Bygge- og anlægsvirksomhed	7,7	7,3	9,4	12,3	11,6	10,4	10,3	8,9	8,7	8,6	9,9	4,4	3,2
Markedsmæssige tjenester i alt	115,0	127,3	139,9	138,4	146,5	163,8	173,9	179,9	184,7	195,7	213,7	65,5	68,7
Engros- og detailhandel	29,3	35,0	37,6	33,4	30,3	33,2	34,9	37,5	40,0	38,3	43,5	16,7	14,0
Hoteller og restauranter	2,0	2,1	2,6	2,3	2,5	2,5	2,5	2,5	2,8	3,4	3,7	1,1	1,2
Transportvirksomhed	14,0	15,0	15,7	16,2	19,6	22,4	23,8	25,7	25,7	28,9	31,8	8,0	10,2
Postvæsen og telekommunikation	3,4	3,8	3,5	3,7	4,1	5,6	7,3	7,1	7,7	7,6	10,3	1,9	3,3
Finansiel virksomhed og forsikring	1,4	0,7	5,3	2,0	÷ 0,2	2,8	÷ 1,5	÷ 8,1	÷ 11,8	÷ 4,5	÷ 3,3	0,8	÷ 1,1
Boligbenyttelse	41,4	45,0	46,5	49,2	53,7	59,9	66,0	71,2	73,5	75,4	76,6	23,6	24,6
Forretningservice	11,7	13,3	14,8	16,5	19,4	20,3	23,1	25,7	26,5	27,4	29,4	6,7	9,5
Privat undervisning og sundhedsvæsen	4,2	4,4	4,8	5,0	6,0	5,8	6,1	6,5	7,1	6,9	7,0	2,4	2,3
Forlystelser, kulturelle aktiviteter	1,8	1,8	2,0	2,5	2,3	2,3	2,5	3,0	3,9	4,2	5,4	1,0	1,7
Husholdningsservice inkl. autoreparation	5,7	6,4	7,0	7,6	9,0	8,9	9,3	8,8	9,4	8,0	9,4	3,3	3,0
Ikke-markedsmæssige tjenester i alt	4,4	5,1	5,6	6,1	6,4	7,0	7,8	8,2	8,9	10,1	10,6	2,5	3,4
Husass., private velfærdsinstitutioner mv.	0,1	0,1	0,1	0,1	0,0	0,0	0,3	0,3	0,4	1,1	1,0	0,1	0,3
Offentlige tjenester	4,3	4,9	5,4	6,0	6,4	7,0	7,5	7,9	8,6	9,1	9,5	2,4	3,1
Imputerede finansielle tjenester	÷ 15,2	÷ 16,5	÷ 22,9	÷ 22,5	÷ 21,2	÷ 24,7	÷ 23,1	÷ 18,8	÷ 15,5	÷ 18,7	÷ 19,2	÷ 8,7	÷ 6,2

Nationalregnskab

Det private konsum	1984	1985	1986	1987	1988	1989	1990	1991	1992*	1993*	1994*	1984	1994*
	Årets priser i milliarder kroner											Procent	
Privat konsum i alt	307,9	337,2	366,7	377,9	388,8	403,9	415,0	430,2	443,0	457,9	497,5	100	100
Foreninger, organisationer mv.	2,7	3,0	3,4	3,7	4,0	4,2	5,0	5,3	5,4	6,5	7,1	1	1
Husholdningernes konsum i alt	305,2	334,2	363,3	374,1	384,8	399,7	410,0	424,9	437,5	451,4	490,4	99	99
Turistindtægter mv.	15,6	16,3	15,7	17,0	18,5	18,9	22,7	24,2	25,3	22,3	23,3	5	5
Turistudgifter mv.	12,1	14,4	17,1	18,8	20,6	20,7	23,1	21,9	23,2	21,0	24,2	4	5
Husholdningernes konsum på dansk område	308,7	336,0	361,9	372,3	382,8	397,8	409,6	427,2	439,6	452,7	489,5	100	99
Fødevarer	52,0	53,9	55,6	55,9	58,3	60,9	60,7	63,1	65,2	66,2	69,3	17	14
Drikkevarer og tobak	23,4	24,5	26,0	25,6	26,1	25,8	26,6	26,9	28,6	27,4	28,5	7	6
Beklædning og fodtøj	17,8	19,9	22,1	22,1	21,8	21,8	22,3	23,3	23,0	23,5	25,9	6	5
Boligbenyttelse	59,1	63,3	67,5	73,0	78,9	85,1	90,7	95,5	99,6	103,9	108,2	19	22
Brændsel, el, gas, varme	19,7	21,5	22,9	25,0	23,2	22,8	23,5	25,2	24,6	27,5	26,1	6	5
Boligudstyr, husholdningstjenester mv.	20,8	23,1	25,0	24,8	26,1	26,0	26,3	27,3	27,3	27,6	30,3	7	6
Medicin og lægeudgifter mv.	5,6	6,0	5,8	6,9	7,8	8,4	9,2	9,0	9,8	10,1	10,4	2	2
Transport og kommunikation	51,9	59,1	64,4	63,9	61,7	62,4	63,0	65,8	68,0	70,1	87,3	17	18
Fritidsudstyr og underholdning	29,6	32,4	35,6	36,0	37,0	40,1	41,8	43,9	44,1	46,2	49,3	10	10
Andre varer og tjenester	28,8	32,3	36,9	39,1	41,8	44,6	45,5	47,1	49,3	50,2	54,2	9	11

	1980-priser i milliarder kroner												
Privat konsum i alt	219,5	230,4	243,6	239,9	237,5	236,5	236,6	239,4	242,1	247,8	266,5		
Foreninger, organisationer mv.	1,9	2,1	2,2	2,3	2,3	2,4	2,7	2,7	2,8	3,3	3,4		
Husholdningernes konsum i alt	217,5	228,3	241,4	237,7	235,2	234,2	234,0	236,7	239,2	244,5	263,1		
Turistindtægter mv.	11,2	11,1	10,4	10,8	11,3	11,0	13,0	13,6	14,0	13,5	12,2		
Turistudgifter mv.	7,9	9,1	11,5	12,7	13,3	12,3	13,8	12,3	13,0	11,5	13,7		
Husholdningernes konsum på dansk område	220,9	230,4	240,2	235,8	233,2	232,9	233,2	238,0	240,2	246,5	261,6		
Fødevarer	36,8	36,9	37,9	37,9	38,4	38,5	37,9	39,3	39,8	41,2	41,9		
Drikkevarer og tobak	17,4	17,4	17,6	17,0	16,9	16,5	16,7	16,7	17,4	16,9	17,3		
Beklædning og fodtøj	13,0	13,9	14,8	14,4	13,6	13,4	13,8	13,9	13,3	13,8	15,0		
Boligbenyttelse	41,1	41,6	42,0	42,5	43,0	43,4	43,7	44,0	44,2	44,5	44,7		
Brændsel, el, gas, varme	14,0	15,3	15,7	15,8	15,1	14,3	14,1	14,7	14,8	16,1	15,5		
Boligudstyr, husholdningstjenester mv.	14,5	15,2	15,9	15,2	15,5	14,8	14,5	14,7	14,4	14,9	16,2		
Medicin og lægeudgifter mv.	3,9	4,0	3,8	4,2	4,5	4,7	4,8	4,6	5,1	5,2	5,2		
Transport og kommunikation	37,7	41,5	43,8	40,7	37,1	36,4	36,2	36,8	38,2	39,1	47,8		
Fritidsudstyr og underholdning	21,9	23,0	24,8	24,0	24,2	25,4	26,1	27,3	26,6	28,3	30,0		
Andre varer og tjenester	20,4	21,7	23,8	24,1	24,8	25,5	25,3	25,9	26,5	26,7	27,9		

Investeringer	Årets priser i milliarder kroner												
Faste bruttoinvesteringer i alt	97,3	115,2	138,4	138,0	132,2	139,0	139,4	136,7	130,5	131,7	137,8	93	99
Boligbyggeri	25,8	26,5	33,4	33,8	32,3	31,0	28,0	25,3	25,9	25,5	27,4	24	20
Byggeri, ekskl. boligbyggeri	14,8	19,5	23,1	27,2	27,0	24,6	24,7	23,3	23,6	21,8	21,7	14	15
Anlæg	13,1	15,3	17,2	17,2	18,4	21,1	22,6	20,3	22,6	21,4	22,7	12	16
Transportmidler	8,6	12,2	16,4	12,8	10,8	14,6	13,9	18,6	12,7	15,9	13,4	8	10
Maskiner og inventar	35,3	41,7	48,5	47,3	43,9	47,7	49,9	49,3	45,9	47,0	52,6	35	38
Stambesættninger	÷ 0,3	÷ 0,1	÷ 0,3	÷ 0,4	÷ 0,2	÷ 0,1	0,2	÷ 0,1	÷ 0,1	0,0	0,0	÷ 0	0
Lagerforøgelse	6,9	5,1	5,0	÷ 5,1	÷ 1,5	1,9	÷ 0,9	÷ 0,7	÷ 0,9	÷ 7,3	1,9	7	1
Bruttoinvesteringer i alt	104,1	120,3	143,4	133,0	130,7	140,8	138,4	136,0	129,6	124,4	139,7	100	100
Forbrug af realkapital	82,3	88,7	94,6	103,2	107,3	116,0	119,8	125,5	129,6	134,0	136,6	48	98
Nettoinvesteringer i alt	21,8	31,6	48,8	29,8	23,4	24,8	18,6	10,5	0,0	÷ 9,6	3,1	52	2

	1980-priser i milliarder kroner												
Faste bruttoinvesteringer i alt	69,9	78,7	92,2	88,7	82,8	83,6	82,2	77,5	71,9	70,3	72,4		
Boligbyggeri	18,1	17,7	21,5	20,8	18,8	17,1	14,8	13,1	12,4	12,1	12,8		
Byggeri, ekskl. boligbyggeri	10,6	13,2	15,2	17,3	16,4	14,2	13,7	12,6	11,9	10,8	10,6		
Anlæg	9,2	10,4	12,0	11,2	11,3	12,3	12,7	11,0	12,1	11,2	11,6		
Transportmidler	6,4	8,1	10,5	7,6	6,1	8,1	8,0	9,5	6,9	7,6	5,9		
Maskiner og inventar	25,9	29,4	33,3	32,2	30,3	31,9	32,7	31,4	28,6	28,6	31,4		
Stambesættninger	÷ 0,2	÷ 0,1	÷ 0,3	÷ 0,4	÷ 0,1	0,0	0,2	÷ 0,1	÷ 0,1	0,1	0,0		
Lagerforøgelse	5,1	4,2	2,5	÷ 2,8	÷ 0,6	2,6	0,1	0,3	÷ 0,5	÷ 3,6	÷ 3,2		
Bruttoinvesteringer i alt	75,0	82,9	94,7	85,9	82,2	86,2	82,3	77,8	71,4	66,7	69,2		
Forbrug af realkapital	57,3	59,0	61,2	65,0	65,9	66,8	67,6	68,1	68,3	68,4	68,6		
Nettoinvesteringer i alt	17,7	23,9	33,5	20,9	16,3	19,4	14,7	9,7	3,1	÷ 1,7	0,6		

Konvergenskriterier

Ifølge Maastricht-traktaten med tilhørende protokol om konvergenskriterier skal vurderingen, af om et medlemsland opfylder kravene til økonomisk konvergens, overvejende ske på baggrund af:

- om landets prisstabilitet er tilstrækkelig. Udgangspunktet for vurderingen er, at prisstigningstakten højst ligger 1,5 procent-point over prisstigningstakterne i de højst tre lande med de laveste prisstigninger.
- om renten på langfristede obligationer ikke er for afvigende i forhold til renten i landene med den laveste inflation. Udgangspunktet er, at den lange obligationsrente højst må ligge 2 procent-point over gennemsnittet for de højst tre lande med den laveste inflationstakt.
- om landet har et uforholdsmæssigt 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 overfor noget andet medlemsland.

Nøgletal for EU-landene, Norge, USA og Japan, marts 1995	Inflation ¹		Kapitalmarkeds-rente		Offentlig saldo		Offentlig gæld	
	1994 Pct.	1995	1994 Pct. p.a.	1995	1994 Pct. af BNP	1995	1994 Pct. af BNP	1995
Danmark	1,8	2,1	8,4	8,2	- 3,9	- 2,1	75 / 52 ²	76 / 53 ²
Belgien	2,6	2,5	7,7	7,9	- 5,5	- 4,7	140	139
Luxembourg	2,3	2,5	1,3	1,6	9	10
Frankrig	1,7	1,9	7,2	7,7	- 5,6	- 4,9	50	53
Grækenland	10,8	9,5	- 14,1	- 13,3	121	125
Holland	2,3	2,4	7,0	7,6	- 3,8	- 3,5	79	79
Irland	2,8	2,7	8,1	8,0	- 2,4	- 2,0	89	84
Italien	4,0	3,5	10,5	10,7	- 9,6	- 8,8	124	127
Portugal	5,5	4,6	10,9	10,7	- 6,2	- 5,8	70	72
Spanien	4,9	4,5	9,8	10,5	- 7,0	- 6,0	64	66
UK	2,5	2,9	8,0	8,5	- 6,3	- 4,6	50	52
Tyskland	2,8	2,2	6,5	7,2	- 2,9	- 2,4	51	59
EU i alt	3,1	2,9	7,9	8,4	- 5,6	- 4,7	69	73
Finland	1,5	2,2	8,2	9,2	- 2,7	- 5,0	73	79
Sverige	3,2	3,5	9,2	10,2	- 11,7	- 9,6	84	89
Østrig	2,9	2,5	6,5	7,2	- 4,4	- 4,9	65	...
EU (15)	3,1	2,8	8,3	8,3	- 5,8	- 4,9	74	...
Norge	1,4	1,3	7,2	8,2	- 1,3	- 1,3
Japan	0,6	0,6	4,2	4,8	- 1,0	- 1,7	79	...
USA	2,3	3,2	7,6	8,2	- 2,3	- 1,8	64	...
Referenceværdi³	3,2-3,8	3,4-3,7	9,0-10,4	9,2-10,2	- 3,0	- 3,0	60	60

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

¹ Stigning i forbrugerpriser.

² Efter hensyntagen til SPF, statens indestående i Nationalbanken og offentlige virksomheders gæld.

³ Konvergenskriteriet for inflation og rente er i tabellen beregnet ud fra de tre EU-medlemslande, der har den laveste inflation. Da traktaten foreskriver, at beregningen kan ske for "de højst tre" lande med den laveste inflation, kan kriteriet i givet fald også bestemmes af det ene land eller de to lande, der har den laveste inflation. Derfor er referenceværdien her bestemt som et interval.

Kilde: Økonoministeriet: Økonomisk oversigt, marts 1995.

International oversigt

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 eksempelvis 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 også indlysende: Man kan finde oplysninger om mange lande i et opslag, der er ofte anvendt fælles måleenhed og den ledsagende tekst er skrevet på et af hovedsprogene. Men man skal fortsat være opmærksom på de begrænsninger, den internationale statistik eventuelt 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 baserer sig på oplysninger fra internationale organisationer. Tallene er således ikke nødvendigvis i overensstemmelse med landenes egne offentliggørelser.

Folketal ¹	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	Befolknings-
												tæthed
	Millioner personer											Personer pr. km ²
Danmark	5,1	5,1	5,1	5,1	5,1	5,1	5,1	5,1	5,2	5,2	5,2	120
Færøerne	0,04	0,04	0,05	0,05	0,05	0,05	0,05	0,05	0,05	0,05	0,05	34
Grønland	0,05	0,05	0,05	0,05	0,05	0,05	0,06	0,06	0,06	0,06	0,06	0
Belgien	9,9	9,9	9,9	9,9	9,9	9,9	9,9	10,0	10,0	10,0	10,1	328
Finland	4,9	4,9	4,9	4,9	4,9	4,9	5,0	5,0	5,0	5,0	5,1	15
Frankrig	54,7	54,9	55,2	55,4	55,6	55,9	56,2	56,7	57,1	57,4	57,7	104
Grækenland	9,8	9,9	9,9	10,0	10,0	10,0	10,0	10,1	10,2	10,3	10,4	78
Holland	14,4	14,4	14,5	14,6	14,7	14,8	14,8	15,0	15,1	15,2	15,3	372
Irland	3,5	3,5	3,5	3,5	3,5	3,5	3,5	3,5	3,5	3,5	3,6	50
Island	0,2	0,2	0,2	0,2	0,2	0,2	0,3	0,3	0,3	0,3	0,3	3
Italien	56,6	56,7	56,7	56,7	56,7	56,7	56,7	56,7	56,8	57,5	57,5	188
Luxembourg	0,4	0,4	0,4	0,4	0,4	0,4	0,4	0,4	0,4	0,4	0,4	151
Norge	4,1	4,1	4,2	4,2	4,2	4,2	4,2	4,2	4,3	4,3	4,3	13
Polen	36,6	36,9	37,2	37,5	37,7	37,9	38,0	38,1	38,2	38,4	38,5	119
Portugal	9,9	9,9	9,9	9,9	9,9	9,9	9,9	9,9	9,9	9,9	9,9	107
Schweiz	6,4	6,4	6,5	6,5	6,5	6,6	6,6	6,7	6,8	6,9	6,9	167
Slovakiet	5,1	5,2	5,2	5,2	5,3	5,3	5,3	5,3	5,3	5,3	5,3	...
Spanien	38,2	38,3	38,5	38,6	38,7	38,8	38,9	39,0	39,0	39,1	39,1	77
Sverige	8,3	8,3	8,4	8,4	8,4	8,4	8,5	8,6	8,6	8,7	8,7	19
Tjekkiet	10,3	10,3	10,3	10,3	10,3	10,4	10,4	10,4	10,3	10,3	10,3	...
UK	56,4	56,5	56,7	56,9	57,0	57,2	57,4	57,6	57,8	58,0	58,1	237
Ungarn	10,7	10,6	10,6	10,5	10,5	10,4	10,4	10,4	10,3	10,3	10,3	111
Vesttyskland ²	61,4	61,2	61,0	61,1	61,2	61,4	62,1	63,3	64,1	261
Østrig	7,6	7,6	7,6	7,6	7,6	7,6	7,6	7,7	7,8	7,9	8,0	94
Australien	15,4	15,6	15,8	16,0	16,3	16,5	16,8	17,1	17,3	17,5	17,7	2
Brasilien	129,8	129,3	132,0	134,6	137,2	139,7	142,1	144,5	146,9	149,2	151,5	18
Canada	24,9	25,0	25,2	25,4	25,6	25,9	26,2	26,6	28,1	28,5	28,9	3
Etiopien	41,2	42,7	44,3	45,7	47,2	48,6	50,2	51,7	53,4	55,1	56,9	45
Indien	732,3	734,9	750,9	767,2	783,7	800,5	817,5	834,7	851,7	867,8	883,9	265
Japan	119,3	120,1	120,8	121,5	122,1	122,6	123,1	123,5	123,9	124,3	124,5	329
Kina	1 038,4	1 054,7	1 070,2	1 086,7	1 104,2	1 121,9	1 139,2	1 155,3	1 170,1	1 183,6	1 196,4	124
Nigeria	89,0	93,3	95,7	98,2	101,4	105,0	93,3 ³	96,2	99,1	102,1	105,3	125
Sydafrika	30,2	32,3	33,0	33,8	34,6	35,4	36,2	37,1	37,9	38,8	39,7	33
USA	234,5	236,4	238,5	240,7	242,8	245,1	247,3	249,9	252,2	255,0	257,6	27
Zaire	29,0	29,9	31,0	31,5	32,5	33,5	34,5	35,6	36,7	39,9	41,2	17
Ægypten	44,0	45,2	46,5	47,8	49,1	50,3	51,5	52,7	53,9	55,2	56,5	55

¹ Beregnede tal ved årets midte.

² Inkl. Vestberlin.

³ Dataseriebrud

Kilde: Demographic Yearbook (UN); Nordisk Statistisk årsbok; Council of Europe; Recent demographic developments in Europe; Monthly Bulletin of Statistics (UN);

International oversigt

Middellevetid (0-årige)

	Periode	Kvinder	Mænd	Periode	Kvinder	Mænd
Danmark	1979-80	77,3	71,2	1992-93	77,8	72,5
Færøerne	1976-80	78,7	73,4	1986-90	79,6	72,8
Grønland	1976-80	67,3	59,7	1986-90	68,4	60,7
Belgien	1980	76,8	70,0	1990	79,1	72,4
Finland	1976-80	77,2	68,5	1993	79,5	72,1
Frankrig	1980	78,4	70,2	1992	81,1	72,9
Grækenland	1980	76,6	72,2	1990	80,0	74,6
Holland	1980-81	79,3	72,6	1993	80,0	74,0
Irland	1980-82	75,6	70,1	1987	76,7	71,0
Island	1976-80	79,5	73,5	1992-93	80,7	76,9
Italien	1980	77,4	70,6	1991	80,2	73,5
Luxembourg	1980-82	76,7	70,0	1992	79,1	72,6
Norge	1979-80	79,0	72,3	1993	80,3	74,2
Polen	1980-81	75,4	66,9	1992	75,7	66,7
Portugal	1981	75,3	68,3	1992-93	78,1	70,8
Schweiz	1978-83	79,1	72,4	1991-92	81,2	74,3
Slovakiet	1980	74,3	66,8	1993	76,7	68,4
Spanien	1980	78,6	72,5	1990-91	80,5	73,4
Sverige	1976-80	78,5	72,4	1993	80,8	75,5
Tjekkiet	1980	73,9	66,8	1992	76,1	68,5
UK	1979-81	76,9	70,8	1992	79,0	73,6
Ungarn	1980	72,7	65,5	1992	73,7	64,6
Vesttyskland	1980-82	76,9	70,2	1990-92	79,3	72,9
Østrig	1980	76,1	69,0	1992	79,4	72,9
Australien	1978	77,2	70,2	1991	80,3	74,4
Brasilien	1970-75	64,4	58,5	1985-90	67,6	62,3
Canada	1970-72	76,4	69,3	1985-87	79,8	73,0
Etiopien	1975-80	40,6	37,5	1985-90	46,6	43,4
Japan	1980	78,8	73,3	1991	82,1	76,1
Indien	1961-70	44,7	46,4	1981-85	55,7	55,4
Kina	1970-75	64,4	60,7	1985-90	70,9	68,0
Nigeria	1965-66	36,7	37,2	1985-90	52,2	48,8
Sydafrika	1975-80	61,7	58,9	1985-90	63,5	57,5
USA	1974	75,9	68,2	1989	78,6	71,8
Zaire	1975-80	47,6	44,4	1985-90	53,3	49,8
Ægypten	1960	53,8	51,6	1991	66,4	62,9

Kilde: Demographic Yearbook (UN); Nordisk Statistisk årsbok;
Council of Europe; Recent demographic developments in Europe.

Spædbørnsdødelighed

	1980	1988	1992
Danmark	8,4	7,6	6,6
Belgien	12,1	9,1	8,2
Finland	7,6	6,1	5,1
Frankrig	10,0	7,8	6,8
Grækenland	17,9	11,0	8,4
Holland	8,6	6,8	6,3
Irland	11,1	8,9	6,6
Island	7,7	6,2	4,8
Italien	14,6	9,3	8,3
Luxembourg	11,5	8,7	8,5
Norge	8,1	8,3	5,8
Polen	21,3	16,2	14,5
Portugal	24,3	13,1	9,2
Schweiz	9,1	6,8	6,6
Slovakiet	20,9	13,3	12,6
Spanien	12,3	8,0	7,9
Sverige	6,9	5,8	5,3
Tjekkiet	16,9	11,0	9,9
UK	12,1	9,0	6,6
Ungarn	23,2	15,8	14,1
Vesttyskland	12,6	7,5	6,0
Østrig	14,3	8,1	7,5
Australien	11,4 ¹	8,7	7,1 ²
Canada	10,9 ¹	7,2	6,8 ³
Indonesien	125,0 ⁴	75,0 ⁵	...
Japan	7,9	4,8	4,4 ²
Nepal	156,3 ⁴	110,0 ⁵	...
Tanzania	160-165 ⁴	108,0 ⁵	...
USA	13,1	10,0	8,4

¹ 1979. ² 1991. ³ 1990. ⁴ 1975-80. ⁵ 1985-90.

Kilde: Demographic Yearbook (UN); Nordisk Statistisk årsbok;
Council of Europe; Recent demographic developments in Europe.

International oversigt

Kalorie- og proteinforsyning Energiforbrug

	Daglig kalorieforsyning pr. indbygger			Daglig total proteinforsyning pr. indbygger, angivet i gram			Årligt energiforbrug gigajoule pr. indbygger ¹		
	1969-71	1979-81	1988-90	1969-71	1979-81	1988-90	1988	1991	1992
Danmark	3 390	3 464	3 639	77,7	84,8	98,1	143	149	136
Færøerne	170	170	170
Grønland	127	143	123
Belgien	3 352 ²	3 474 ²	3 925 ²	92,7 ²	100,0 ²	106,4 ²	191	204	201
Finland	3 150	3 054	3 066	89,5	94,3	97,3	199	201	181
Frankrig	3 328	3 435	3 593	100,3	108,3	112,9	143	160	159
Grækenland	3 184	3 442	3 775	99,4	106,9	112,2	82	93	95
Holland	3 047	3 070	3 078	86,7	93,1	91,7	200	214	209
Irland	3 687	3 886	3 952	105,9	114,0	117,1	110	116	117
Island	3 082	3 232	3 473	122,6	131,1	127,6	209	191	181
Italien	3 377	3 561	3 498	96,0	106,3	107,4	109	117	118
Luxembourg ³	... ³	... ³	... ³	... ³	... ³	343	403	410
Norge	3 050	3 350	3 221	86,5	101,9	99,8	194	202	197
Portugal	3 014	2 913	3 342	82,0	76,7	96,5	47	57	62
Polen	3 379	3 499	3 426	100,3	108,7	101,6	136	103	102
Schweiz	3 469	3 560	3 508	89,5	96,6	95,2	135	139	143
Spanien	2 808	3 248	3 472	82,2	94,4	101,6	73	90	91
Sverige	2 914	3 018	2 978	87,5	96,9	94,7	203	202	203
Tjekkoslaviet (tidl.)	3 365	3 359	3 574	95,8	99,1	106,4	193	166	...
Vesttyskland (tidl.)	3 185	3 306	3 472	87,1	93,0	100,9	180	173 ⁴	173 ⁴
UK	3 290	3 171	3 270	91,4	87,7	93,6	155	161	158
Ungarn	3 324	3 459	3 608	93,4	98,1	101,3	116	105	98
Østrig	3 276	3 400	3 486	89,3	94,9	98,4	114	120	122
Australien	3 260	3 088	3 302	99,7	95,6	99,9	201	214	216
Brasilien	2 504	2 707	2 730	61,5	60,4	61,4	23	24	24
Canada	3 084	3 107	3 242	93,8	94,5	101,8	335	318	321
Cuba	2 653	2 954	3 129	67,3	71,8	73,0	43	35	34
Folkerepublikken Kina	1 988	2 324	2 641	47,5	54,5	64,2	23	24	24
Indien	2 030	2 098	2 229	51,0	51,4	55,4	9	10	10
Indonesien	2 019	2 462	2 605	41,3	51,0	56,3	8	10	11
Japan	2 692	2 764	2 921	82,1	87,0	95,1	126	138	139
Nepal	1 906	1 846	2 205	49,7	48,1	56,2	1	1	1
Republikken Korea	2 469	2 747	2 826	63,6	75,1	77,3	67	87	93
Sydafrikanske Republik	2 818	2 981	3 133	73,9	77,9	79,3	78	75	73
Tanzania	1 804	2 239	2 195	44,1	54,2	54,8	1	1	1
USA	3 250	3 353	3 642	102,0	101,3	109,9	224	314	315
USSR (tidl.)	3 323	3 368	3 380	101,7	103,0	107,3	210	188	...
Ægypten	2 443	3 088	3 310	64,8	76,3	84,6	20	21	21

¹ Bruttoenergiforbrug, dvs. den mængde energivarer, der er til rådighed for konvertering i el, gas- og fjern-varmeværker. 1 gigajoule = 1 milliard joule.

² Inkl. Luxembourg.

³ Indgår i Belgien.

⁴ Genforenede Tyskland.

Kilde: Yearbook Production (kalorie- og proteinforsyning) (FAO) og Energy Statistics Yearbook (energiforbrug) (UN).

Statslig udviklingsbistand

	Bistand i millioner US-dollars (årets priser)				Bistand i procent af bruttonationalprodukt (årets priser)			
	1990	1991	1992	1993	1990	1991	1992	1993
Danmark	1 171	1 200	1 392	1 340	0,93	0,96	1,02	1,03
Belgien	889	831	870	808	0,39	0,41	0,39	0,39
Finland	846	930	644	355	0,65	0,80	0,64	0,45
Frankrig	9 380	7 386	8 270	7 915	0,72	0,62	0,63	0,63
Holland	2 592	2 517	2 753	2 525	0,98	0,88	0,86	0,82
Irland	57	72	70	81	0,20	0,19	0,16	0,20
Island	4	5	5	6	0,09	0,10	0,12	0,13
Italien	3 395	3 347	4 122	3 043	0,39	0,30	0,34	0,31
Norge	1 205	1 178	1 273	1 014	1,17	1,14	1,16	1,01
Schweiz	750	863	1 139	793	0,32	0,36	0,45	0,33
Sverige	2 007	2 116	2 460	1 769	0,90	0,92	1,02	0,97
Tyskland	6 890	7 583	6 954	...	0,40	0,39	0,37
UK	2 647	3 201	3 243	2 908	0,32	0,32	0,31	0,31
Østrig	394	547	556	544	0,24	0,34	0,30	0,30
Canada	2 470	2 604	2 515	2 373	0,50	0,45	0,46	0,45
Japan	9 069	10 952	11 151	11 259	0,32	0,32	0,30	0,26
USA	11 366	11 262	11 709	9 721	0,21	0,20	0,20	0,15

Kilde: Nordisk Statistisk Årsbok; Development Co-operation (OECD).

International oversigt

Den erhvervsudøvende befolknings fordeling efter erhverv		Landbrug mv.	Minedrift mv.	Fremstillingsvirksomhed	Bygge- og anlægsvirksomhed	El-, gas og vandværker	Handel og omsætning ¹	Transport mv.	Off. og private tjenesteydelser ²	Den erhvervsudøvende befolkning i alt	Den erhvervsudøvende befolkning i alt Tusinde personer
	Procent										
Danmark	1986	5,8	0,1	20,0	7,1	0,7	22,7	7,0	36,6	100,0	2 488
	1991	5,6	0,1	20,2	6,3	0,7	23,4	6,9	36,8	100,0	2 670
Belgien	1986	3,0	0,6	22,0	5,7	0,9	23,8	7,2	36,8	100,0	3 541
	1992	2,5	0,2	20,0	6,5	0,8	26,0	6,9	37,1	100,0	3 764
Finland	1986	10,8	0,4	22,4	7,5	1,2	21,0	7,4	29,3	100,0	2 442
	1993	8,4	0,2	19,2	6,1	1,1	23,3	7,7	34,2	100,0	2 366
Frankrig	1986	6,9	0,5	22,3	7,2	1,0	24,7	6,3	31,1	100,0	21 286
	1993	5,0	0,3	19,6	6,8	0,9	26,7	6,4	34,3	100,0	22 071
Grækenland	1986	28,5	0,7	19,9	6,5	1,0	19,5	6,6	17,3	100,0	3 553
	1992	21,9	0,5	19,0	6,7	1,0	24,1	6,8	20,1	100,0	3 719
Holland	1987	4,8	0,2	18,9	6,4	0,9	25,9	6,0	36,9	100,0	5 145
	1993	3,9	0,2	18,0	6,6	0,7	27,5	6,4	36,8	100,0	6 521
Irland	1986	15,5	0,8	19,3	6,9	1,4	24,6	6,0	25,5	100,0	1 103
	1991	13,7	0,6	19,7	7,1	1,2	26,1	5,8	25,9	100,0	1 090
Island	1986	10,8	... ³	22,2 ⁴	9,1	0,9	22,5	6,9	28,0	100,0	116
	1990	10,5	... ³	18,7 ⁴	10,0	0,9	22,6	6,7	30,7	100,0	125
Italien	1986	10,7	1,0 6	22,5	9,0	... ⁷	24,5	5,3	27,0	100,0	20 809
	1992	8,1	1,1 6	21,7	8,9	... ⁷	26,4	5,3	28,5	100,0	21 454
Luxembourg	1986	4,1	0,1	23,6	8,6	0,8	28,6	6,7	27,5	100,0	159
	1990	3,3	0,1	19,6	9,9	0,7	30,1	6,8	29,5	100,0	190
Norge	1988	6,3	1,1	15,9	7,9	1,0	25,6	8,3	33,8	100,0	1 970
	1993	5,5	1,2	14,6	5,8	1,1	25,0	7,9	38,9	100,0	2 010
Portugal ⁶	1986	21,9	0,6	24,1	8,2	0,8	17,8	4,3	22,3	100,0	4 279
	1993	11,6	0,4	23,4	8,2	0,7	26,2	4,7	24,8	100,0	4 718
Polen	1986	27,4	3,2	25,5	7,7	1,0	11,7	7,5	15,9	100,0	18 384
	1991	26,7	2,9	24,3	7,3	0,9	12,6	6,0	19,3	100,0	17 552
Spanien	1986	16,1	0,8	22,7	7,6	0,8	23,6	5,8	22,7	100,0	10 743
	1993	10,1	0,5	20,3	9,2	0,7	30,6	5,9	22,8	100,0	12 609
Sverige ⁵	1986	4,0	0,3	22,3	6,1	1,0	21,9	7,4	37,3	100,0	4 255
	1992	3,3	0,3	18,9	6,5	0,9	23,5	7,2	39,5	100,0	4 430
Tyskland ¹¹	1986	4,6	1,1	31,6	6,7	1,0	22,3	5,7	27,0	100,0	26 608
	1992	3,5	0,8	30,8	6,8	0,9	23,4	5,7	28,2	100,0	29 334
UK	1986	2,5	1,2	22,0	6,0	1,2	29,8	5,7	31,6	100,0	24 235
	1993	2,2	... ⁹	25,9	... ⁹	... ⁹	70,8 ¹⁰	... ⁹	1,1 ⁹	100,0	26 049
Ungarn	1986	20,4	... ³	30,0 ¹⁵	6,7	... ³	10,0	7,9	25,0	100,0	5 147
	1992	13,2	... ³	29,1 ¹⁵	6,3	... ³	14,3	8,7	28,4	100,0	4 978
Østrig	1985	9,0	0,4	28,2	8,2	1,3	23,4	6,4	23,1	100,0	5 147
	1992	7,1	0,4	26,0	8,1	1,1	26,3	6,6	24,5	100,0	4 978
Japan	1986	8,5	0,1	24,7	9,1	0,5	30,0 ¹³	6,0	21,1 ¹⁴	100,0	57 660
	1993	5,9	0,1	23,7	9,9	0,5	30,9 ¹³	6,1	22,7 ¹⁴	100,0	63 690
Rus. Fed. ¹²	1990	13,9	1,6	26,8	10,8	0,8	7,3	7,7	31,0	100,0	8 251
	1992	15,4	1,7	25,9	10,1	0,9	7,5	7,8	30,7	100,0	8 249
USA	1986	3,1	0,8	19,1	6,6	1,3	31,5 ¹³	5,7	31,9 ¹⁴	100,0	105 005
	1993	2,7	0,6	16,4	6,1	1,3	31,6 ¹³	5,8	35,5 ¹⁴	100,0	116 877

Anm. Opgørelserne, der er baseret på stikprøvetællinger eller på beregnede tal fra totaltællinger, vedrører den del af befolkningen, der på tællings tidspunktet 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 forretningservice.

² Inkl. uoplyste.

³ Indgår i fremstillingsvirksomhed.

⁴ Inkl. minedrift.

⁵ Omfatter ikke medhjælpende familiemedlemmer, som arbejdede mindre end 15 timer.

⁶ Inkl. offentlige værker.

⁷ Offentlige værker indgår i minedrift mv.

⁸ Inkl. Azores og Madeira

⁹ Indgår i handel og omsætning.

¹⁰ Inkl. minedrift, bygge- og anlægsvirksomhed, el, gas og vandværker, transport samt størstedelen af off. og private tjenesteydelser.

¹¹ Serierne henviser til Fed. Rep. af Tyskland før 3.10.1990

¹² Før 1990: Inkl. soldater

¹³ Ekskl. hoteller.

¹⁴ Inkl. hoteller.

¹⁵ Inkl. minedrift og el, gas og vandværker.

Kilde: ILO: Yearbook of Labour Statistics.

International oversigt

Arbejdsløshed	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Antal ledige	Tusinder										
Danmark	272	242	212	216	240	263	269	294	315	345	340
Belgien	595	557	517	501	459	419	403	429	473	550	589
Finland	158	163	181	130	116	89	88	193	328	444	456
Frankrig	2 310	2 394	2 517	2 622	2 563	2 532	2 505	2 709	2 911	3 172	3329
Grækenland	71	85	108	110	109	118	140	173	185	176	180
Holland	822	761	711	686	432	391	358	333	337	417	485
Irland	214	231	236	247	241	232	225	254	283	294	282
Italien	2 721	2 959	3 180	3 317	3 833	3 911	2 751	2 653	2 799	2 360	2586
Luxembourg	3	3	2	3	3	2	2	2	3	4	5
Norge	67	51	36	32	49	83	93	101	114	118	110
Polen ²	1 126	1 670	2 355	2 737	2909
Portugal	300	342	368	319	306	312	307	293	317	347	396
Spanien	2 475	2 642	2 759	2 924	2 858	2 550	2 350	2 289	2 260	2 538	2647
Sverige	136	124	117	84	72	61	67	115	215	325	332
Tyskland ¹	2 265	2 305	2 223	2 233	2 237	2 032	1 883	2 616	2 993	3 426	3693
UK	3 160	3 271	3 289	2 953	2 370	1 799	1 665	2 292	2 779	2 919	2636
Ungarn ²	5	10	14	24	80	406	663	632	...
Østrig	77	185	193	222	215
Japan	1 610	1 563	1 670	1 730	1 550	1 420	1 343	1 366	1 421	1 656	1920
USA	8 539	8 312	8 237	7 425	6 701	6 528	6 874	8 426	9 384	8 734	7997
Ledige i procent af arbejdsstyrken	Procent										
Danmark	9,9	8,7	7,5	7,5	8,4	9,2	9,6	10,5	11,2	12,3	12,2
Belgien	14,4	13,6	12,5	12,1	11,1	10,2	7,6	7,5	8,2	9,4	10,0
Finland	6,2	6,3	7,0	5,1	4,6	3,4	3,5	7,6	13,1	17,9	18,4
Frankrig	10,0	10,5	10,7	11,1	10,9	10,8	8,9	9,4	10,4	11,6	12,5
Grækenland	1,9	2,2	2,8	2,8	2,8	3,0	3,6	4,4	4,7	3,6	4,4
Holland	14,5	13,3	12,3	11,8	7,4	6,7	5,9	5,4	5,4	6,5	7,5
Irland	16,6	17,9	18,3	19,1	18,6	17,8	13,4	14,7	15,5	15,6	14,7
Italien	12,0	12,9	13,7	14,2	16,4	16,7	11,4	10,9	11,5	10,4	11,5
Luxembourg	1,7	1,7	1,5	1,7	1,6	1,4	1,2	1,6	1,9	2,6	3,3
Norge	3,9	3,0	2,1	1,5	2,3	3,8	5,2	5,5	5,9	6,0	5,4
Polen ²	6,3	9,2	12,9	14,9	16,5
Portugal	6,7	7,7	8,3	7,0	6,7	6,8	4,7	4,2	4,2	5,6	6,9
Spanien	18,4	19,5	20,0	20,4	19,9	17,8	16,3	16,3	18,4	22,7	24,2
Sverige	3,1	2,8	2,7	1,9	1,6	1,4	1,7	2,9	5,3	8,2	8,0
Tyskland ¹	8,4	8,4	7,8	7,7	7,7	5,6	7,2	7,3	8,5	9,9	10,6
UK	11,8	12,0	12,0	10,6	8,5	6,4	5,8	8,1	9,8	10,3	9,3
Ungarn ²	12,3	12,1	...
Østrig	1,0	5,8	6,0	6,8	6,6
Japan	2,7	2,6	2,8	2,8	2,5	2,3	2,1	2,1	2,2	2,5	2,9
USA	7,4	7,1	6,9	6,1	5,5	5,3	5,5	6,7	7,4	6,8	6,1

Anm. For EF-landene anvendes den harmoniserede EF-statistik. Statistikken for EF-landene mht. opbygning, herunder dækningsgrad mv., adskiller sig fra de øvrige lande, og varierer en del de øvrige lande i mellem.

¹ Vesttyskland til og med 1990.

² Tal er for ultimo året.

Kilde: Main Economic Indicators (OECD); Short-term Economic Indicators (OECD); Transition Economic (OECD); Labour Statistics (ILO), samt nationale statistiske publikationer.

Saldoen på betalingsbalancens løbende poster i procent af bruttonationalprodukt

	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
Danmark ¹	÷ 2,6	÷ 3,3	÷ 4,6	÷ 5,4	÷ 2,9	÷ 1,3	÷ 1,5	0,5	1,4	3,0	3,7
Belgien	÷ 0,8	÷ 0,6	0,3	2,1	1,3	1,7	1,7	0,9	1,8	2,2	4,6
Finland	÷ 2,3	0,0	÷ 1,4	÷ 1,0	÷ 2,0	÷ 2,6	÷ 5,1	÷ 5,1	÷ 5,4	÷ 4,6	÷ 1,0
Frankrig	÷ 0,8	0,0	0,1	0,5	÷ 0,2	÷ 0,3	÷ 0,5	÷ 1,0	÷ 0,5	0,1	1,1
Grækenland	÷ 5,0	÷ 4,0	÷ 8,2	÷ 5,3	÷ 3,1	÷ 2,0	÷ 5,0	÷ 6,2	÷ 5,1	÷ 4,3	÷ 3,2
Holland	3,2	4,3	4,3	3,1	1,9	2,8	3,5	3,8	3,5	3,1	3,7
Irland	÷ 7,8	÷ 6,6	÷ 4,4	÷ 3,3	÷ 0,2	0,0	÷ 1,7	÷ 0,7	2,0	3,3	6,5
Island	÷ 1,9	÷ 4,7	÷ 3,9	0,4	÷ 3,4	÷ 3,5	÷ 1,4	÷ 2,2	÷ 4,7	÷ 3,1	÷ 0,1
Italien	0,3	÷ 0,6	÷ 0,9	0,5	÷ 0,2	÷ 0,7	÷ 1,3	÷ 1,4	÷ 1,8	÷ 2,2	1,1
Luxembourg	34,9	34,6	38,7	33,6	26,3	23,6	25,4	29,0	24,9	26,4	20,6
Norge	3,6	5,3	5,3	÷ 6,5	÷ 4,9	÷ 4,3	0,3	3,7	4,8	2,6	2,3
Portugal	÷ 9,4	÷ 3,9	0,4	2,7	0,6	÷ 3,4	÷ 0,9	÷ 2,4	÷ 1,9	÷ 1,3	÷ 1,5
Spanien	÷ 1,8	1,2	1,4	1,6	0,1	÷ 1,1	÷ 3,2	÷ 3,7	÷ 3,6	÷ 3,6	÷ 1,3
Sverige	÷ 1,1	0,3	÷ 1,7	0,2	÷ 0,6	÷ 1,1	÷ 2,7	÷ 3,6	÷ 2,1	÷ 3,1	÷ 1,1
Tyskland ²	0,9	1,4	2,4	4,3	4,1	4,3	4,8	3,5	÷ 1,1	÷ 1,2	÷ 1,4
UK	0,8	÷ 0,3	0,3	÷ 1,1	÷ 2,2	÷ 5,0	÷ 5,7	÷ 4,9	÷ 2,7	÷ 2,6	÷ 2,3
Østrig	0,7	÷ 0,3	÷ 0,2	0,3	÷ 0,2	÷ 0,2	0,1	0,7	0,0	÷ 0,1	÷ 0,5
Japan ³	1,8	2,8	3,6	4,3	3,6	2,8	2,0	1,3	2,5	3,3	3,2
USA	÷ 1,0	÷ 2,5	÷ 2,9	÷ 3,3	÷ 3,4	÷ 2,4	÷ 1,7	÷ 1,4	0,1	÷ 1,0	÷ 1,5
EU-lande i alt	÷ 0,5	÷ 0,6	÷ 1,0	÷ 1,6	÷ 2,1	÷ 2,6	÷ 3,3	÷ 2,7	÷ 1,2	÷ 1,1	0,0
OECD-lande i alt	÷ 0,2	÷ 0,5	÷ 0,7	÷ 1,1	÷ 1,4	÷ 1,5	÷ 1,7	÷ 1,6	÷ 0,3	÷ 0,5	÷ 0,4

¹ BNP-tallene er ekskl. Færøerne og Grønland, mens betalingsbalancen er inkl. Færøerne og Grønland.

² Vesttyskland til og med 1990.

³ Bruttonationalindkomsten.

Kilde: National Accounts (OECD).

International oversigt

Indeks for industriarbejderes gennemsnitlige timefortjeneste	1984 1990=100	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Danmark	72	75	78	86	92	96	100	105	108	111	113
Belgien	83	86	88	90	91	96	100	105	110	112	115
Finland	63	68	72	76	83	91	100	106	108	110	115
Frankrig	79	83	87	90	93	96	100	104	108	112	115
Grækenland	40	48	54	59	70	84	100	117	133	147	...
Holland	88	92	94	94	95	97	100	104	108	112	114
Irland	70	76	82	86	90	95	100	105	110	117	...
Italien	67	74	78	83	87	93	100	110	116	120	124
Norge ¹	61	67	73	85	90	95	100	105	108	111	115
Portugal	83	100	117	133	148	170	100
Spanien	61	68	75	80	86	92	100	105	117	124	...
Sverige	61	67	72	77	83	91	100	105	110	113	118
Tyskland ²	78	81	85	88	92	95	100	106	112	118	122
UK	61	67	72	77	84	91	100	108	115	121	126
Østrig	100	108	114	120	125
Japan	80	83	85	86	90	95	100	104	105	105	107
USA	84	88	89	91	94	96	100	103	106	108	111

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

¹ Mænd.
² Vesttyskland til og med 1989.

Kilde: Main Economic Indicators (OECD); Eurostatistics, Data for Short-term economic analysis (Eurostat).

Forbrugerprisindeks	1984 1990=100	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Danmark	79	83	86	88	93	98	100	102	105	106	108
Grønland ¹	139	152	160	165	177	185	196	205	208	211	213
Belgien	86	90	91	93	94	96	100	103	106	109	111
Finland	74	79	81	84	89	94	100	104	107	110	111
Frankrig	80	85	88	91	93	97	100	103	106	108	110
Grækenland	38	45	55	64	73	83	100	120	138	158	176
Holland	94	96	96	95	96	98	100	103	106	109	112
Irland	81	85	88	91	92	97	100	103	106	108	111
Island	30	40	49	58	73	86	100	107	111	115	117
Italien	70	76	80	84	89	94	100	106	112	117	121
Luxembourg	88	92	92	92	94	96	100	103	106	110	113
Norge	70	74	79	87	92	96	100	103	106	108	110
Portugal	49	58	65	71	78	88	100	111	121	129	136
Spanien	67	73	80	84	88	93	100	106	112	117	123
Sverige	72	77	82	82	88	93	100	105	110	115	116
Tjekkioslovakiet ²	87	89	90	90	90	91	100	158	140	210	...
Tyskland ³	92	93	93	93	94	97	100	104	108	112	115
UK	71	75	77	81	85	92	100	106	110	112	115
Ungarn	47	50	53	57	66	78	100	135	166	203	242
Østrig	100	103	108	111	115
Japan	91	93	94	94	94	97	100	103	105	106	107
USA	79	83	84	87	90	95	100	104	107	110	113

Anm. Udviklingen i de enkelte forbrugerprisindeks kan være påvirket af ændringer i indirekte skatter og pristilskud.

¹ Da der ikke beregnes noget årsindeks for Grønland, anvendes januarværdien. Alle tal er 1981=100.
² Rep. Tjekkiet i 1992 og 1993.
³ Vesttyskland til og med 1989.

Kilde: Main Economic Indicators (OECD); Short-term Economic Statistics Central and Eastern Europe (OECD); International Financial Statistics (IMF).

International oversigt

Produktionsindeks for industrien	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
	1990=100										
Danmark¹	88	92	98	95	97	99	100	102	103	101	111
Belgien	83	85	86	87	93	96	100	98	98	93	...
Finland	84	87	89	93	97	99	100	90	92	97	108
Frankrig ³	88	88	89	90	95	98	100	100	99	95	99
Grækenland	95	98	98	96	102	103	100	99	97	95	96
Holland	89	92	92	93	93	97	100	102	101	100	103
Irland	67	69	71	77	85	96	100	103	113	119	133
Island ²	98	100	102	108	108
Italien	84	85	88	91	97	101	100	99	98	96	102
Luxembourg	85	87	88	93	101	100	101	100	97	102
Norge	77	79	82	88	92	107	100	102	109	113	121
Portugal	73	74	79	81	85	90	100	100	98	95	95
Polen	115	121	125	132	131	100	87	92	97	104
Spanien	84	86	89	93	96	100	100	99	97	92	99
Sverige	89	92	91	94	96	99	100	95	93	94	104
Tyskland ⁴	100	98	92	95
Vesttyskland (tidl.)	82	85	87	87	91	96	100	103	118
Tjekkoslavakiet ⁵	91	95	98	101	103	104	100	73	71	62	...
UK	85	88	90	94	97	97	100	96	96	98	103
Ungarn	114	114	116	118	116	110	100	76	74	77	84
Østrig	93	100	102	101	99	102
Japan	77	80	80	82	90	96	100	102	96	92	93
USA	88	89	90	94	99	100	100	98	102	106	111

Anm. Produktionsindeks for industrien omfatter som hovedregel de virksomheder, der i de enkelte lande ifølge den internationale standarderhvervsgruppering (ISIC) henhører under erhvervs hovedgrupperne minedrift og fremstillingsvirksomhed inkl. visse offentlige værker.

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

² Ekskl. forarbejdede fiskeriprodukter.

³ Ekskl. beklædnings- og træindustri.

⁴ 1991=100, det genforenede Tyskland

⁵ Rep. Tjekkiet

Kilde: Main Economic Indicators (OECD); Short-term Economic Statistics Central and Eastern Europe (OECD).

Udenrigshandel

	Import af varer (fob)						Eksport af varer (fob)					
	1989	1990	1991	1992	1993	1994	1989	1990	1991	1992	1993	1994
	Milliarder US-dollar											
Danmark	26,7	32,2	32,4	35,2	30,5	34,8	28,1	35,1	36,0	41,1	37,2	41,3
Belgien, Luxembourg	98,5	119,7	120,2	125,0	100,0	117,7	118,2	123,1
Finland	24,4	27,0	21,8	21,2	18,0	23,2	23,3	26,6	23,1	24,0	23,4	29,7
Frankrig	193,0	234,4	231,8	239,6	201,8	228,9	179,4	216,6	217,1	235,9	209,3	235,3
Grækenland	16,2	19,8	21,6	23,2	7,5	8,1	8,7	9,5
Holland	104,3	126,1	125,9	134,7	126,6	...	108,3	131,8	133,6	140,3	139,1	...
Irland	17,4	20,7	20,8	22,5	21,4	...	20,7	23,7	24,2	28,3	28,6	...
Island	1,4	1,7	1,8	1,7	1,3	1,5	1,4	1,6	1,6	1,5	1,4	1,6
Italien	153,0	182,0	182,7	188,5	140,6	170,5	169,5	178,2
Norge	23,7	27,2	25,6	25,9	24,0	27,3	27,1	34,0	34,1	35,2	31,9	34,7
Portugal	19,1	25,3	26,1	29,6	24,3	26,6	12,8	16,4	16,3	18,4	15,4	17,4
Polen	10,7	8,4	15,8	15,7	18,8	21,4	13,5	13,6	14,9	13,3	14,1	17,0
Spanien	71,5	87,7	93,3	99,8	78,6	92,5	44,5	55,6	60,2	64,3	59,6	73,3
Sverige	49,0	54,3	50,0	50,0	42,7	51,8	51,5	57,5	55,2	56,1	49,9	61,1
Tyskland ¹	269,7	346,2	389,9	402,4	348,6	373,9	341,2	410,1	402,8	422,3	380,2	420,0
UK	197,7	223,0	209,9	221,6	205,4	...	152,3	185,2	185,0	190,0	180,2	...
Ungarn	8,7	8,6	11,4	11,1	12,6	...	10,1	9,7	10,2	10,7	8,9	...
Østrig	39,0	49,1	50,8	54,1	48,6	55,3	31,9	41,3	41,1	47,3	40,2	45,2
Japan	209,7	235,4	237,0	233,2	241,6	275,2	273,9	287,6	314,8	339,9	362,3	397,0
USA	492,9	517,0	508,4	553,9	603,4	689,8	363,8	393,6	421,7	448,2	464,8	512,7

¹ Det samlede Tyskland fra og med 1990.

Kilde: IMF: International Financial Statistics.

International oversigt

Bruttonationalprodukt	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993
	Milliarder US-dollars, årets priser										
Danmark	56,05	54,58	58,05	82,37	102,32	108,75	104,96	129,13	129,35	141,60	136,00
Belgien	80,71	76,78	79,93	111,79	139,60	151,53	153,09	192,17	197,47	220,90	210,58
Finland	49,31	50,68	53,51	70,03	88,01	103,84	113,49	134,81	121,38	106,39	83,79
Frankrig	525,70	499,13	523,10	731,91	887,86	962,76	965,45	1 195,43	1 198,84	1 322,10	1 251,70
Grækenland	34,97	33,76	33,43	39,40	46,31	53,37	54,30	66,53	70,24	77,89	73,18
Holland	135,79	126,88	128,06	178,63	217,50	231,41	228,54	283,52	290,01	320,21	309,23
Irland	19,32	18,70	19,79	26,51	31,32	34,51	35,99	44,81	45,37	51,02	47,68
Island	2,75	2,81	2,91	3,92	5,41	5,97	5,40	6,24	6,72	6,91	6,08
Italien	417,05	413,08	424,51	603,63	759,07	838,83	869,81	1 095,12	1 152,22	1 220,64	991,39
Luxembourg	3,72	3,65	3,76	5,53	6,82	6,67	8,26	10,56	11,05	12,64	12,50
Norge	55,12	55,44	58,18	69,47	83,34	89,50	90,00	105,52	105,92	113,12	103,42
Portugal	23,62	21,87	23,51	33,60	41,82	48,00	51,70	67,27	78,31	96,13	85,67
Spanien	157,09	158,74	165,84	230,81	292,72	344,75	380,51	491,94	528,34	576,31	478,58
Sverige	92,90	96,39	100,72	132,98	161,44	181,90	191,19	229,76	239,33	247,56	185,29
Tyskland ¹	704,34	663,09	667,47	955,62	1 193,60	1 286,31	1 275,24	1 618,31	1 719,51	1 969,46	1 910,76
UK	460,07	432,08	457,07	562,35	689,45	835,62	841,40	975,51	1 011,54	1 044,66	941,42
Østrig	66,87	63,81	65,17	93,17	117,18	126,86	126,44	158,43	165,15	186,19	182,07
Japan	1 186,34	1 265,34	1 343,25	1 985,57	2 408,91	2 898,38	2 871,83	2 932,09	3 350,14	3 662,46	4 214,13
USA	3 394,30	3 763,47	4 016,65	4 230,78	4 496,57	4 853,96	5 204,50	5 489,60	5 656,40	5 937,30	6 259,90
EU-hande i alt	2 618,42	2 502,34	2 584,53	3 562,15	4 408,37	4 903,32	4 969,25	6 170,31	6 432,25	7 053,54	6 448,68
OECD-hande i alt	8 286,11	8 671,39	9 099,60	11 045,44	12 814,46	14 391,24	14 933,02	16 753,82	17 666,96	18 937,56	19 123,52

Faste priser 1990=100

Danmark	85,6	89,4	93,2	96,6	96,9	98,0	98,6	100,0	101,0	102,3	103,8
Belgien	83,8	85,6	86,3	87,5	89,2	93,6	96,9	100,0	102,3	104,2	102,40
Finland	79,5	81,9	84,6	86,6	90,2	94,6	100,0	100,0	92,9	89,5	87,8
Frankrig	83,5	84,7	86,3	88,4	90,3	94,1	97,7	100,0	100,6	101,8	100,80
Grækenland	87,2	89,6	92,4	93,9	93,5	97,6	101,1	100,0	103,3	104,2	103,70
Holland	81,2	83,8	86,0	88,4	89,4	91,8	96,1	100,0	102,3	103,6	103,90
Irland	73,4	76,6	78,9	78,6	82,2	85,8	92,1	100,0	102,9	108,0	112,30
Island	79,6	82,9	85,6	90,9	98,7	98,7	98,9	100,0	101,3	98,0	98,8
Italien	81,4	83,9	86,1	88,6	91,1	95,1	97,9	100,0	101,2	102,0	101,30
Luxembourg	72,9	77,4	79,7	83,5	86,0	90,9	96,9	100,0	103,1	105,0	105,30
Norge	83,1	87,9	92,5	96,4	98,3	97,8	98,4	100,0	101,6	105,0	108,5
Portugal	77,3	75,9	78,0	81,2	85,7	90,7	95,9	100,0	102,1	103,3	102,10
Spanien	77,1	78,2	80,3	82,8	87,5	92,0	96,4	100,0	102,2	103,0	101,80
Sverige	84,2	87,6	89,3	91,4	94,2	96,4	98,7	100,0	98,9	97,5	95,0
Tyskland ¹	80,8	83,1	84,7	86,7	88,0	91,3	94,6	100,0	105,0	107,4	106,20
UK	80,0	82,0	84,9	88,6	92,9	97,5	99,6	100,0	98,0	97,5	99,50
Østrig	83,1	84,2	86,3	87,3	88,8	92,4	95,9	100,0	102,9	104,8	104,80
Japan	73,4	76,5	80,3	82,4	85,8	91,1	95,4	100,0	104,3	105,5	105,50
USA	79,4	84,7	87,3	89,7	92,5	96,2	98,8	100,0	99,4	101,8	105,00
EU-hande i alt	81,2	83,2	85,2	87,6	90,1	93,8	97,0	100,0	101,8	103,0	102,60
OECD-hande i alt	79,1	82,6	85,3	87,6	90,4	94,3	97,4	100,0	101,2	102,7	103,80

Anm. De angivne størrelser er med undtagelse af opgørelserne for Grækenland opgjort efter international standard (SNA-systemet), hvorfor de ikke i alle tilfælde kan sammenlignes med tilsvarende nationale opgørelser. Ved omregning af national mængde til US-dollars er anvendt et gennemsnit for de enkelte år af de gældende markeds-, paritets- eller centalkurser, jf. National Accounts, OECD, Volume I.

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

Kilde: National Accounts (OECD).

International oversigt

Bruttonationalproduktets anvendelse til konsum og investering samt importkvoten

	1983				1993			
	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	54,6	27,4	16,0	34,4	52,4	26,3	14,6	27,0
Belgien	65,1	17,6	16,2	72,8	62,0	15,3	17,8	63,7
Finland	55,1	19,3	25,6	30,0	56,7	23,4	14,9	27,7
Frankrig	60,8	19,5	20,2	22,6	60,9	19,3	18,9	20,4
Grækenland	66,7	18,8	20,3	30,1	72,3	19,1	17,2	32,1
Holland	60,6	17,0	18,7	51,4	61,0	14,6	19,7	45,6
Irland	61,4	18,4	22,4	52,8	55,9	16,0	14,9	54,0
Island	60,1	17,7	21,7	37,0	60,6	20,5	15,8	29,9
Italien	61,1	16,4	21,3	21,4	61,9	17,7	17,1	19,9
Luxembourg	66,7	13,2	19,4	88,5	54,8	12,7	24,4	79,6
Norge	48,0	19,4	25,7	37,8	51,6	22,1	22,0	36,5
Portugal	68,7	14,1	32,2	38,6	64,9	17,0	25,6	32,9
Spanien	64,8	14,6	20,8	21,6	63,2	17,5	19,8	20,0
Sverige	51,9	28,9	18,6	33,4	54,9	28,0	14,3	29,2
Tyskland ¹	57,1	19,4	23,0	25,2	58,0	19,7	22,2	21,3
Vesttyskland (tidl.)	57,5	20,2	20,4	26,7	55,7	17,8	19,3	24,4
UK	60,8	22,2	16,0	25,6	64,2	22,0	15,1	26,6
Østrig	57,8	18,9	22,4	36,1	55,2	19,2	24,1	36,8
Japan	60,2	9,9	28,0	12,2	57,7	9,6	30,1	7,1
USA	64,9	18,3	18,5	9,7	67,7	17,1	16,2	11,6
EU-lande i alt	60,9	19,9	20,1	27,5	61,0	19,1	18,9	24,7
OECD-lande i alt	61,7	17,4	21,3	18,5	62,8	16,7	20,2	17,8

¹ I stedet for 1983 er der brugt 1991.

Anm. og kilde: se 'Bruttonationalprodukt', side 131.

Bruttonationalprodukt, privat og off. konsum samt faste bruttoinvesteringer

	Bruttonationalprodukt		Privat konsum		Faste bruttoinvesteringer		Off.konsum	
	1983	1993	1983	1993	1983	1993	1983	1993
	US-dollars pr. indbygger, 1990-priser							
Danmark	21 623	25 826	11 764	13 554	3 318	3 699	6 093	6 647
Belgien	16 333	19 656	10 229	12 573	2 456	3 623	2 706	2 925
Finland	22 066	23 356	11 326	12 264	5 925	3 857	4 660	5 314
Frankrig	18 226	20 894	10 897	12 740	3 475	4 101	3 423	3 973
Grækenland	5 892	6 666	4 049	4 784	1 146	1 197	1 215	1 414
Holland	16 031	19 256	9 767	11 584	3 050	3 836	2 553	2 762
Irland	9 380	14 140	5 811	7 838	2 126	2 034	1 957	2 017
Island	20 960	23 727	13 024	14 036	4 135	3 769	3 671	4 808
Italien	15 806	19 435	9 287	11 941	3 026	3 410	2 861	3 450
Luxembourg	21 034	28 872	13 146	17 205	3 798	7 013	3 115	3 896
Norge	21 240	26 560	11 346	12 567	5 807	5 522	4 549	5 501
Portugal	5 261	6 964	3 401	4 769	1 452	1 911	750	1 112
Spanien	9 934	12 796	6 200	8 075	1 846	2 670	1 349	2 193
Sverige	23 233	25 030	11 813	12 889	4 022	3 813	6 656	7 401
Tyskland	16 744	21 161	9 538	12 386	3 711	4 743	3 738	4 167
UK	13 852	16 784	8 185	10 647	2 264	2 966	3 288	3 579
Østrig	17 435	20 777	9 758	11 563	3 775	5 136	3 492	3 829
Japan	18 034	24 818	10 807	14 179	4 702	7 688	1 931	2 303
USA	18 555	22 381	12 346	14 994	3 086	3 938	3 413	3 770
EU-lande i alt	14 878	18 207	8 801	11 101	2 876	3 590	2 968	3 445
OECD-lande i alt	14 901	18 054	9 207	11 212	2 926	3 815	2 644	2 964

Anm. se 'Bruttonationalprodukt', side 131.

Kilde: National Accounts (OECD).

International oversigt

Bruttonationalproduktets relative fordeling på erhverv		Landbrug mv.	Minedrift og fremstillingsvirksomhed	Minedrift mv.	Fremstillingsvirksomhed	Bygge- og anlægsvirksomhed	El-,gas og vandværker	Handel og omsætning ¹	Transport mv.	Off. og private tjenesteydelser	Bruttonationalproduktet ialt
		Procentvis fordeling, årets priser									
Danmark ²	1982	6,6		0,8	19,2	6,1	1,7	27,2	8,2	30,2	100,0
	1992	3,6		1,0	19,2	5,3	1,7	31,5	9,2	28,6	100,0
Belgien ⁴	1982	2,6		0,4	25,7	6,6	2,4	18,7	8,2	35,5	100,0
	1990	2,0		0,0	24,5	5,9	2,4	21,3	8,8	35,2	100,0
Finland ³	1982	9,1		0,5	26,4	8,2	3,5	24,8	7,8	19,7	100,0
	1992	5,1		0,4	22,4	6,3	2,6	27,4	8,7	27,1	100,0
Frankrig	1982	5,0		0,8	24,9	6,9	2,1	30,1	6,5	23,6	100,0
	1992	3,1		0,5	22,2	5,7	2,5	35,3	6,5	24,2	100,0
Grækenland ²	1982	18,4		1,9	18,3	6,6	2,3	21,1	8,2	23,3	100,0
	1992	14,9		1,3	15,4	6,7	2,7	24,2	6,8	27,9	100,0
Holland	1986	4,3		9,1	19,5	5,1	2,0	29,4	6,6	24,0	100,0
	1992	4,0		3,2	20,1	5,9	1,7	35,1	7,0	22,9	100,0
Irland ²	1979	14,3		1,6	23,9	9,1	1,9	14,5	6,5	28,1	100,0
	1991	7,9		5,4	...	14,7	5,4	32,4	100,0
Island ²	1981	13,0	20,8			9,5	4,0	22,5	8,9	21,3	100,0
	1991	12,8	17,3			8,0	4,0	25,8	7,5	24,7	100,0
Italien	1982	5,4	27,3			7,3	4,3	36,6	5,6	13,5	100,0
	1992	3,3	21,8			6,2	6,1	41,3	6,4	14,8	100,0
Luxembourg	1981	2,9		0,4	30,3	7,8	2,8	17,5	5,8	32,5	100,0
	1991	1,6		0,4	27,2	8,4	1,9	19,2	7,8	33,6	100,0
Norge	1981	4,4		17,4	16,5	6,7	3,5	20,9	10,5	20,1	100,0
	1991	3,2		14,7	14,9	4,3	4,4	23,4	11,6	23,5	100,0
Portugal	1980	10,5	31,4			7,2	2,1	28,1	5,6	15,2	100,0
	1990	6,3	30,5			7,5	3,4	27,8	5,9	18,6	100,0
Spanien	1985	6,0	28,2			6,9	3,0	32,5	5,7	17,7	100,0
	1990	5,0	24,5			9,7	2,8	33,3	5,6	19,1	100,0
Sverige ³	1982	3,9		0,3	22,9	7,3	2,7	25,9	6,7	30,2	100,0
	1992	2,4		0,3	20,1	7,5	3,4	29,1	7,1	30,0	100,0
Vesttyskland	1981	2,3		1,0	34,2	7,0	2,7	18,7	6,3	27,9	100,0
	1991	1,4		0,5	32,5	5,9	2,5	19,5	5,9	31,8	100,0
UK ²	1982	2,4		7,4	25,8	6,0	3,3	26,1	7,5	21,6	100,0
	1992	1,8		1,9	22,3	6,2	2,7	33,3	8,1	23,8	100,0
Østrig	1982	4,3		0,5	30,0	8,3	3,7	27,5	6,3	19,4	100,0
	1992	2,7		0,2	27,6	8,2	3,0	30,9	7,1	20,3	100,0
Japan	1982	3,4		0,4	29,2	9,2	2,9	25,4	6,4	23,2	100,0
	1992	2,2		0,3	28,1	10,2	2,8	23,9	6,3	26,2	100,0
USA	1979	3,1		3,0	23,0	5,4	2,4	35,0	6,4	21,6	100,0
	1987	2,0		1,9	19,3	4,9	3,1	39,5	6,1	23,1	100,0

Anm. Pga. forskelle i opgørelses- og grupperingsmetode fra land til land er alle data ikke fuldt sammenlignelige.

¹ Inkl. hoteller og restauranter, bank- og forsikringsvirksomhed, forretningservice (sidstnævnte omfatter advokater, revisorer, rådgivende ingeniører og arkitekter, reklamebureauer, edb-

centraler, udlejning af driftsmidler mv.) samt værdi af egen bolig.

² Erhvervsfordelingen er baseret på bruttofaktorkomsten.

³ Erhvervsfordelingen er baseret på bruttonationalproduktet i basispriser.

⁴ For 1992 er minedrift, fremstillingsvirksomhed og bygge- og anlægsvirksomhed 1990.

Kilde: National Accounts (OECD).

International oversigt

Kvantumindeks og indeks for
enhedsværdier i udenrigshandelen

Kvantumindeks 1990= 100

Indeks for enhedsværdier 1990= 100

	Import af varer			Eksport af varer			Import af varer			Eksport af varer		
	1988	1991	1993	1988	1991	1993	1988	1991	1993	1988	1991	1993
Danmark¹	96	105	104	91	108	113	97	101	93	96	100	96
Belgien	89	104	...	90	104	...	95	99	...	96	98	...
Finland	94	83	78	97	91	117	95	102	129	94	100	113
Frankrig	88	102	97	88	105	106	95	99	91	96	100	94
Grækenland	58	99	...	77	115	...	82	110	...	80	110	...
Holland	91	104	110	91	105	115	94	100	93	94	98	93
Irland	83	101	112	83	106	132	99	102	105	104	99	104
Island	112	99	64	103	115	66	111	112
Italien	88	105	96	89	100	112	94	99	...	92	103	115
Norge ¹	96	102	107	81	107	121	94	98	97	86	96	89
Portugal	81	106	...	74	101
Polen	136	156	210	92	103	96
Spanien	78	112	118	85	112	135	101	97	99	99	99	105
Sverige	92	93	97	97	98	107	90	101	108
Tyskland	113	100	102	93	...	99	94
UK	92	95	101	89	101	103	94	101	111	93	101	115
Ungarn	105	106	119	104	95	83
Østrig	82	101	106	80	106	108	100	100	96	103	97	91
Japan	88	104	107	91	103	102	81	91	75	90	100	96
USA ²	95	98	117	85	106	116	94	100	100	97	101	101

Anm. For Tyskland, Italien, Frankrig, Holland, Belgien og Østrig indgår transithandel ikke.

¹ Ekskl. skibe.

² Militære gæveydelse indgår ikke.

Kilde: International Financial Statistics (IMF) og Monthly Statistics of foreign trade (OECD).

Effektiv rente af langfristede obligationer	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Danmark	14,0	11,6	10,6	12,5	11,3	10,2	11,0	10,1	10,1	8,2	8,3
Belgien	12,0	10,8	8,1	7,8	7,9	8,6	10,1	9,3	8,6	7,2	7,8
Finland	11,1	10,7	8,9	7,9	7,3	6,7
Frankrig	13,4	11,8	8,8	9,4	9,1	8,8	10,0	9,1	8,6	6,9	7,4
Grækenland	18,5	15,8	15,8	17,5	16,6
Holland	8,1	7,3	6,4	6,4	6,4	7,2	8,9	8,7	8,1	6,5	7,2
Irland	14,6	12,6	11,1	11,3	9,5	9,0	10,1	9,2	9,1	7,7	8,2
Italien	15,6	13,7	11,5	10,6	10,5	11,6	11,9	11,4	11,9	11,3	10,6
Luxembourg	8,0	7,1	7,7	8,5	8,2	7,9	6,9	6,4
Norge	12,2	13,0	13,3	13,6	13,0	10,8	10,7	9,9	9,8	6,5	7,1
Portugal	27,6	25,4	17,9	15,0	13,9	14,7	15,2	17,8	15,4	12,5	10,8
Spanien	16,5	13,4	11,4	12,8	11,7	13,7	14,7	12,4	12,2	10,2	9,7
Sverige	12,3	13,0	10,3	11,7	11,4	11,2	13,1	10,7	10,0	8,5	9,4
Tyskland ¹	7,8	6,9	5,9	5,8	6,1	7,1	8,9	8,6	8,0	6,3	6,7
UK	10,7	10,6	9,9	9,5	9,4	9,6	11,1	9,9	9,2	7,9	8,1
Østrig	8,0	7,8	7,3	6,9	6,7	7,1	8,7	8,6	8,3	6,6	...
Japan	7,4	6,6	5,1	4,2	4,3	5,1	7,4	6,5	4,9	3,7	3,7
USA	12,0	10,8	8,1	8,4	8,9	8,5	8,6	7,9	7,0	5,8	7,1
Euro-dollar-renten ²	10,7	8,3	6,7	7,1	7,9	9,1	8,2	5,9	3,8	3,3	...

Anm. På grund af forskelle i de institutionelle forhold på kreditmarkedet afspejler tabellen varierende grader af den betydning, udviklingen i den effektive obligationsrente kan tillægges i de enkelte lande. Også obligationsseriernes lang-fristede karakter samt noteringstidspunktet varierer fra land til land.

¹ Vesttyskland frem til og med 1990.

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

Kilde: Financial Statistics og Main Economic Indicators (OECD), Money and Finance og Eurostatistics (Eurostat), Data for Short-term economic analysis (Eurostat).

Valutakurser	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994
Belgiske franc, konv	BEC 17,933	17,86	18,126	18,327	18,315	18,559	18,523	18,734	18,775	18,76	19,02
Finske mark	FIM 172,5	170,86	159,46	155,72	160,88	170,46	161,89	158,32	135,08	113,54	121,96
Franske francs	FRF 118,57	118,04	116,75	113,82	113,02	114,61	113,65	113,41	114,02	114,47	114,59
Drachmer	GRD 8,83	7,72	5,79	5,062	4,752	4,506	3,907	3,514	3,167	2,828	2,619
Gylden	NLG 322,87	319,4	330,67	337,86	340,61	344,71	339,84	342,26	343,29	349,23	349,50
Irske pund	IEP 1122,67	1121,82	1083,47	1017,17	1025,41	1036,38	1023,56	1030,27	1026,49	949,92	950,44
Islandske kroner	ISK 32,99	25,57	19,72	17,75	15,76	12,92	10,65	10,87	10,47	9,59	9,08
Lire	ITL 0,5899	0,5546	0,5431	0,5277	0,5173	0,533	0,5163	0,5158	0,4911	0,4126	0,3939
Norske kroner	NOK 126,95	123,15	109,38	101,62	103,29	105,87	98,85	98,64	97,15	91,38	90,07
Portugisiske escudos	PTE 7,09	6,21	5,42	4,862	4,677	4,645	4,341	4,429	4,471	4,037	3,831
Pesetas	ESB 6,44	6,22	5,78	5,551	5,782	6,177	6,074	6,157	5,905	5,102	4,746
Svenske kroner	SEK 125,19	123,04	113,5	107,89	109,84	113,4	104,5	105,72	103,94	83,33	82,32
D-mark	DEM 364	360,19	372,99	380,68	383,34	388,84	382,89	385,67	386,53	392,31	391,94
Pund sterling	GBP 1380,23	1363,89	1185,93	1119,94	1197,7	1197,53	1102,04	1128,13	1062,91	974,42	972,32
Østrigske schilling	ATS								54,928	55,760	55,711
Yen	JPY 4,3586	4,4441	4,8179	4,7353	5,2567	5,3079	4,2846	4,7604	4,7606	5,8736	6,2171
US-dollar	USD 1036,07	1058,61	808,46	684,36	674,19	731,51	618,53	640,34	602,73	649,45	635,23
Effektiv kronekurs 1) 1980 =100	86,42	87,36	91,29	94,2	92,37	90,26	96,26	94,61	96,83	99,9	99,9

Anm. Kurserne er fastsat ved Nationalbankens kursnotering. Kursen er et årgennemsnit. I indtil 1980 anvendes sælgerkursen, mens kursen fra 1981 er middeltkursen. For en omtale af Danmarks deltagelse i det europæiske valutasamarbejde: se økonomisk-politisk kalender under datoerne 21. sept. 1989

(seneste revision af ECU-kursernes sammensætning) og 8. jan. 1990 (seneste ændring i EMS-samarbejdet).

¹ Vægtgrundlaget til beregning af den effektive kronekurs ændredes fra og med januar 1987. Den effektive kronekurs er korrigeret i overensstemmelse hermed tilbage til 1983.

Kilde: Danmarks Nationalbank.

International oversigt

Skatter og afgifter i pct. af bruttonationalproduktet i markedspriser	Skatter og afgifter i alt		Personlige indkomstskatter		Andre indkomstskatter		Bidrag til sociale ordninger		Skat af formue, ejendom og besiddelse		Generelle omsætningsafgifter		Told mv.		Afgifter på specielle varer og tjenester samt obl. gebyrer mv.	
	1982	1992	1982	1992	1982	1992	1982	1992	1982	1992	1982	1992	1982	1992	1982	1992
	Procentvis andel af bruttonationalproduktet, årets priser															
Danmark	44,5	49,3	23,6	26,4	1,2	2,9	1,3	1,5	2,2	2,0	10,0	9,9	0,3	0,2	6,0	6,3
Belgien	45,4	45,4	16,4	14,2	2,8	2,2	13,6	16,4	1,0	1,3	7,5	7,1	0,9	0,6	3,2	3,8
Finland	34,1	47,0	15,7	18,9	1,6	1,2	3,1	10,9	0,4	0,6	6,9	8,9	0,4	0,3	6,0	6,3
Frankrig	42,8	43,6	5,5	6,0	2,3	1,5	18,3	19,5	1,5	2,0	9,1	7,7	0,2	0,2	5,8	6,7
Grækenland	33,4	40,5	4,7	4,1	1,4	3,2	11,5	12,4	1,6	1,4	4,7	10,2	1,8	0,4	7,7	8,7
Holland	45,4	46,9	10,8	11,7	3,1	3,1	18,9	18,2	2,2	2,3	6,8	7,2	0,6	0,6	3,0	3,8
Irland	36,7	36,7	10,9	11,7	1,7	2,5	5,5	5,6	1,5	1,8	7,1	7,4	0,5	0,4	9,5	7,3
Italien	33,7	42,4	8,6	11,5	3,2	5,1	12,3	13,3	0,3	0,7	4,8	5,6	0,2	0,2	4,3	6,1
Luxembourg	40,9	48,4	11,2	10,8	6,2	6,3	11,5	13,7	1,9	2,7	5,0	7,7	0,1	0,2	4,9	7,0
Norge	47,9	46,6	12,0	11,7	7,9	3,3	10,3	12,4	1,3	2,0	8,6	8,6	0,3	0,2	7,6	8,3
Portugal	31,1	33,0	-	6,7	7,1	2,8	8,8	8,4	0,6	0,6	4,6	6,8	1,5	0,6	8,5	7,1
Spanien	25,8	35,8	5,4	8,5	1,3	2,3	12,0	13,1	0,4	1,6	3,2	5,9	0,7	0,4	2,8	4,0
Sverige	49,4	50,0	20,2	18,0	1,7	1,2	13,7	14,4	0,9	1,9	6,5	8,0	0,6	0,6	6,0	5,9
UK	39,2	35,2	11,0	10,0	3,9	2,7	6,7	6,3	5,3	3,1	5,2	6,9	0,5	0,3	6,5	5,9
Vesttyskland	37,4	39,6	10,8	11,1	1,9	1,6	13,5	15,2	1,4	1,3	6,1	6,5	0,4	0,3	3,3	3,6
Japan	26,7	29,4	6,8	7,4	5,3	5,0	8,1	9,7	2,2	3,0	-	1,4	0,3	0,2	4,0	2,6
USA	29,9	29,4	11,3	10,1	2,1	2,1	8,3	8,8	3,7	3,9	2,0	4,4	0,3	0,3	2,3	0,3
EU-lande i alt	38,0	41,4	10,8	11,1	3,0	3,0	11,2	12,0	1,7	1,7	6,2	7,4	0,6	0,4	5,5	5,9
OECD-lande i alt	37,9	41,1	10,9	11,7	3,2	2,9	10,4	11,8	1,7	1,9	6,1	7,1	0,6	0,4	5,4	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 skattebegreb er noget snævrere end det, der anvendes i Danmark. Således indgår bøder og visse gebyrer ikke under skatteområdet i OECD.

Kilde: Revenue Statistics of OECD Member Countries 1965-1993. Paris 1994.

Skatter og afgifter i procent af bruttonationalproduktet i markedspriser 1982 og 1992

International oversigt

Den offentlige sektors udgifter og indtægter i pct. af bruttonationalproduktet i markedspriser

		Udgifter								
		Kollektivt konsum	Renter m.v.	Subsidier	Indkomstoverførsler i øvrigt		Kapitalakkumulation	I alt udgifter	Overskud af offentlige virksomheder	Formueindtægter
					Til private	Til udland				
Procentvis andel af bruttonationalproduktet, årets priser										
Danmark	1982	28,2	6,0	3,2	18,2	1,7	2,8	60,2	0,6	3,5
	1992	25,7	6,9	4,0	19,9	2,3	2,0	60,8	1,3	4,1
Belgien	1982	18,0	9,4	4,0	26,3	1,8	3,5	63,0	0,2	2,1
	1992	14,8	11,0	3,0	24,5	1,6	1,8	57,0	0,2	1,2
Finland	1982	18,8	1,3	3,2	14,2	0,2	3,6	41,6	0,2	2,6
	1992	24,9	2,6	3,5	17,5	0,5	3,4	59,6	0,4	5,4
Frankrig	1982	19,3	2,0	2,2	22,3	0,8	3,4	50,1	0,1	1,2
	1992	18,6	3,4	1,6	23,9	1,0	3,7	52,2	0,3	0,8
Grækenland	1982	18,3	...	2,9	13,0	0,1
	1992	19,7	...	1,0	14,7	0,1
Holland	1982	17,4	6,2	1,7	29,6	0,4	2,8	58,1	0,9	6,3
	1992	14,5	6,2	3,1	29,5	2,0	2,2	57,5	0,3	3,8
Irland	1982	18,8	...	3,6	16,8	0,2	4,4
	1991 ¹	15,9	...	1,0	16,7	0,4	2,3
Island	1982	18,0	2,2	3,6	4,4	0,1	3,9	32,1	0,2	2,3
	1992	20,7	1,8	2,9	5,9	0,1	4,2	37,6	0,9	1,9
Italien	1982	16,0	7,5	3,1	16,7	0,2	3,7	47,2	...	1,0
	1992	17,6	11,4	2,1	20,1	0,3	3,0	54,5	...	0,6
Luxembourg	1982	16,4	1,0	4,6	25,5	0,2	6,8	54,5	...	4,0
	1986 ¹	15,9	1,1	4,3	23,7	0,1	5,3	50,3	...	2,8
Norge	1982	19,4	3,2	6,5	15,1	0,9	3,2	48,3	- 0,6	3,8
	1991 ¹	21,5	3,6	6,2	20,1	1,1	3,5	56,5	0,2	7,6
Portugal	1982	14,9	5,3	4,3	11,5	0,1	4,3	40,5	...	1,3
	1990 ¹	16,7	8,1	1,3	12,4	0,8	3,5	42,8	...	1,4
Spanien	1982
	1991 ¹	16,1	...	1,8	16,8	0,2	5,1	43,9	...	1,3
Sverige	1982	29,5	6,8	4,9	19,1	0,7	3,8	64,8	0,7	5,4
	1992	27,8	5,7	5,6	24,5	0,8	2,7	67,5	1,2	5,7
UK	1982	22,2	5,0	2,2	14,2	0,6	1,7	45,8	...	2,5
	1992	22,3	2,9	1,1	15,2	0,7	2,1	44,2	...	1,0
Vesttyskland	1982	20,6	2,7	1,8	18,6	1,6	2,9	48,1
	1992	17,9	3,0	1,7	15,8	6,1	2,4	46,8
Japan	1982	9,9	3,8	1,4	11,4	0,0	6,8	33,3	...	0,0
	1992	9,3	3,8	0,7	12,0	0,0	7,0	32,8	...	0,0
USA	1982	18,4	4,2	0,5	11,8	0,3	1,6	36,8	...	1,6
	1992	17,7	5,0	0,5	13,1	0,3	1,9	38,5	...	1,5

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

¹ Oplysninger for 1992 foreligger ikke.

Kilde: National Accounts, 1980-1992 (OECD).

International oversigt

Indtægter										I alt indtægter	Drifts-overskud= bruttoopsparing	Drifts- og kapital overskud= fordrings-erhvervelse, netto
Skatter og afgifter				Indkomstoverførsler øvrigt			Afskrivninger	Kapitaloverførsler, netto				
Indirekte skatter	Direkte skatter	Obligatoriske gebyrer og bøder	Bidrag til sociale ordninger	I alt skatter og afgifter	Fra private	Fra udland		Fra private	Fra udland			
17,7	25,4	0,1	1,2	44,4	1,6	1,1	0,8	± 0,8	± 0,2	51,1	± 5,4	± 9,1
17,5	30,1	0,2	1,5	49,3	1,6	1,2	1,0	± 0,6	0,0	57,9	± 0,3	± 2,9
12,6	20,0	...	13,9	46,7	2,6	0,7	0,3	...	± 0,1	51,6	± 7,2	± 11,5
12,3	16,6	...	16,4	45,3	2,6	0,8	0,3	...	± 0,2	49,9	± 5,0	± 7,1
13,6	15,5	0,4	0,4	38,7	1,8	...	1,2	± 0,4	...	44,1	5,6	2,5
15,1	17,2	0,6	0,6	47,5	0,4	...	1,6	± 0,2	...	54,7	± 2,9	4,9
14,6	8,8	0,1	18,3	41,9	2,6	0,2	1,7	0,4	0,5	47,3	± 0,7	± 2,8
13,6	8,9	0,2	19,6	42,2	2,5	0,3	2,0	1,0	0,7	48,4	± 2,4	± 3,8
14,2	5,9	...	10,2	30,3	0,3
19,1	6,8	...	11,2	37,2	0,3
10,3	14,5	0,5	19,3	44,6	1,1	0,1	0,6	± 2,2	0,0	51,1	± 2,3	± 7,0
13,1	15,9	0,1	18,6	47,7	1,3	1,0	0,7	± 0,7	± 0,2	54,0	± 1,1	± 3,5
16,1	12,6	...	7,2	35,9	...	1,1	0,7	± 1,5	0,6	...	± 7,9	± 12,5
15,0	14,7	...	7,2	36,9	...	1,3	0,7	± 0,1	1,2	...	± 1,5	± 2,0
24,0	7,8	0,1	1,0	32,8	0,6	± 2,2	...	33,8	7,2	1,7
20,9	12,6	0,1	3,0	33,5	0,6	± 2,3	...	34,7	2,9	± 2,9
8,6	11,8	...	12,3	32,7	2,3	0,0	0,2	35,9	± 7,3	± 11,3
11,1	14,7	...	13,3	39,1	3,6	0,0	0,4	45,0	± 7,9	± 9,5
14,2	18,2	...	13,3	45,7	2,0	0,2	1,0	53,5	5,9	± 1,0
15,4	18,7	...	12,2	46,4	1,9	0,2	1,2	53,4	7,9	3,1
17,0	19,5	0,1	12,0	48,7	0,8	52,7	6,7	4,4
16,8	17,5	0,2	12,2	46,7	0,8	...	0,9	56,2	2,4	± 0,3
14,9	7,9	...	9,8	32,7	1,2	0,0	...	± 0,9	...	32,9	± 0,8	± 7,6
15,4	9,0	...	10,4	34,7	1,0	0,3	37,5	± 1,8	± 5,3
...
9,9	12,0	...	12,4	34,3	2,7	0,1	1,0	± 1,2	0,5	39,0	± 0,2	± 4,9
14,0	21,4	0,2	13,6	49,2	1,9	...	1,9	± 1,3	...	57,8	± 3,7	± 7,0
16,3	20,4	0,4	14,4	51,4	0,8	...	1,8	± 1,4	...	59,5	± 5,0	± 7,4
16,4	15,2	0,1	6,5	38,2	1,5	...	1,3	± 1,2	...	42,9	± 1,3	± 2,9
14,5	13,0	0,1	6,3	33,8	3,0	...	1,1	± 1,1	...	38,0	± 4,1	± 6,2
12,7	12,2	0,5	16,6	42,0	1,4	0,4	0,7	± 1,4	± 0,1	44,8	± 0,3	± 3,3
13,0	12,2	0,5	16,1	41,9	1,1	0,6	0,7	± 0,7	± 0,9	44,5	± 0,9	± 2,3
7,5	11,3	0,1	8,0	26,9	0,1	0,0	0,6	± 0,2	0,0	29,7	2,8	± 3,6
8,0	12,8	0,1	9,5	30,5	0,2	0,0	0,6	0,1	0,0	34,7	8,2	1,8
8,1	13,2	0,2	6,6	28,2	1,0	0,0	1,4	0,3	0,0	32,7	± 4,2	± 4,1
8,5	12,7	0,3	7,6	29,1	0,9	0,1	1,1	0,3	0,0	32,9	± 5,1	± 5,6

Ordforklaringer

Ord og begreber med tilknytning til *Offentlige finanser* og *Nationalregnskab* er forklaret i sammenhæng foran disse afsnit s. 101-102 og s. 110-111.

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

Abortkvotient, generel: antal legale aborter pr. år pr. 1000 kvinder i alderen 15-49 år.

Abortkvotient, samlet: det antal legale aborter, som ville blive foretaget på 1000 kvinder i løbet af de fertile aldre 15-49 år, hvis:

- 1) ingen af de 1000 kvinder døde før det fyldte 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. 1000 kvinder i aldersklassen.

Afkastningsgraden: virksomhedernes evne til at forrente den investerede kapital. Det vil sige, det samlede overskud, som selskabets ejere og indskydere af fremmedkapital opnår. Den beregnes som resultatet af primær drift plus renteindtægter og udbytter målt i pct. af de samlede aktiver. Resultatet af primær drift er den samlede omsætning minus de samlede omkostninger inkl. afskrivninger.

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

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

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

Almen uddannelse: omfatter grundskoleuddannelser og almengymnasialeuddannelser.

Almengymnasial uddannelse: omfatter uddannelser på gymnasier, hf-kurser, studenterkurser og adgangskursus til teknikum.

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

Amtskommunale sektor: består hovedsageligt af offentlige institutioner på amtskommunale regnskaber mv. Endvidere indgår Amtsrådsforeningen og en række quasi-amtskommunale institutioner.

Andelsforening: eller andelsselskab er en sammenlutning med det formål at skaffe medlemmerne varer eller andre fornødenheder eller at forarbejde og afsætte medlemmernes 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 ihændeher.

Arbejdsløse: personer uden erhvervsmæssig beskæftigelse, som søger erhvervsarbejde.

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

Arbejdsmarkedetsuddannelser: omfatter speci-

alarbejderkurser, efteruddannelse af faglærte, omskolingskurser og erhvervsintroduktionskurser for unge ledige.

Arbejdsstandsninger: arbejdsophør som følge af strejke eller lock-out.

Arbejdsstyrken: summen af beskæftigede og arbejdsløse.

Befolkningens højeste uddannelse: den uddannelse med længst varighed, som de 15-60 årige har afsluttet, uden hensyn til om uddannelsen anvendes til nuværende beskæftigelse.

Befolkningstilvækst: Levendefødte + døde + indvandrede + udvandrede.

Betalingsbalancen: er en opgørelse over værdien af de økonomiske transaktioner med udlandet, gennemført inden for en given periode. Betalingsbalancen opstilles efter det dobbelte bogholderis princip, hvorefter enhver transaktion medfører to posteringer, en på indtægtssiden og en på udgiftssiden. Anvendelsen af dette princip bevirker, at betalingsbalancen principielt altid balancerer i den forstand, at summen af indtægterne er lig summen af udgifterne. Fejl og mangler opstår, fordi betalingsbalancestatistikken bygges på oplysninger fra mange kilder, der dels anvendes direkte, dels som skøn over udviklingen. På grundlag af mere omfattende oplysninger fra skibsfarts- og bankstatistikken foretages løbende revision af tallene. Nogle af de fejl og mangler, der indgår i beregningerne, vil blive opvejet af andre fejl og mangler. Posten fejl og mangler kan derfor ikke tages som et samlet udtryk for beregningernes unøjagtighed.

Til betalingsbalancens hovedposter skal knyttes følgende bemærkninger:

Varehandel med udlandet: i statistikken over betalingsbalancen opgøres både import og eksport fob, i praksis ved, at udenrigshandelens importangivelser reduceres for påløbne fragtomkostninger ved søtransport.

I modsætning til udenrigshandelstatistikken omfatter betalingsbalancen Færøernes og Grønlands handel med udlandet. Varehandelen opgøres i betalingsbalancestatistikken efter generalhandelsprincippet, der omfatter den samlede indførsel og udførsel herunder også varer der oplægges på forskellige lagre og senere genudføres.

Søtransport: indtægterne omfatter dels danske rederiers indtjening ved sejlads i udenrigsfart med undtagelse af fragt af varer fra udlandet til Danmark, dels udenlandske skibes udgifter her i landet til havnepenge, proviantering, bunkring, reparationer m.m. Udgifterne omfatter dels danske skibes udgifter i fremmede havne, dels udgifter til søfragten på importen med undtagelse af den del, der fragtes på danske skibe.

Rejser: omfatter indtjening ved udlændinges rejser og ophold her i landet og udgifter ved danskeres rejser til og ophold i udlandet samt indtægter og udgifter ved grænsehandel.

Øvrige varer, tjenester og indkomst: omfatter en række transaktioner af løbende karakter fx provision, patentafgifter og licensbetalinger samt betaling for arbejdsydelse, landtransport og forskellige statslige ydelser.

Europæiske Union: omfatter på indtægtssiden støtten til dansk landbrug mv. fra EUs landbrugsfond FEOGA, på udgiftssiden Danmarks bidrag til EUs budget.

Renter, udbytter mv.: indtægterne omfatter bl.a. renter af lån ydet til udlandet, udbytter af aktier i udenlandske selskaber samt indtjening af over-

skud i danske virksomheder i udlandet. Udgifterne omfatter bl.a. rente af lån i udlandet, udbytte til danske aktier på udenlandske hænder samt udenlandske selskabers indtjening af overskud i deres filialer og datterselskaber her i landet.

Ensidige overførsler: omfatter bl.a. private gaveydelse over grænsen, arv og erstatninger, hjælp til udviklingslandene og overførsler af arbejdsindkomster.

Betalingsbalancens kapitalposter: ændringer i Danmarks formuemæssige stilling over for udlandet. Et underskud på de løbende poster finansieres enten ved en forøgelse af den private eller offentlige nettogæld til udlandet eller ved en formindskelse af Nationalbankens nettotilgodehavender i udlandet (Danmarks internationale likviditet).

Danmarks internationale likviditet kan imidlertid også ændres som følge af kapitaltransaktioner 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 en statusforringelse over for udlandet, der modsvarer stigningen i valutastillingen. Det samme gælder, hvis man i Danmark modtager afdrag på lån ydet til udlandet. Omvendt vil lån, ydet herfra til personer i udlandet, og afdrag betalt på en gæld stiftet i udlandet vise sig som en forbedring af status, der modsvarer faldet i valutastillingen.

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 domstolens virksomhed, der ligger ud over strafferetsplejen (straffesagerne). Omfatter fx ægteskabssager, faderskabssager, fogsdsager, tinglysningsforretninger, dødsboer, konkurser mv.

Bruttofaktorindkomst: forskellen mellem produktionsværdi i basispriser og udgift til rå- og hjælpestoffer.

Bruttoinvesteringer: omfatter både faste investeringer og lagerforøgelse. Faste investeringer er udgifter til varige goder til ikke-militære formål. Lagerforøgelse er værdien af den mængde-mæssige stigning i erhvervenes varebeholdninger.

Bruttonationalindkomst i markedspriser: bruttonationalproduktet i markedspriser fradraget renter og udbytter samt lønninger (netto) til udlandet.

Bruttonationalprodukt i markedspriser: bruttofaktorindkomst + indirekte skatter + subsidier.

Bruttoopsparing: svarer til den disponible bruttonationalindkomst + privat og kollektivt konsum.

Bruttoregisterton (BRT): rummål for skibstonnage. Omfatter alle lukkede lastrum. 1 BRT = 2,83 m³.

Ordforklaringer

Bruttoreproduktionstal: det antal levendefødte piger, som 1000 kvinder ville bringe til verden i løbet af de fertile aldre 15-49 år, hvis:

- 1) ingen af de 1000 kvinder døde og
 - 2) de i hver aldersklasse fødte netop så mange børn som svarer til årets fertilitetskvote.
- Se også Fertilitetskvote, aldersbetingede.

Bruttoestindkomst: beregnes som bruttofaktorindkomsten minus lønninger og arbejdsgiverbidrag. I statistikken for den offentlige sektor vil bruttoestindkomsten svare til forbrug af realkapital. Det følger af at det offentlige produktionsværdi opgøres fra omkostningssiden.

Byggeomkostningsindeks: belyser omkostningsudviklingen ved opførelse af nye huse, opdelt på arbejdsløn og materialer. Opførelsesomkostningerne omfatter ikke avancer, grundudgifter, finansieringsomkostninger og moms. Løn- og omkostningerne er de overenskomstmæssige lønninger med tillæg af lovpligtige og overenskomstmæssige arbejdsgiverbidrag. Årsindeksene er beregnet som et gennemsnit af fem kvartaler.

Bytteforholdet i udenrigshandelen: angiver forholdet mellem enhedsværdiindekset for eksporten og enhedsværdiindekset for importen udtrykt i procent. Hvis Danmark fx har et faldende bytteforhold over for udlandet, skal vi eksportere en større varemængde 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 *Fraktile*.

Disponibel bruttonational indkomst i markedspriser: fås ved fra bruttonationalindkomsten i markedspriser at trække løbende overførsler mv. (netto) til EU's institutioner og øvrige udland.

Direkte skatter: omfatter alle de obligatoriske betalinger som det offentlige regelmæssigt påligner den private sektors indkomster og formuer. Direkte skatter 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.
- Motorafgift for køretøjer til ikke-produktivt formål.
- Arbejdsmarkedsbidrag betalt af arbejdstagere.

Dominerende ydelse: Modtagere af indkomster erstatter ydelser kan i løbet af året modtage flere forskellige former for ydelse. Dominerende ydelse er den ydelse indenfor året, der dominerer med hensyn til varighed.

Drifts- og kapitaloverskuddet: drifts- og kapitalindtægter i alt minus drifts- og kapitaludgifter i alt. Saldoen benævnes også nettoforordringsserhvervelsen.

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 regningsenhed i det kortfristede og mellemfristede bistandssystem inden for EU. Gennemsnitlig kroneværdi pr. 100 ECU i 1991: 791,49. Se desuden *Nationalbankens Balance*.

Effektiv obligationsrente: faktisk årlig forrentning bestemt af nominal rente, afdragsform, restløbetid og kurs. Den effektive rente omfatter udtrækningschancen.

Egenkapital: beregnes i A/S og ApS som summen af aktie/anpartskapitalen og reserveerne.

Egenkapitalens forrentning er et udtryk for det overskud, selskabets ejere opnår og er lig resultat før skat i pct. af egenkapitalen.

Ejerpantebrev: pantebrev som pantets ejer udsteder til sig selv, med det formål at håndpantsette det som sikkerhed for et lån.

Engros- og råvareprisindeks: belyser prisudviklingen i førstegangssættningen af varer, dvs. producenternes og importørernes salgspriser ekskl. moms og punktafgifter.

Enhedsprioritetsobligationer: realkreditobligationer, udstedt af enhedsprioritetsinstitutterne (Realkreditinstitutter).

Enhedsværdiindeks: angiver tilnærmelsesvis 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 virksomhedens 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*.

Erhvervsgymnasial uddannelse: omfatter erhvervsrettede uddannelser med en længde af 3-4 år. Uddannelserne forudsætter en grundskoleuddannelse. Uddannelsernes indhold er fastlagt gennem love, bekendtgørelser og lignende. Private uddannelser som fx bank- og sparekasseuddannelser og andre private uddannelser i større firmaer er ikke omfattet. Uddannelserne foregår på tekniske skoler, handelsskoler og på arbejdspladser. De erhvervsgymnasiale uddannelser består af ikke kompetencegivende basisuddannelser, og kompetencegivende afslutningsuddannelser. De erhvervsgymnasiale afslutningsuddannelser omfatter efg-2.dels uddannelser, lærlingeuddannelser samt grundlæggende eksamensuddannelser som f.eks. HH, HTX, sygehjælper, teknisk assistent, laborant, teknisk tegner og edb-assistent.

EU: Den Europæiske Union. Indtil 1.1.1994 EF (De Europæiske Fællesskaber). Startedes 1.1.1958 - på baggrund af Rom-traktaten 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 indrakte skatter og tillagt subsidier.

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 1000 kvinder ville bringe til verden i løbet af de fertile aldre 15-49 år, hvis:

- 1) ingen af de 1000 kvinder døde og
- 2) de i hver aldersklasse fødte netop så mange børn som svarer til årets fertilitetskvote.

Fertilitetskvote, aldersbetingede: antal levendefødte børn pr. år født af kvinder i en given aldersklasse pr. 1000 kvinder i aldersklassen.

Fertilitetskvote, generel: antal levendefødte børn pr. år pr. 1000 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: foderværdien af 1 kg byg. Eksempelvis er 1 foderenhed = foderværdien af 1 kg hvede, 1 kg rug, 1 kg byg, 1,2 kg havre, 1,1 kg blandsæd.

Fogedsager: inddrivelse af økonomiske krav mv.

Folkepension: social alderspension for alle personer, der er fyldt 67 år, og som opfylder nærmere angivne betingelser om dansk indfødsret og bopælstid. Se også *Sociale pensioner*.

Forbrug af fast realkapital: et mål for kapitalapparatets fysiske og tekniske forringelse i løbet af en periode.

Forbrug af rå- og hjælpestoffer: 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, som indgår i det private forbrug. Vægtfordelingen er baseret på sammensætningen af det samlede forbrug ifølge nationalregnskabet og forbrugsundersøgelserne.

Forordringer på udlandet: Kort- og langfristede tilgodehavender hos udenlandske debitorer.

Forordringsserhvervelse, netto: den offentlige sektors nettoerhvervelse af finansielle forordringer på alle andre sektorer (den private sektor, udland) og viser den finansielle konsekvens af sektorerens reale aktiviteter. Forordringsserhvervelsen er positiv, når det offentlige opsparring er større end investeringer og kapitaloverførsler.

Forpligtelser over for udlandet: Nationalbankens kort- og langfristede gæld til udenlandske kreditorer, herunder interventionskreditter ydet af Den Europæiske Fond.

Forsyningsbalance: viser værdien af de varer og tjenester, som går til endelig anvendelse, dvs. kollektivt og privat konsum, investeringer samt eksport. Denne anvendelse modsvarer af en tilsvarende tilgang, som stammer fra bruttonationalproduktet og importen.

Fraktile: opdeler et sæt observationer i to dele: de observationer, hvis værdi er under fraktile og

Ordforklaringer

de observationer, hvis værdi 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*. Da en fjerdedel af observationerne ligger under nedre kvartil og en fjerdedel ligger over øvre kvartil, vil halvdelen af observationerne ligge imellem nedre og øvre kvartil.

Forskellen mellem nedre og øvre kvartil kaldes kvartilbredden. Kvartilbredden bruges ofte som et mål for variationen i et sæt observationer. I indkomststatistikken kan kvartilbredden bruges som mål for graden af ulighed i fordelingen.

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 indkomstmottagerne med de laveste indkomster og 10. decilgruppe den tiendedel af indkomstmottagerne med de højeste 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. Fx omfatter 3. decilgruppe, hvis decilgrupperne er dannet efter indkomst, de indkomstmottagerne, hvis indkomst ligger imellem 2. og 3. decil. Decilerne er således også fraktiler, idet 1. decil svarer til 10%-fraktilen, 2. decil til 20%-fraktilen osv.

Funktionel fordeling: belyser formålet med den offentlige aktivitet, dvs. viser hvad de offentlige udgiftskroner anvendes til. I statistikken for den offentlige sektor opdeles funktionerne i tre hovedgrupper: Overordnede offentlige tjenester, Samfundsmæssig og sociale forhold og Erhvervsøkonomiske forhold. Ikke-funktionsfordelte udgifter er især rentebetaling og andre omkostninger forbundet med den offentlige sektors gæld.

Funktionel indkomstfordeling: fordelingen af bruttofaktorindkomsten på produktionsfaktorer: Lønninger, nettoresultatindkomst 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.

Fødte: levendefødte + dødfødte.

Førstegangssøgende: personer, der søger ind på arbejdsmarkedet for første gang eller efter, at de har været uden for arbejdsstyrken.

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 erhvervssevnen på grund af fysisk eller psykisk invaliditet (helbredsbestemt førtidspension) eller når der foreligger et varigt forsørgelsesbehov af sociale og økonomiske grunde (behovsbestemt førtidspension). Se også *Sociale pensioner*.

Garantidebitorer/-kreditorer: dækker henholdsvis pengeinstitutternes fordringer på garantistillere for lån og fordringer på pengeinstitut-

terne for deres lånegarantier. Hvis låne- og afdragsbetingelser misligholdes, kan garantistillere stilles til ansvar for indfrielse af skyldige beløb.

GATT: Den almene told- og handelsaftale (General Agreement on Tariffs and Trade, Geneva) grundlagt 30. oktober 1947 i Geneva.

Gini-koefficient: mål for graden af ulighed i en fordeling, fx en indkomstfordeling. I en helt lige fordeling, fx en indkomstfordeling, hvor alle indkomstmottagere har samme indkomst, er Gini-koefficienten 0. Jo mere ulige fordelingen er, jo større vil Gini-koefficienten være.

Grundskole niveau: består af 1.-10. klasse. Foregår i folkeskole, private skoler og på efterskoler.

Guldbeholdning: se *Nationalbankens balance*.

Hovedstadsregionen: København, Frederiksberg samt Københavns, Frederiksberg og Roskilde amter.

Husstand: omfatter samtlige personer på samme adresse uanset familiemæssige tilkynningsforhold. Der kan således indgå flere familier i samme husstand.

Husstandsindkomst minus skat mv.: omfatter husstandsindkomst (se *Husstands- og personindkomst*) minus indkomst- og formueskat og tvungne underholdsbidrag.

Husstands- og personindkomst: omfatter i princippet alle indkomster, uanset om de inddrages under beskatning eller ej. Den samlede indkomst opdeles i følgende tre hovedindkomstarter:

- Primærindkomst (løn og virksomhedsoverskud)
- Overførselsindkomst (bl.a. pension og arbejdsløshedsunderstøttelse)
- Formueindkomst (bl.a. nettorenteindtægt)

Erhvervs-mæssige 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 husstandens 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.

Ikke-varetilknyttede indirekte skatter: omfatter den del af de indirekte skatter, der ikke pålægges og opkræves proportionalt med mængden eller værdien af de producerede varer og tjenester. De ikke varetilknyttede indirekte skatter er afgifter, der er pålagt brugen af produktionsfaktorerne. Af eksempler kan nævnes attester eller licenser, som virksomhederne (producenterne) skal være i besiddelse af for at udføre erhvervet.

IMF: Den internationale Valutafond (International Monetary Fund, Washington) blev dannet 27. december 1945 ved Bretton Woodsaftalerne. Se også *Nationalbankens Balance*.

Imputerede finansielle tjenester: er beregnet som forskellen mellem pengeinstitutternes renteindtægter og renteudgifter. I henhold til internationale rekommandationer fratrækkes dette beløb under et fra den erhvervsfordelte bruttofaktorindkomst med det formål at kunne medregne renteforskellen i produktionsværdien for finansiell virksomhed uden samtidig at behøve at foretage en skønmæssig fordeling af beløbet på rå- og hjælpstoffer i erhvervene.

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 skatter: produktions- og importafgifter, 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, told og forbrugsafgifter, afgifter af specielle varer som cigaretter, sukker, spiritus mv. Derudover indgår ejendomsskatter samt vægtafgifter på motorkøretøjer anvendt i produktionen. Endvidere indgår arbejdsgivernes bidrag til forskellige arbejds-markedsordninger. De indirekte skatter kan opdeles på varetilknyttede og ikke-varetilknyttede skatter.

Individuelt offentligt konsum: er den del af det offentlige forbrug, der kan fordeles til identificerbare person- og husholdningsgrupper fx uddannelse, børnepasning og sygehusophold.

Indkomsterstattende ydelse: er en ydelse, der har til formål at sikre personens/familiens forsørgelsesgrundlag ved indkomstbortfald som følge af ledighed, sygdom eller barsel, invaliditet, alderdom eller anden social begivenhed, der påvirker personens/familiens mulighed for selvforsørgelse.

Indlånsbeviser: se *Nationalbankens udlån under Nationalbankens balance*.

Indvandrede: ikke-nordiske statsborgere registreres, når der foreligger arbejdstilladelse eller opholdstilladelse for mere end 3 mdr. Nordiske statsborgere registreres, når de tager fast ophold 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 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 statusdagspunktet, 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 stedfunde kapitaltransaktioner registreret på betalingsbalancens kapitalposter, 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 uerholdige fordringer, ekspropriation o.l. Tildeling af SDRs i Den internationale Valutafond opfattes som en værdiansættelsesændring, der påvirker (forbedrer) status, men ikke medregnes under kapitalposterne.

Kapitalskatter: engangsskatter på formue og ejendom. Vigtigst er arve- og gaveafgifterne.

Kollektivt konsum: den del af det offentlige forbrug, 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 skattetryk: skatter og afgifter i pct. af disponibel bruttoindkomst (BNI) i markedspriser. Det korrigerede skattetryk viser, den andel af samfundets disponible indkomst, som overføres til det offentlige gennem beslutning.

Kvantumindeks: mængdeindeks som tilnærmelsesvis 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 een landbrugsbedrift i Danmarks Statistiks 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 i 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, skrigger eller græder) uanset svangerskabsperiodens længde.

Liberal erhverv: fx: advokater, arkitekter, billedhuggere, læger, rådgivende ingeniører og tandlæger.

Lønninger og arbejdsgiverbidrag: omfatter enhver form for udbetalt løn, lønmodtages og arbejdsgivers bidrag til sociale ændringer samt værdien af naturalieydelse, som udbetales i Danmark uanset modtagerens nationalitet.

Lønkvote: beregnes som den andel lønninger og arbejdsgiverbidrag udgør af bruttofaktoriindkomsten.

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 indirekte skatter og fratrukket subsidier.

Median: medianen i en 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 skattetryk: disponibel offentlig bruttoindkomst i pct. af disponibel bruttoindkomst (BNI) i markedspriser. Det modificerede skattetryk tager højde for, at de indirekte skatter modsvares af subsidier til erhvervslivet, og at de direkte skatter modsvares af indkomstoverførsler til private.

Momsregistrerede virksomheder: virksomheder, 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, undervisning, der har karakter af egentlig skolemæssig eller faglig uddannelse og hovedparten af de offentlige ydelser.

Enheden i statistikken er registreringsenheden i toldvæsenets virksomhedsregister. I langt de fleste tilfælde er dette den juridiske enhed (firmaet), men der kan være undtagelser. Et firmas filialer kan afregne moms hver for sig eller visse virksomheder kan foretage fælles afregning, uanset om ejerne er forskellige. Antallet af momsregistrerede virksomheder vil således kun med en vis tilnærmelse være lig antallet af firmaer.

I opgørelsen er de enkelte virksomheder henført til de branchegrupper, hvor de efter deres hovedaktivitet hører hjemme.

Monetære institutioner: Nationalbanken, forretningsbankerne og større sparekasser.

Nationalbankens Balance: *Guldbeholdning:* Ved statusopgørelsen pr. 31.12.1979 blev opgørelsesmetoden lagt væsentligt om fra de tidligere IMF-anmeldte lave kurser til en pris, der var baseret på markedsprisen for guld i de sidste seks måneder.

Fra og med 1988 værdiansættes guldbeholdningen på grundlag af den officielle notering i London (goldfixing).

I 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992 og 1993 er guldprisen opgjort til hhv. 121.158, 111.767, 94.207, 92.295, 95.913, 90.645, 85.187, 72.610, 67.190, 66.950 og 85.060 kr. pr. kg fint guld.

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 siden 1969 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 modsvaret ved, at Valutafonden ligger inde med en beholdning af danske kroner (Den Internationale Valutafond).

Forskellen mellem de to beløb betegnes som Reserverstilling i IMF (jf. tabel over Danmarks internationale likviditet).

Ud over de anførte poster omfatter mellemværenderne med Valutafonden siden 1970 også de såkaldte SDR (= særlige trækingsrettigheder). Det er et internationalt betalingsmiddel, der er tildelt medlemslandene uden modydelse, og som alene kan anvendes ved betalinger mellem centralbankerne indbyrdes og IMF til udligning af gæld og tilgodehavender.

På passivsiden (Tildelte særlige trækingsrettigheder (SDR)) kan ses, hvor meget Danmark har fået tildelt af SDR af Valutafonden. På aktivsiden (Særlige trækingsrettigheder (SDR)) i Den Internationale Valutafond) kan man aflæse Nationalbankens statusbeholdning af SDR.

Europæiske valutaenheder (ECU): I overensstemmelse med reglerne for det udvidede valutamarbejde i det Europæiske Monetære System (EMS) deponerede 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 centralbankerne 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. I 1979 skete deponeringen af guld til den kurs, Nationalbanken tidligere opgjorde sit guld til (9.640 kr. pr. kg), men modtog ECU svarende til den nye guldpris på ca. 64.320 kr. pr. kg.

Udlån: Den væsentligste del af Nationalbankens udlån er lån til de private pengeinstitutter, ydet som et led i den pengepolitiske styring. Fra maj 1975 til august 1985 er belåningsadgangen underlagt det såkaldte lånerammesystem. Under dette system fastlagdes hvert kvartal en ramme for pengeinstitutternes lån i Nationalbanken, opgjort som en procentdel af pengeinstitutternes egenkapital. Under lånerammesystemet krævedes normalt ingen sikkerhedsstillelse.

Fra august 1985 afløstes lånerammesystemet af et system, hvorefter likviditetsstyringen over for pengeinstitutterne baseres på Nationalbankens salg til pengeinstitutterne af belånbare indlånbeviser samt på Nationalbankens intervention på pengemarkedet.

Statens løbende konto: Over statens løbende konto, der kan findes på aktiv- eller passivsiden, udvikles statens daglige betalinger, herunder indbetaling af provenuet af de indenlandske statslån.

Møntomløbet: Seddelomløbet har altid været Nationalbankens ansvar. Fra maj 1975 overtog Nationalbanken statens forpligtelse for møntomløbet, der i Nationalbankens balance er posteret på passivsiden (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

Statens konsolideringskonto: blev til og med 1984 benyttet i forbindelse med statens salg til Nationalbanken af provenuet af optagne udenlandske statslån.

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 omfordeles, før den giver anledning til efterspørgsel efter varer og tjenester til konsum og investering. Se også *Begreber Nationalregnskab*

Nettoprisindekset: belyser udviklingen i priserne ekskl. indirekte skatter og afgifter, men inkl. pristilskud. Samtlige varer og tjenester, i de private husstandes forbrug, indgår (herunder energi). Nettoprisindekset er en videreførelse af den indeksserie af månedsprisindeks med januar 1975 = 100, som frem til januar 1980 indgik i beregningen af reguleringspristallet. Nettoprisindekset anvendes ved reguleringen af indeksregulerede realkreditlån (se paragraf 23 i "Bekendtgørelse af realkreditlov", nr. 476 af 2.6.1994). Indekset 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 levendefødte piger, som 1000 kvinder ville bringe til verden i løbet af deres fertile aldre 15-49 år, hvis:

- 1) de 1000 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.

Nordisk statistik: statistik om de enkelte nordiske lande samt om Norden som helhed. Udarbejdes af Nordisk Statistisk Sekretariat og Nordisk Råd. Nordisk Råd blev dannet i 1952 og sekretariatet blev oprettet i 1969.

Notarialforretninger: oprettelse af testamenter mv.

Obligatoriske bidrag til sociale sikringsordninger: er især bidrag til arbejdsløshedsforsikring, ATP samt Lønmodtagernes Garantifond. De opdeles på medlemsbidrag og arbejdsgiverbidrag.

Obligatoriske gebyrer og bøder: omfatter bl.a. gebyr for pas, visum, kørekort, retsafgifter og skattebøder. Obligatoriske gebyrer er alle betalt af husholdningerne. De obligatoriske gebyrer og bøder, der betales af virksomhederne indgår i andre produktionsskatter.

Oceanien: omfatter New Zealand, Ny Guinea, Melanesien, Mikronesien og Polynesien (øer og øgrupper i Stillehavet).

OECD: Organisationen for Økonomisk Samarbejde og Udvikling (Organization for Economic Cooperation and Development, Paris) omfatter følgende vestlige lande: Australien, Belgien, Canada, Danmark, England, Finland, Frankrig, Grækenland, Holland, Irland, Island, Italien, Japan, Luxembourg, New Zealand, Norge, Portugal, Schweiz, Spanien, Sverige, Tyrkiet, U.S.A., Tyskland og Østrig. Organisationen er dannet i juli 1960.

Offentlige sektor: i nationalregnskabet afgrænset til den sektor, der producerer offentlige ydelser samt foretager indkomstfordeling. De offent-

lige ydelser er bestemt for offentligt forbrug, og er ikke-markedsmæssige. Finansieringen skal tilvejebringes ved skatter for mindst halvdelen 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 den offentlige sektor i tre delsektorer:

- 1) Stat, inkl. folkekirke og statsligt finansierede selvejende institutioner.
- 2) Kommuner, inkl. kommunalt finansierede selvejende institutioner og kommunale organisationer.
- 3) Sociale kasser og fonde: ATP, LD, LG og Akasser.

Se også *Begreber Offentlige finanser*

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 opdelinger af den offentlige sektor i stat, kommuner og sociale kasser og fonde, hvordan opgaver og finansieringsmæssige byrder er fordelt mellem delsektorerne.

Ved opgavefordelingen inden for den 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 overførsel til borgerne. Den opgaveudførende enhed kan i mange tilfælde få udgiften helt eller delvis refunderet 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 minus driftsudgifter). Samfundets samlede opsparing er lig med summen af den private og den offentlige opsparing.

Overordnede offentlige tjenester: en af de fire hovedgrupperinger under den funktionelle fordeling af de offentlige udgifter. Se i øvrigt s. 102.

Par: to voksne personer, der bor på samme adresse udgør et par i familiestatistikken, hvis de enten er gift med hinanden eller har indgået registreret 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: 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 ikke Nationalbanken og pengeinstitutter på Grønland og Færøerne.

Pengemængden: Pengemængden består af sedler og mønt udenfor pengeinstitutsektoren

med tillæg af husholdningernes, kommunernes og de ikke-finansielle virksomheders indskud på anfordring, opsigelse og tid i pengeinstitutterne.

Personindkomst: se *Husstands- og personindkomst*

Person-kilometer: transportenhed, nemlig en person transporteret en kilometer.

Primærkommunale sektor: omfatter, som det vigtigste, offentlige institutioner mv. på kommuneregnskaberne. Herudover indgår Kommunernes Landsforening og en lang række quasi-primærkommunale institutioner.

Prioriteter: lån mod pant i fast ejendom, kan fx bestå af: kredittøringslån, hypotekforeningslån, reallånefondslån, alm. og særlig realkredit, sælgerpantebreve.

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.

Produktionsværdi: værdien af markedsmæssig og ikke-markedsmæssig aktivitet.

Produktivitet: den reale værditilvækst pr. enhed af indsat produktionsfaktor, fx bruttofaktorindkomsten i faste priser i forhold til antallet af beskæftigede.

Quasi-institutioner: juridisk private enheder, der producerer offentlige ydelser. Som nødvendigt kriterium for at indgå i den offentlige sektor, skal mere end 50 pct. af disse enheders løbende aktiviteter være finansieret ud af offentlige midler. Eksempler på quasi-offentlige enheder er privatskoler, private daginstitutioner, handelskoler, tekniske skoler og kommunale organisationer.

Realkreditobligationer: obligationer udstedt af realkreditinstitutterne: Byggeriets Realkreditinstitut (BRF), Realkredit Danmark, Nykredit, Totalkredit, Industriens Realkreditfond (IRF) eller Dansk Landbrugs Realkreditfond (DLR).

Realøkonomisk fordeling: af de offentlige udgifter, har som formål at opdele aktiviteterne efter den måde, resourceallokeringen i økonomien påvirkes.

Den realøkonomiske fordeling er forholdsvist entydig og derfor velegnet til sammenligning af den offentlige sektor på tværs af lande og over tiden. Se i øvrigt s. 101.

Recidiv: Tilbagefald til ny kriminalitet. I opgørelserne er recidiv defineret som den hændelse, hvor en person efter en betinget eller ubetinget dom til frihedsstraf, inden for en efterfølgende treårsperiode igen får mindst én betinget eller ubetinget dom til frihedsstraf

Registrerede ledige: personer som er registreret ledige ved den offentlige arbejdsformidling 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 afholdelse af alle udgifter, er til rådighed i en virksomhed til betaling af skat og udbytte samt til henlæggelser.

Rå- og hjælpstoffer: se *Forbrug af rå- og hjælpstoffer*.

Råstofudvinding: fremstilling af råstoffer i

Ordforklaringer

grusgrave, kalk- og stenbrud og skærvfabrikker. I nationalregnskabsstatistikken desuden udvinding af råolie og naturgas.

Råvareprisindeks: se Engros- og råvareprisindeks.

Samboende par: et ikke-gift par, som bor på samme adresse og ikke har fælles børn. Se også Par.

Samlevende par: et ikke-gift par, der bor på samme adresse, og som har fælles børn. Se også Par.

Samlede aktiver: er 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.

SDR (Særlige trækingsrettigheder): er en form for valutaaktiver skabt af Den internationale Valutafond og tildelt medlemslandene uden modydelse.

Skatter og afgifter: defineret som obligatoriske ydelser, der udskrives til den offentlige sektor uden nogen speciel modydelse. Skatter og afgifter opdeles i indirekte og direkte skatter samt kapitalbeskatning, og endvidere i bøder og obligatoriske gebyrer samt obligatoriske bidrag til sociale ordninger.

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 Tillægspension (ATP), Lønmodtagernes Garantifond (LG), Lønmodtagernes Dyrtidsfond (LD) og arbejdsløshedskasserne samt fællesopkrævningssystemet (FOK) for arbejdsmarkedsbidrag. Sidstnævnte er nu afviklet.

Sociale pensioner: omfatter folkepension og førtidspension.

Folkepensionen og den almindelige førtidspension består af et grundbeløb og et pensionstillæg. Herudover medgår der til den højeste førtidspension et erhvervsudygthedsbeløb samt et invaliditetsbeløb. Til den mellemste førtidspension medgår der et invaliditetsbeløb og til den forhøjede almindelige førtidspension et førtidsbeløb. Grundbeløbet og pensionstillægget er indkomstbestemt, idet personer, der er fyldt 70 år, dog altid får det fulde grundbeløb.

	Samgifte	Øvrige
	Kr.	
Folkepension	4.851	4.851
Alm. førtidspension	4.851	4.851
Forhøjet alm. førtidspension	5.749	5.749
Mellemste førtidspension	6.316 ¹	6.573
Højeste førtidspension	8.118 ²	9.064

¹ Beløbet gælder, når ægtefællen modtager højeste eller mellemste førtidspension eller invaliditetsydelse.

² Beløbet gælder, når ægtefællen opfylder betingelserne for erhvervsudygthedsbeløb.

Satserne for de forskellige beløbsarter angiver det maksimale månedlige beløb, som kommer til udbetaling pr. pensionist, uden hensyn til evt. indkomstgraduering mv. Satserne reguleres én gang årligt, pr. 1. juli. Nedenfor ses den samlede månedlige pension pr. pensionist svarende til

satserne pr. 1.1.1993 for hhv. samgifte og andre pensionister. Samgifte er ægtepar, hvor begge ægtefæller er folke- eller førtidspensionister. Der er i opstillingen set bort fra personlige tillæg, som ydes efter individuelle behov, samt forskellige beløbsarter, som i en overgangsperiode fortsat ydes i henhold til ældre lovgivning.

Soliditet: selskabets evne til at bære tab. Soliditetsgraden beregnes som egenkapitalen målt i pct. af de samlede aktiver.

Somatisk sygehuse: sygehuse for medicinske og kirurgiske sygdomme.

Statens Garanti for møntomløbet: 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 sektor: omfatter først og fremmest offentlige institutioner mv. på statsregnskabet. Desuden indgår folkeskolens institutioner, de offentlige arbejdsformidlingskontorer og andre ikke-integrerede statslige institutioner samt en lang række quasi-statslige institutioner, dvs. institutioner der producerer offentlige ydelser og som formelt er private med selvstændige regnskaber.

Udgifter og indtægter i forbindelse med EU-ordninger optræder 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. Der er tale om en bred vifte af overførsler. EU's landbrugsstilskud er et eksempel på et varetilknyttet subsidie. Ikke-varetilknyttede subsidier indbefatter fx støtte til almennyttig boligbyggeri, iværksætterydelse og genoptræningsydelse. Endelig skal nævnes, at dækning af underkursud i offentlige virksomheder klassificeres som subsidier.

Tiltalefraval: 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.

Tvangssalg: salg af ejendom ved tvangsauktion.

Udgifter til sociale ydelser: omfatter Sygdoms Sygesikring; dagpenge under sygdom udbetalt af kommunerne; arbejdsgivernes beregnede udgifter til dagpenge i arbejdsgiverperioden; hospital- og sundhedsvæsen; skole- og børnetandpleje.

Invaliditet og handicap: Invalidepension, fra 1984 førtidspension med invaliditetsbeløb; forsorg for invalider og handicappede; revalidering; kontant hjælp til familier med handicappede børn eller voksne.

Arbejdsulykker: Arbejdsskadeforsikring; arbejdstilsyn.

Alderdom: Folkepension, fra 1984 almindelig førtidspension; delpension; ATP; tjenestemand-

pensioner; pensionskasser under tilsyn af forsikringsrådet; fra 1979 efterløn; plejehjem og andre institutioner for pensionister; dagcentre og andet omsorgsarbejde; hjemmehjælp.

Efterladte: Enkepension; begravelseshjælp. Fra 1984 almindelig førtidspension under alderdom og begravelseshjælp under sygdom.

Familier: Dagpenge ved svangerskab, fødsel og adoption; svangerskabshygiejne; sundhedspleje; lægeundersøgelser af børn; børnefamilieydelse fra 1987; børnetilskud; fra 1987 udgår ungdomsydelse; 1984 og 1985 engangstilskud til børn under 10 år; forskudsvis udbetaling af børnebidrag (netto); dag- og døgninstitutioner for børn og unge; anden bistand til børn og unge; hjemmehjælp til andre end pensionister.

Beskæftigelse: Arbejdsløshedsforsikring (ekskl. efterløn som er anført under Alderdom); arbejdsanvisning; erstatning for indkomsttab under uddannelse/omskoling ydet af staten; beskæftigelsesarbejder.

Bolig: Boligsikring; boligydelse; pensionistboliger; tab på offentlige garantier på lån til boligindskud.

Andre ydelser: Kontanthjælp efter bistanndsloven; besættelsestidens ofre; Lønmodtagernes Garantifond.

Udvandrede: personer, der opgiver deres bopæl her i landet. Også flytninger fra Danmark til Grønland og Færøerne betragtes som udvandring.

UNESCO: Organisation under F.N. for Uddannelse, Videnskab og Kultur (United Nations Educational, Scientific and Cultural Organization, Paris) dannedes november 1945, London.

Valutafonden: se ordforklaring til Nationalbankens balance: Den internationale valutafond (IMF).

Vareskatter: 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.

Videregående uddannelse: omfatter erhvervskompetencegivende uddannelser af teoretisk art. Uddannelserne indholder et normalt fastlagt gennem love, bekendtgørelser eller lignende. Uddannelserne forudsætter normalt studenter/hf/hh/htx-eksamen. De kan opdeles i korte, mellemlange og lange videregående uddannelser.

De korte videregående uddannelser har en varighed af 2-3 år, fx pædagog, et-sproglig korrespondent, etatsuddannelser fx politibetjent. (Først talt i begyndelsen af 80'erne).

De mellemlange videregående uddannelser har en varighed af 3-4 år, fx HD, HA, teknikumingeniør, sygeplejerske, folkeskolelærer, socialrådgiver, to-sproglig korrespondent.

De lange videregående uddannelser har en varighed af 4-6 år, fx cand.mag./cand. scient., jurist, læge og civilingeniør.

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 produktionsværdi og udgift til rå- og hjælpestoffer. Med andre ord den værdi, der skabes i produktionsledet ved forædling.

Økonomisk-politisk kalender

Den økonomisk-politiske kalender for perioden 1985-95 indeholder en summarisk oversigt over vigtige økonomisk-politiske indgreb og begivenheder, der kan have betydning for vurderingen af tidsserierne i tiårs-oversigten. For lovene angiver de øverste datoer tidspunktet for Folketingets vedtagelse. Datoen sammen med lovnummeret refererer til tidspunktet for stadfæstelsen.

1985

31. marts *Økonomisk-politisk forlig*
På baggrund af sammenbruddet i overenskomstforhandlingerne på arbejdsmarkedet vedtager folketinget en række lovindgreb. Hovedpunkterne i lovindgrebene indeholder:

På det private arbejdsmarked:

- 1) Både på normalløns- og minimallønsumrådet fastsættes en ramme for lønstigninger i de to overenskomstår på hhv. 2 pct. og 1,5 pct. af den årlige lønsum.
- 2) Med virkning for de sidste 3 måneder af overenskomstperioden nedsættes den ugentlige arbejdstid for lønmodtagere med arbejdstid 40 timer og derover med 1 time med lønkomensation. (Pkt. 1-2: Nr. 123/31. marts).

På det offentlige arbejdsmarked:

- 1) I de to overenskomstår forhøjes de offentligt ansattes lønninger med hhv. 1,75 pct. og 1,25 pct.
- 2) Der afsættes en beløbsramme på 0,5 pct. af den årlige lønsum til specielle spørgsmål.
- 3) Pr. 1. januar 1987 nedsættes den ugentlige arbejdstid for lønmodtagere på 40 timer til 39 timer med lønkomensation.
- 4) Tilpasningsklausulen videreføres med regulering 1. oktober 1985 og 1986 på grundlag af udviklingen i arbejder- og funktionærlønningerne. (Pkt. 1-4: Nr. 123/31. marts).

Yderligere indeholder lovindgrebet følgende:

- 1) Forbud mod at indregne andre lønstigninger ved beregning af avancer end de overenskomstmæssigt fastlagte. (Nr. 127/31. marts).
- 2) En reduktion af ejendomsmægleres, ejendomshandlers og advokaters sælærer ved overdragelse af fast ejendom med 10 pct. (Nr. 125/31. marts).
- 3) De forskellige arbejdsgiverbidrag nedsættes svarende til 1,5 pct. af lønsummen med virkning fra 1. oktober 1985. (Nr. 138/6. april).
- 4) Selskabsskatten forhøjes fra 40 til 50 pct. (Nr. 125/31. maj).
- 5) Personer under 67 år med en skattepligtig indkomst over 150.000 kr. i 1984 skal i 4 rater i løbet af 2. halvår af 1985 indbetale som bunden opsparing 8 pct. af den del af indkomsten, der overstiger de 150.000 kr. Grænsen hæves for husstanden som helhed med 6.000 kr. pr. barn under 16 år. (Nr. 137/6. april).
- 6) Realkreditloven ændres således, at lånegrænsen for ejerskiftelån til parcel- og rækkehuse samt ejerlejligheder til helårsbeboelse nedsættes fra 80 til 70 pct. af kontantværdien. (Nr. 126/31. marts).

1986

1. jan. *EF udvides*
Spanien og Portugal optages som medlemmer af De Europæiske Fællesskaber, der herefter har 12 medlemslande.

27. feb. *EF-pakken tiltrædes*
Ved den vejledende folkeafstemning om Danmarks tiltrædelse af EF-pakken afgives 1.629.786 (56,2 pct.) ja-stemmer og 1.268.483 (43,8 pct.) nej-stemmer.

Ændringerne af EF-traktaten medfører bl.a. nye afstemningsregler for skabelse af det indre marked samt en ny samarbejdsprocedure mellem EF-parlamentet og Ministerrådet. Akten omfatter desuden en traktatfæstelse af Det europæiske udenrigspolitiske Samarbejde (EPS). Desuden indføres der regler om miljø, arbejdsmiljø, forskning og teknologi, Det europæiske monetære system (EMS) og vedrørende mindskelse af den økonomiske og sociale ulighed mellem Fællesskabets områder.

18. marts *Skattereformen*
Folketinget vedtager med virkning for indkomståret 1987 en række love, der tilsammen udgør den såkaldte skattereform. Et hovedprincip i denne reform er, at den skattepligtige indkomst opdeles i *personlig indkomst* (løn, pension etc.) og *kapitalindkomst* (renteindtægt, overskud af fast ejendom, aktieudbytte etc.).

Personlig indkomstskat til staten opgøres som sammenlagt:

- 1) almindelig indkomstskat beregnet med 22 pct. af den skattepligtige indkomst.
- 2) 12 pct.'s indkomstskat af den del af den personlige indkomst, der overstiger kr. 200.000
- 3) 6 pct.'s indkomstskat af den del af den personlige indkomst med tillæg af positiv kapitalindkomst, der overstiger et bundfradrag på kr. 130.000. Gifte personer kan overføre uudnyttede bundfradrag til ægtefællen.

Denne opdeling medfører, at *personlig indkomst* beskattes *progressivt*, mens *kapitalindkomst* stort set beskattes *proportionalt* med i alt (inkl. kommunal og amtskommunal skat) ca. 50 pct., samt at de fleste ligningsmæssige fradrag får en skatteværdi på ca. 50 pct.

Skatten af den sidst tjente krone er nedsat fra 72 pct. til 68 pct. for *personlig indkomst* og til ca. 50 (56) pct. for *kapitalindkomst*.

Der er indført et fradrag på 3 pct. af den personlige indkomst, dog maks. kr. 3.200. Lønmodtagerfradraget bortfalder.

4. juni *Dyrtidsreguleringsbortfald*
Folketinget vedtager lov om bortfald af automatisk dyrtidsregulering af lønninger. Reguleringen er i forvejen suspenderet til og med reguleringspristallet for januar 1987. Loven gælder aftaler indgået 30. maj 1986 eller tidligere. (Nr. 297/4. juni).

17. okt. *Kartoffelkuren*
Kartoffelkuren vedtages. Regeringspartierne og Det Radikale Venstre starter folketingsåret med at gennemføre en række skatte- og afgiftslove:

Lov om afgift af forbrugslån:

Afgiften: 20% af »afgiftsgrundlaget«.

»Afgiftsgrundlaget«: a - (b + c).

a. Renteudgifter:

1. de samlede renteudgifter.
2. visse beløb efter virksomhedsskatteloven.

b. Renteindtægter:

1. samlede renteindtægter.
2. samlede aktieudbytter.
3. beregnet kapitalafkast.

c. *renteudgifter af en række specielle lån mv.:*

1. Statslige og statsgaranterede studielån.
2. Realkredit- og realkreditlignende lån samt byggelån.
3. lån med pant i fast ejendom og af tinglyste sælgerpantebrev i fast ejendom. (hvis låne-

aftalen/udstedelsen af pantebrev er indgået før 7. okt. 1986. For pantebrevens vedkommende forudsættes desuden, at løbetiden skal være mindst 8 år).

Lov om ændring af lov om realkreditinstitutter:

Afvikling af realkreditlån:

- a. Lån til opførelse og ejerskifte af ejendom, til helårsbeboelse og fritidshuse: som 40 pct. serielån, 60 pct. annuitetslån.
- b. Lån til vedligeholdelse og opretning samt forbedring ved om- og tilbygning af ejendomme til helårsbeboelse og fritidshuse: som 50 pct. serielån, 50 pct. annuitetslån.
- c. Lån til andre formål (ydes kun til indfrielse af forfaldne prioriteter i ejendom): som amortisation af serielån.
- d. Lån i ubebygget grund: som serielån.

1987

2. marts *Overenskomstfornyelse på det private arbejdsmarked*

Parterne på det private arbejdsmarked (DA/LO-området) godkender ved urafstemning en ny 4-årig overenskomst. 95 pct. af de afgivne arbejdsgiverstemmer var ja-stemmer, mens 53 pct. af de afgivne lønmodtagerstemmer var ja-stemmer. Aftalen medfører bl.a. en gradvis nedsættelse af den ugentlige arbejdstid til 37 timer med lønkomensation. Nedsættelsen sker på hovedparten af området med en halv time pr. 1. september hvert år 1987-1990. På resten af området sker nedsættelsen med en time ad gangen pr. 1. marts 1988 og 1. marts 1990.

1. april *Overenskomstforhandlingerne på det offentlige arbejdsmarked*

Der er indgået forlig mellem Finansministeriet, TFU (Tjenestemændenes Fælles Udvalg) og CO-Stat (Centralorganisationen for overenskomstansatte i staten) om en 4-årig overenskomst på det offentlige arbejdsmarked, idet dog satsen og specielle spørgsmål forhandles pr. 1. april 1989. De fremadrettede stigninger udgør for de første 2 år i gennemsnit 4 procent pr. år, hvoraf henholdsvis 0,7 og 0,3 procent afsættes til specielle krav, herunder omklassificeringer. Indenfor rammen er tillige afsat beløb til forbedringer af stedtillægsordningen og til fleksibilitet i lønfastsættelsen.

De offentligt ansattes lønefterslæb i forhold til lønudviklingen på det private arbejdsmarked er opgjort til 1 procent, der udbetales med virkning fra 1. april 1987.

Endvidere er der aftalt en reguleringsordning i forhold til lønudviklingen i den private sektor med mulighed for udmøntning pr. 1. april 1987, 1988, 1989 og 1990.

Den ugentlige arbejdstid nedsættes fra 39 timer med 1 time pr. 1. september 1988 og yderligere med 1 time pr. 1. september 1990.

8. sept. *Folketingsvalget*

Folketingsvalget resulterer i følgende mandatfordeling:

Socialdemokratiet	54
Radikale Venstre	11
Konservative Folkeparti	38
Socialistisk Folkeparti	27
Centrum-Demokraterne	9
Fælles Kurs	4
Kristeligt Folkeparti	4
Venstre	19
Fremskridtspartiet	9
I alt	175

Økonomisk-politisk kalender

Hertil kommer to mandater valgt i Grønland og to mandater valgt på Færøerne.

Herefter (10. september) dannes en ny mindretalsregering bestående af Konservative Folkeparti, Venstre, Centrum-Demokraterne og Kristeligt Folkeparti under ledelse af Poul Schlüter.

8. dec. *Politisk forlig*
Regeringen indgår forlig med Socialdemokratiet og Det radikale Venstre forud for vedtagelsen af finansloven for 1988. Forliget omhandler bl.a.:

- Omlægning af arbejdsgiverafgifterne. Arbejdsgivernes bidrag til 5 eksisterende og delvis arbejdsgiverfinansierede ordninger bortfalder. Det drejer sig om bidragene til Arbejdsgivernes Elevrefusion, Lønmodtagernes Garantifond, førtidspension, arbejdsløshedsforsikring samt Arbejdsmarkedets Uddannelsesfond. Ordningerne bibeholdes i øvrigt - kun finansieringen ændres. (Nr. 879, 880, 881, 883/23. dec.).

- Forkortelse af den periode, hvor arbejdsgiveren betaler løn til medarbejdere under sygdom til 1 uge mod tidligere 5 uger. Samtidigt får arbejdsgiverne kompensation for deres egne udgifter til ATP samt de gennemsnitlige udgifter til arbejdsskadeforsikring med et beløb på 2.966 kr. pr. fuldtidsbeskæftiget. (Nr. 871, 872, 878/23. dec.).

- Delvis kompensation for det offentlige provenuetab ved de ovenstående 2 punkter. Kompensationen skabes gennem en ny afgift på 2,5 pct. af virksomhedernes momsgrundlag - dvs. forskellen mellem det momsbelagte indkøb og den momsbelagte omsætning. Ikke momspligtige virksomheder skal opgøre grundlaget som forskellen mellem salg og køb, mens andre virksomheder især i den finansielle sektor pålægges en afgift, der beregnes på grundlag af lønsummen med et tillæg på 90 pct. Der indføres en moderationsordning for enkeltmandsejede virksomheder med under 2 fuldtidsbeskæftigede ansatte og et afgiftsgrundlag på under 500.000 kr. Moderationen fastsættes til op mod 3.000 kr. årligt. Fradraget gives fuldt ud til virksomheder uden ansatte og nedtrappes gradvist for helt at bortfalde for virksomheder med 2 fuldtidsbeskæftigede medarbejdere. (Nr. 840/18. dec.).

1988

10. maj *Folketingsvalg*
Folketingsvalget resulterer i følgende mandatfordeling (angående den tidligere mandatfordeling: Se »8. september 1987*):

Socialdemokratiet	55
Radikale Venstre	10
Konservative Folkeparti	35
Socialistisk Folkeparti	24
Centrum-Demokraterne	9
Kristeligt Folkeparti	4
Venstre	22
Fremskridtspartiet	16
I alt	175

Hertil kommer to mandater valgt i Grønland og to mandater valgt på Færøerne.

3. juni *KVR-regering*
Forhandlingerne om dannelse af en ny regering afsluttes med dannelsen af en ny mindretalsregering med deltagelse af Konservative Folkeparti, Venstre og Radikale Venstre. Regeringen ledes af Poul Schlüter.

9. dec. *Finanslovsaftaler*
Regeringen indgår delaftaler om finansloven for 1989 med henholdsvis Centrum Demokraterne, Kristeligt Folkeparti samt Fremskridtspartiet, med Kristeligt Folkeparti alene, med Centrum Demokraterne alene og med Socialdemokratiet. Forliget med Centrum Demokraterne, Kristeligt Folkeparti og Fremskridtspartiet indebærer bl.a. følgende ændringer i forhold til det oprindelige finanslovsforslag:

- Lempelse af formueskatten dels ved at sænke skatten fra de nuværende 2,2 pct. til 1,5 pct. i 1989, 1,2 pct. i 1990 og 1,0 pct. fra og med 1991, dels ved gradvist over en fire-årig periode at tildele ægtefæller to bundfradrag mod aktuelt et. (Nr. 841/21. dec.).

Delaftalen med Socialdemokratiet præges af ændringer i reglerne om arbejdsløshedsunderstøttelse mv. Bl.a. kan nævnes:

- At fuldtidsforsikrede, som har haft deltidarbejde kombineret med supplerende dagpenge, nu skal vælge mellem at gå på deltid uden supplerende dagpenge eller modtage arbejdstilbud på fuldtid efter en periode på sammenlagt 78 uger med supplerende dagpenge inden for to år regnet fra den 1. januar 1988. (Nr. 840/21. dec.).

- At arbejdsløse, der har haft overarbejde eller bibeskæftigelse ud over normal arbejdstid gennem de seneste 13 uger før ledighed, i fremtiden skal afspadsere inden, der udbetales dagpenge. (Nr. 840/21. dec.).

- At arbejdsgiveren med virkning fra den 1. januar 1989 skal betale dagpenge ved den første arbejdsløshedsdag ved hjemsendelse af medarbejdere. (Nr. 840/21. dec.).

1989

20. jan. *Afgifter nedsættes*
Folketinget nedsætter eller ophæver en række afgifter på fjernsyn, videoer og hårde hvidevarer for at mindske en tiltagende grænsehandel. Afgiften på 210 kr. af sort/hvide fjernsyn samt afgiften på mindre farvefjernsyn ophæves helt. For øvrige fjernsyn nedsættes afgiften fra 900/1050 kr. til 500 kr. For almindelige videomaskiner nedsættes afgiften fra 1875 kr. til 500 kr. I øvrigt ophæves afgiften på 1875 kr. af videogengivere til fjernsyn, de såkaldte movieboxe, visse videokameraer samt særlige CD-afspillere, der kan give et billede på fjernsyn. Endelig ophæves afgiften af tørretumblere, tørrecentrifuger, fryse- og kølebokse, bordovne mv. Afgiftsændringerne skal ses i fortlængelse af aftalen om grænsehandel med EF fra december 1988. (Nr. 30/20. jan.).

10. marts *Kommunalt overenskomstforlig*
De kommunalt ansatte, repræsenteret ved KTO, indgår forlig med de kommunale arbejdsgivere om overenskomstfornyelsen 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 satsforhøjelser, mens de resterende 1,5 pct. afsættes til en udvidelse af barselsorlov med fuld løn til 32 uger, en ordning med lokalt bestemte organisationspuljer ti 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 løntilpasningsklausulen, der med udmøntning 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 satsforhøjelser, 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 normalløns-satsen for alle ansatte med to gange 1,10 kr., mens garanti-betalingen hæves med to gange 1,50 kr. Forhøjelsen af normalløns-satsen 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.
Stenkun, 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 fritages for afgift. (Nr. 361/31. maj).

19. juni *Pesata med i EMS*
Med virkning fra denne dato optages den spanske pesata i det europæiske valutakurssamarbejde (EMS). I forbindelse med optagelsen er der fastsat interventionskurser for pesata i forhold til de andre deltagerlandes valutaer. I forhold til danske kroner er interventionskurserne:
Købskurs: 5,526 DDK pr. 100 ESB
Salgskurs: 6,231 DKK pr. 100 ESB
Samtidig fastsættes 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. Herefter ECU-kurven får følgende sammensætning:

Økonomisk-politisk kalender

	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
Nederlandske gylde	9,4	0,2198
Belgiske francs	7,6	3,301
Luxembourgsk franc	0,3	0,130
Danske kroner	2,45	0,1976
Irse pund	1,1	0,008552
Græske drachmer	0,8	1,440
Spanske 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 Kristeligt Folkeparti om finansloven for 1990 indebærer omprioriteringer på i alt ca. 16 mia. kr. Heraf finansieres 11 mia. kr. ved besparelser og 5 mia. ved skatteomlægninger.

Aftalen indebærer bl.a. følgende elementer:

- Ophævelse af renteaftalens lov 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 skatteprocenten for selskaber, foreninger og fonde fra 50 til 40 pct. Samtidig ophæves adgangen for selskaber, foreninger og institutioner til at henlægge til investeringsfunds fra og med indkomståret 1990. Endvidere ændres beskatningen af forsikringselskaber og realkreditinstitutter. Den ændrede beskatning omfatter afskaffelse af disse virksomheders skattefri henlæggelser til sikkerhedsfunds og lovpligtige reservefunds. Herved bringes beskatningen af disse virksomheder på linje med beskatningen af andre finansielle virksomheder. (Nr. 889/29. dec.).

- I forbindelse med nedsættelsen af selskabs-skatte og fondsbeskatningen 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.).

- Nedsættelse af benzinafgiften med 0,72 kr./l blyholdig benzin og med 0,90 kr./l blyfri benzin. Første halvdel af nedsættelsen 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.).

- Forhøjelse 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.).

15. dec. *Samlet lov om realkredit*
Bestemmelserne om realkredit samles nu i æn lov. Loven tilpasses samtidig en række EF-direktiver, der skal realisere Det indre Marked for finansielle tjenester. Som noget nyt kan realkreditinstitutter herefter bruge andre værdipapirer end obligationer, når de skal skaffe kapital, og de kan udføre andre opgaver, der er beslægtet med realkreditvirksomhed.

Nye realkreditinstitutter kan etablere sig, hvis de opfylder en række krav. Bl.a. skal de være aktieselskaber, have en egenkapital på mindst 150 mio. kr., og endelig skal de godkendes af boligministeren. Samtidig giver loven nu realkreditinstitutterne mulighed for at drive deres virksomhed i udlandet.

Bestemmelserne vedrørende långivning forenkles med loven. For kontorer, forretninger og hoteller er der nu en fast lånegrænse på 60 pct. med en løbetid på 20 år. Den såkaldte »formålssondring« fastholdes for ejerboliger og fritidshuse. Dog indføres som noget nyt ensartede lånegrænser, løbetider og lånemix (fordeling mellem annuitetslån og serielån), når det gælder lån til opførelse, om- og tilbygning, reparation og ejerskifte. (Nr. 841/20. 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 lire, 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 lire 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 kursen 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

For engelske pund, græske drachmer og portugisiske escudos, der ikke deltager i valutakurssamarbejdet, er de teoretiske centralkurser:

England	1 ECU =	0,728615 GBP
Portugal	1 ECU =	177,743 PTE
Grækenland	1 ECU =	187,934 GRD

10. maj *Boligforlig*
Regeringen bliver enig med CD, Kristeligt Folkeparti og Fremskridtspartiet om et forlig, der skal hjælpe boligejerne. Forliget indebærer, at tvangsauktionstruede boligejere kan få forlænget deres lån samtidigt med, at de slipper for at betale stempelafgifter.

Stempelafgiften ved hushandel suspenderes frem til udgangen af august 1990. Ligeledes er det muligt ved ejerskiftelån at forlænge lånene fra 20 til 30 år. Løbetiden for de såkaldte »mixlån« kan også forlænges fra 20 til 30 år.

17. maj *Regulering af overførselsindkomster*
Folketinget beslutter, at overførselsindkomster mv. fremtidig skal reguleres med en satsreguleringsprocent, der afspejler årslønudviklingen ekskl. social bidrag mv. for en LO-arbejder. Loven indeholder bl.a. bestemmelser om fastsættelse af en særlig tilpasningsprocent for hvert finansår.

Fra og med indkomståret 1991 beregnes reguleringstallet i personskatteloven § 20 som det foregående års reguleringstal forhøjet med 2,0 pct. tillagt eller fratrukket tilpasningsprocenten.

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 niveauet i 1987. For 1990 udgør det regulerede bundfradrag 144.900 kr. regulering efter personskattelovens § 20 ville føre til et bundfradrag på 147.700 kr. i 1991, men lovændringen 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.

15. aug. *Forlængelse af stempelafgiften*
Ved lov nr. 367 af 8. juni 1990 indførtes en midlertidig stempelafgift for dokumenter ved overdragelse af ejerboliger. Loven er nu blevet forlænget, således at der er stempelafgift for dokumenter, hvor stempelpligten indtræder til og med den 31. december 1990. (Nr. 584/20. aug.).

3. okt. *Genforening af de to tysklænde*
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 (angående den tidligere mandatfordeling: Se »10. maj 1988«):

Socialdemokratiet	69
Radikale Venstre	7
Konservative Folkeparti	30
Centrum-Demokraterne	9
Socialistisk Folkeparti	15
Kristeligt Folkeparti	4
Venstre	29
Fremskridtspartiet	12
I alt	175

Økonomisk-politisk kalender

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.

27. dec. *Forlængelse af midlertidig stempelafgift*
Ved lov nr. 584 af 20. august 1990 indførtes en midlertidig stempelafgift for dokumenter ved overdragelse af ejerboliger til helårsbeboelse. Loven er nu blevet forlænget, således at handler, der indgår bindende skriftlig aftale om frem til 30. juni 1991, fritages for stempelafgift.
(Nr. 900/28. dec.)

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 lempe 6 procent-skattebeløbet ud, men erhvervslivet får en letelse 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 ophæves.
- Dobbeltbeskatningen 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 skræpes.
- Der afsættes en eksport kreditramme til Østeuropa på 5 mia. kr. i perioden 1991-1995 til garantier og kautationer fra Eksportkreditrådet ved eksportforretninger til Central- og Østeuropa.
- Tilskuddet til arbejdsgivernes arbejdsskade-forsikring sænkes fra 1.800 kr. til 950 kr. pr. fuldtidsansat.
- 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 lønfremsgang 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 statsansattes 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 minimallønsområdet 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 lønede får deres del af puljen, betyder dette en lønstigning på 3,5 pct.

Overenskomsterne indeholder også en uddannelsesaftale, 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 håndværkernes 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.

30. maj *Nedsættelse af stempelafgiften*
Med virkning fra 1. juli 1991 vedtager Folketinget, at afgiften på skøder ved salg af ejerboliger skal være på 0,6 pct. Ved salg af anden fast ejendom bliver stempelafgiften 1,2 pct.
(Nr. 390/6. juni.)

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.)

31. maj *Afgiftsændringer*
Folketinget vedtager en række love om visse afgiftsændringer. Fra 1. juli 1991 svares følgende afgifter:

Afgiften på øl falder med 26 øre pr. flaske, på vin med 1,59 kr. pr. flaske, på hedvin med 6,29 kr. pr. flaske, og på sodavand med 25 øre pr. flaske.
(Nr. 395/6. juni.)

Afgiftsnedsettelse på øl og vin skal ses i sammenhæng med en afkorting af kredittiden for bryggerier og mineralvandsfabrikanter, der indebærer at angivelses- og betalingsdagspunktet samles til den 15. i måneden efter salgsmåneden for øl, vin og mineralvand.
(Nr. 397/6. juni.)

Afgiften på toiletmidler, let øl og hvid vand bortfalder.
(Nr. 392/6. juni.)

Afgiften på fintskåret tobak sættes ned fra 531 kr. til 350 kr. pr. kg, mens afgiften på groftskåret tobak sættes op fra 128,90 kr. til 275 kr. pr. kg.
(Nr. 393/6. juni.)

Den kollektive rutebiltrafik, der kører på let diesel får en 100 pct. godtgørelse af afgiften på dieselolie. Derudover vil der blive givet 20 øre pr. liter i kompensation for merprisen for let diesel. Tabet ved denne ordning for rutebiler dækkes ind ved at forhøje afgiftsbelastningen for øvrige køretøjer fra 100 øre pr. liter til 110 øre pr. liter olie og fra 69 øre pr. liter til 75 øre pr. liter autogas.
(Nr. 396/6. 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 to mia. kr. til støtte af mindre og mellemstore virksomheder.
- Øget produktivitet og nedbringelse af sygefraværet 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 næringsbreve og autorisationer.
- Kommunerne får lov til at optage kreditforrentingslån 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. Udbygning af Københavns nærtrafik med togetages S-tog. Fremskyndelse af jernbane til Københavns Lufthavn til ibrugtagning i 1997. Bygning af visse motorvejs- og motortrafikstrækninger i Jylland fremskyndes til 1992 med en merbevilling på 100 mio. kr.
- Tinglysningsafgiften forhøjes fra 500 til 700 kr.
(Nr. 943/27. dec.)
- Arbejdsledige 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. Langtidsledige 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 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

Økonomisk-politisk kalender

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 årtiet.

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-, ænlægs- 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.

20. dec. *Afgiftsoplægning*
Folketinget beslutter at ophæve arbejdsmarkedsbidraget (AMBI) til fordel for en forhøjelse af momsen fra 22 til 25 pct.

1992

31. marts *AMBI-afgift kendt ulovlig*
EF-domstolen i Luxembourg erklærer, at opkrævningen af arbejdsmarkedsbidraget (AMBI) er i strid med EFs sjette momsdirektiv. I perioden fra 1988 til 1991 er der opkrævet AMBI-afgift på omkring 55 mia. kr. fra over 200.000 danske virksomheder.

3. april *Tilbagebetaling af arbejdsmarkedsbidrag*
Som følge af EF-Domstolens dom af 31. marts 1992, hvor det blev fastslået, at opkrævningen af arbejdsmarkedsbidraget (AMBI) er i strid med EFs sjette momsdirektiv, finder regeringen, at der efter EF-dommen ikke er grundlag for at opkræve eller opbevare arbejdsmarkedsbidrag, der forfalder efter den 31. marts 1992.

(Nr. 389/20. maj).

6. april *Den portugisiske escudo med i EMS-samarbejdet*

Den portugisiske escudo optages med virkning fra den 6. april 1992 i det europæiske valutaa-samarbejde (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:
Købsskurs: 4,1321 DKK pr. 100 PTE
Salgskurs: 4,6586 DKK pr. 100 PTE
ECU-centralkursen 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 folketingets partier om job til de ledige.

Forliget omhandler bl.a. følgende elementer:

- Unge under 23 år, der får kontanthjælp, skal have en indslusningsløn på 50 kr. i timen første 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 kommunerne har pligt til at give unge under 25 år et tilbud om uddannelse eller beskæftigelse i gennemsnitligt 20 timer om ugen.

12. maj *Folketinget vedtager traktaten om EF-unionen*

Folketinget vedtager traktaten om EF-unionen med 130 stemmer for, 25 stemmer imod og 1 blank stemme.

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 tillægs lån uden bestemt formål. Lånene 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.

19. juni *Afgiftsændringer*
Folketinget vedtager en række love om visse afgiftsændringer, der er nødvendige for at tilpasse en række danske afgifter til EFs Indre Marked. Fra 1. oktober 1992 svares følgende afgifter:
Afgiften på øl nedsættes med 70 øre pr. flaske og på vin med godt 4 kr. pr. flaske bordvin.

(Nr. 493/24. juni).

En afgiftsdifferentiering mellem let dieselolie og almindelig dieselolie, således at afgiften af almindelig dieselolie bliver 10 øre højere pr. liter end afgiften af let dieselolie. Det samme er tilfældet for petroleum til motordrift. Desuden kan afgiften af olieprodukter og gas, der anvendes som drivmiddel i registrerede motorkøretøjer eller som andet motorbrændstof, ikke længere tilbagebetales til de momsregistrerede virksomheder.

(Nr. 494/24. juni).

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 uddannelsesstilbud mellem første og andet arbejdstilbud ophæves.
- Ungdomsydelsesordningen ændres således, at det kun er de 21-24 årige på kontanthjælp,

der skal have tilbudt beskæftigelse efter 3 måneders ledighed.

- Afsættelse af flere penge til voksen- 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 tillægs lån 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 sær aftale om EF-Unionen. Edinburgh-aftalen 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. *Tjekkoslavakiet opløses*
Tjekkoslavakiet 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.

Økonomisk-politisk kalender

15. feb. *Overenskomstaf tale 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 minimalløns-satsen 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 automatisk reguleringsordning fortsættes og forventes at give 0,6 pct. i 1993. Lokallønspuljen udbygges med 0,2 pct., som tages fra reguleringsordningen.

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.

29. april *Ændring af realrenteafgiftsloven*
Folketinget vedtager at suspendere de begrænsninger, der gælder for realafgiftspligtiges adgang til at investere i realrenteafgiftsfrit byggeri. Der er dels tale om ophævelse af kvotebegrænsningen for de nævnte investeringer (inkl. forbedringer), dels om indførelse af afgiftsfrihed for alt nybyggeri, der påbegyndes i 1993 og 1994.
(Nr. 274/6. maj).

30. april *Ophævelse af stempelafgifter*
Med virkning fra 24. marts 1993 vedtager Folketinget at ophæve den del af kartoffelkuren, der handlede om betaling af stempelafgifter i forbindelse med bl.a. boligkøb, forbrugs lån 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 statskat på 22 pct. af den skattepligtige indkomst nedsættes og opdeles i to skatetrin: 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 mellemkat, der i 1994 er på 4,5 pct. Skatten stiger til 6 pct. for indkomståret 1997. Ægtefæller får hver et bundfradrag på 130.000 kr., og uudnyttet bundfradrag kan udnyttes af den anden ægtefælle. 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 lønindkomst nu også positiv kapitalindkomst over 20.000 kr. for enlige og over 40.000 kr. for ægtepar. Bundfradraget for topskatten vil i 1994 udgøre ca. 235.000 kr. Det skrå skatteloft nedsættes i 1994 til 65 pct. faldende til 58 pct. i 1998. Og det hidtidige 3 pct.'s fradrag ophæves fra 1994.
(Nr. 480/30. juni).

I skatteomlægningen indgår også en udvidet beskatning af frynsegoder som fx fri bil og telefon. Som følge af nedsættelsen af marginalskatten vil frynsegoder blive beskattet med en lavere skatteprocent. For fri bil til rådighed indføres en fast sats beregnet ud fra nyværdien, som udgør 20 pct. i 1994 stigende til 23 pct. i 1997. Satsen beregnes dog altid på grundlag af en værdi på mindst 150.000 kr. og højst 400.000 kr. I det tredje år efter anskaffelse nedsættes nyværdien af bilen til 75 pct.
(Nr. 483/30. juni).

Reglerne om befodringsfradrag ændres, således at det først vil være muligt at opnå fradrag for afstande over 24 km. For afstande mellem 54 og 100 km hæves befodringsfradraget 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 bolig ejere fra 2,5 til 2,0 pct. for huse med en værdi under 1,4 mill. kr. og fra 7,5 til 6,0 pct. for huse med en ejendomsværdi på over 1,4 mill. kr.
(Nr. 423/25. juni).

Forbrugsrenteafgiften, der blev betalt i 1987, tilbagebetales. Det samme gælder indestående på visse pensionsopsparingskonti mv. Alle tilbagebetalinger pålægges en afgift på 40 pct.
(Nr. 424/30. juni).

Skattesatserne for aktieudbytte nedsættes. Dette indebærer, at skatten på aktieindkomst under 31.700 kr. bliver på 30 pct. for indkomstårene 1993-95 og på 25 pct. fra og med indkomståret 1996.
(Nr. 421/25. juni).

Erhvervsstat. De væsentligste elementer i skattereformen for erhvervene er: Kapitaltilførselsafgiften ophæves med virkning fra 1993, og aktieomsætningsafgiften reduceres til 0,5 pct. fra 1995.
(Nr. 422/25. juni)

Afskaffelse af udlandslempelsen skal ske ved en aftrapning over de næste seks år. Det betyder, at der for indkomståret 1994 gives 6/7 af den beregnede fulde lempelse, 5/7 for 1995, 4/7 for 1996, 3/7 for 1997, 2/7 for 1998, 1/7 for 1999. Dvs. at lempelsen falder helt bort fra og med indkomståret 2000.
(Nr. 486/30. juni).

24. juni *Afgiftsændringer*
Folketinget vedtager en række afgiftsændringer, de såkaldte grønne afgifter: Fra 1994 indføres en afgift på bæreprøst. 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 dieselaugiften 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 sats:

- 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 forbrændingsaffald.
(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 erhvervs-mæssig 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 *Arbejdsmarkedsreform*
Som et led i arbejdsmarkedsreformen 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/børneoppassing. 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 efterlønsvilkårene, mister dagpengereetten, 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 arbejdsmarkedsreformen 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 selv-stændige erhvervsdrivende kan få uddannelsesorlov. Under orloven udbetales et beløb svarende til højeste dagpengesats. Fra

Økonomisk-politisk kalender

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).

For ledige på kontanthjælp gennemføres forbedringer og øgede muligheder for aktivering. Unge kontanthjælpsmodtagere under 25 år får fortsat ungdomsydelse, med tilbud om beskæftigelse efter en visitationsperiode. Perioden med tilbud om beskæftigelse eller uddannelse forlænges fra de gældende 5 måneder til 6 måneder, og der skal altid gives tilbud om mindst 20 timers aktivering.

25. juni *Indførelse af arbejdsmarkedsbidrag*
I forbindelse med skattereformen vedtager folketingsretten at indføre en ny bruttoskat, der skal være med til at finansiere tre nye arbejdsmarkedsfonde: en dagpengefond, en aktiveringsfond og en sygedagpengefond. Fra 1. januar 1994 skal lønmodtagere og selvstændige erhvervsdrivende betale 5 pct. af bruttolønnen. Bruttoskatten eller arbejdsmarkedsbidraget, som skatten også kaldes, stiger gradvist til 8 pct. i 1997. Arbejdsgivere skal tidligst betale et bidrag i 1997. (Nr. 448/30. juni).

25. juni *Bruttoficering af kontanthjælp*
Folketinget vedtager at omlægge bistandshjælpen, så bistandsmodtagere får udbetalt en skattepligtigt bruttoydelelse 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 bruttoydelelse.

2. aug. *Ændringer i EMS-samarbejdet*
Inden for det europæiske valutasamarbejde (EMS) er udsvinggrænserne for alle valutaer ændret til $\pm 15\%$. De tyske og hollandske myndigheder har dog meddelt, at de har indgået en bilateral aftale, hvorefter de hidtidige interventionskurser mellem tyske mark og hollandske gulden 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 drachmer, der ikke deltager i valutakurssamarbejdet, er de teoretiske centralkurser ligeledes uændrede.

14. dec. *Nye regler for den globale handel*
117 lande godkender den nye GATT-handelsaftale, som bl.a. indeholder følgende elementer: Nedsykninger i landbrugsstøtten, lempeligere restriktioner på tekstilimporten, nye regler for dumping, en bedre sikring af ophavsretigheder og patenter, og de første internationale regler for handel med tjenesteydelser inden for bank- og turistsektoren. Endvidere skal GATT fra 1. januar 1995 erstattes af en ny organisation, Multilateral Trade Organisation, MTO, som skal kunne spille en langt mere aktiv rolle end GATT.

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 de seneste tre år. Her tæller arbejde med offentlig støtte ikke længere med. (Nr. 1062/22. dec.).

17. dec. *Skrotning af gamle biler*
Folketinget vedtager, at bilejere kan få tilbagebetalt op til 6.500 kr. af registreringsafgiften, hvis de lader deres gamle bil skrotte. Bilen skal i så fald være registreret før 1. januar 1984. Tilbudet gælder i halvandet år, men beløbet nedsættes med 2.000 kr. pr. halve år og bortfalder helt midt i 1995. Skrotningsspræmierung finansieres ved at fremrykke en mindre forhøjelse af benzinafgiften på 5 øre pr. liter hver den 1. april og 1. oktober 1994 and 1995. (Nr. 1121/22. dec.).

1994

22. marts *Ophævelse af begrænsninger på kredittøb*
Folketinget ændrer loven om kredittaftaler, hvilket indebærer at kravet om en udbetaling på mindst 30 pct. ved kredittøb med ejendomsforbehold sættes ned til 20 pct. Afdragsreglerne for kontokøb, hvor man hver måned skal betale mindst 5 pct. af saldoen for den foregående periode, afskaffes. De nye ændringer betyder, at betingelserne bliver de samme som før 1986, da begrænsningerne i forbindelse med kartoffelkuren blev lagt ind i loven.

5. april *Ændring af realkreditloven*
Folketinget vedtager at ændre realkreditloven. Den nye udformning af loven betyder dels, at realkreditinstitutternes engagementer med enkeltkunder ikke må overstige 25 pct. af instituttets

ansvarlige kapital, dels at alle store engagementer, dvs. dem der udgør 10 pct. eller mere af den ansvarlige kapital, hvert kvartal skal indberettes til Finanstilsynet. Det samlede beløb af et realkreditinstituts store engagementer må ikke udgøre mere end 800 pct. af instituttets ansvarlige kapital.

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. Fritidshuse 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 *Ændring af momsloven*
Med virkning fra 1. juli 1994 vedtager folketingsretten en række ændringer af momsloven. Loven er nu systematisk og sprogligt tilpasset 6. momsdirektiv. Dertil kommer, at en række bestemmelser, der tidligere var indeholdt i bekendtgørelser, nu er medtaget i loven. Desuden indeholder loven flere egentlige ændringer:

- I loven er nu indarbejdet 7. momsdirektiv om brugte varer, herunder kunstgenstande, antikviteter og biler. Den nye EU-ordning betyder, at salg mellem private er stadig fritaget for moms og formaliteter. Når det drejer sig om salg i erhvervsøjemed, skal der svares moms af fortjenesten - og ikke af hele varens værdi. Beskatningen finder sted i salgslandet.
- Den samlede transport i forbindelse med færgeoverfart til de øvrige EU-lande fritages for afgift. (Nr. 375/18. maj).

5. maj *Årlige ejendomsvurderinger*
Fra 1. januar 1996 indføres der årlige ejendomsvurderinger 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 vurderingsformand og to vurderingsmænd.

24. maj *Delefterløn til 60-66 årige*
60-66 årige får fra næste år ret til delefterløn, hvis de går ned i arbejdstid. Ordningen 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.

27. maj *Justeringer i markedsføringsloven*
Med virkning fra 1. oktober 1994 vedtager Folketinget en række ændringer i markedsføringsloven. Den reviderede markedsføringslov indeholder bedre forbrugerbeskyttelse på følgende punkter:

Forbudet mod tilgift, dvs. ekstra gaver man får ved køb af en vare eller fx udført en arbejds- eller tjenesteydelse, gælder nu også den organiserede rabat, der fx gives til medlemmer af foreninger eller organisationer. Det er ikke lovens mening at udelukke organiseret rabat - den kan bare ikke ydes ved brug af rabatmær-

Økonomisk-politisk kalender

ker, kuponer el. lign. i fx dagblade, medlemsblade, tilbudsaviser eller reklameaviser.

Loven er også vedtaget med ændringer i reglerne om flyselskabernes mulighed for i forbindelse med flybonusprogrammer at yde tilgift, dvs. ekstra ydelser, som forbrugerne får ved køb af en flyrejse. Til reglerne om tilgift er der, som noget nyt, indsat en bestemmelse, som giver ministeren adgang til at undtage andre virksomheder end flyselskaber fra det generelle forbud mod tilgift, hvis de befinder sig i en international konkurrencesituation. Desuden får forbrugerombudsmanden nu lettere ved at retsforfølge erhvervsdrivende, der begår ulovligheder: Han skal ikke længere først forsøge med en henstilling for at få virksomheder til at ændre adfærd.

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:

- Uddannelsesloven og børnepasningsloven 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 børnefamilieydelsen med 1.000 kr. for 0-2 årige. 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 ungesatser, der er på ca. halvdelen af en voksenkontanthjælp, hæves fra 23 år til 25 år. Der sker desuden en række andre opstramminger 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 befordring i egen bil, får tilsvarende en forhøjelse af satsen på 29,75 øre pr. km. af den del af befordringen over 100 km. (Nr. 1117/21. dec.)

- Antallet af afgiftsskalaer for arv og gaver formindskes fra fire til to. Samtidig lempes afgifterne. Skalaen for arv mellem ægtefæller lægges sammen med skala A for arv til andre nære pårørende til en ny skala A, som også skal omfatte arv til forældre. De afgiftsfrie bundbeløb for andre nære slægtninge end ægtefællen forhøjes fra 8.000 kr. til 20.000 kr. Afgiftssatsen for arv på mellem 50.000 og 100.000 kr. sættes ned fra 8 til 5 pct. Afgiftsskala B for arv til søskende og deres afkom og stedforældre lægges sammen med afgiftsskala C for arv til fjernere slægtninge og ubeslægtede til en ny skala B.

(Nr. 1119/21. dec.)

- Fra indkomståret 1995 skal andelskasser underlægges samme beskatningsform som banker og sparekasser, og med vedtagelsen kan andelskasser eller sammenslutninger heraf fra samme tidspunkt ændre deres retslige status til aktieselskab. (Nr. 1090/21. dec.)

- Ordningen med at give statsluskud til forbedringsarbejder i helårsboliger og fritidsboliger ophører. (Nr. 1086/21. dec.)

- Der skal ske lettelse af satserne for generationsskifte i erhvervslivet for op mod 500 millioner kr.

- Der skal ydes et skattefrit tillæg til pensionister, der bliver ramt af kommunale eller amtslige skatteforhøjelser.

- En et-årig forsøgsordning skal lade pengene følge patienten fremfor sygehuset. Amtet er forpligtet til at skaffe operation inden for tre måneder til patienter med knæledssygdomme eller diskusprolaps. Ordningen, der også vil kunne inddrage privathospitaler, skal muligvis udvides til at inddrage folk med hjertelidelser.

- Post Danmark skal etableres som selvstændig offentlig virksomhed på særlige vilkår. Post Danmark skal være skattepligtig efter reglerne i selskabsloven. Hensigten er at ligestille Post Danmark med virksomhedens konkurrenter.

- Ingen miljøskatter (grønne afgifter) på erhvervslivet før finansloven for 1996.

24. nov. *Vejafgift og afgiftsændringer*

Med virkning fra 1. januar 1995 vedtager folkettingen, at danske såvel som udenlandske lastbiler og lastbiltoget til godstransport med en samlet totalvægt på 12 tons og derover skal betale en afgift for at køre på de danske veje. For danske køretøjer betales afgiften én gang årligt for retten til benyttelse af hele det danske vejnet. For udenlandske køretøjer skal der betales afgift for benyttelse af motorvejsnettet eller de såkaldte E-veje, og der betales i så fald afgift for en dag, en uge, en måned eller et år. Såvel danske som udenlandske køretøjer får et særligt bevis for, at der er betalt afgift, som skal medbringes under kørslen. (Nr. 956/25. november)

Lowvedtagelsen om vejafgift medfører ændringer i en række af afgiftslove:

- vægtafgiften nedsættes til EUs minimumssatser for lastbiler, der er omfattet af vejafgiften, og vil være på ca. 2.000 kr. årligt

- afgiften for den lovpligtige ansvarsforsikring på i gennemsnit 1.000 kr. pr. lastbil ophæves for vognmænd

- dieselolieafgiften forhøjes kun med 2 øre literen pr. 1. januar 1996 i stedet for de 23 øre, der blev vedtaget i forbindelse med skattereformen

- udligningsafgiften for personbiler forøges og genindføres for varebiler, mindre lastbiler og busser med ca. 300 kr. om året fra 1. januar 1996. (Nr. 957/25. november)

24. nov. *Længere frist ved omlægning af kontantlån*

Folketinget vedtager at forlænge fristen ved omlægning af kontantlån, hvilket giver låntagere større mulighed for at vælge tidspunkt for en låneomlægning. Hensigten er at tilgodese bolig-ejere, der tidligere - da renten var lav - opsagde 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 lovfæstes 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)

Økonomisk-politisk kalender

11. dec. *Nyt frihandelsområde FTAA*
USA og 33 nord-, mellem- og sydamerikanske stater - indtil videre uden Cuba - bliver enige om at skabe et nyt frihandelsområde. Den nye pagt vil blive kendt under navnet FTAA - Free Trade Area of Americas. Målene er at fjerne alle handelsrestriktioner fra Alaska til Chile inden år 2005.

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. *EU udvides*
Finland, Sverige og Østrig optages som medlemmer af Den Europæiske Union, der herefter har 15 medlemslande.

9. jan. *Østrig indtræder i EMS-samarbejdet*
Fra 9. januar er den østrigske schilling indtrådt i det europæiske valutakurssamarbejde (EMS) 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-centralkursen 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-årige overenskomstperiode 3,5 pct. Heraf afsættes 2,25 pct. til generelle lønstigninger, som falder 1. april 1995 med 0,70 pct., 1. april 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. Dermed når 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 orlovet 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 27000 uddannelsesuger, er der i dette forlig sat penge af til 47.000 uger.

- Oplæringsløn: Nyuddannede akademikere, der har været ledige i ét år, kan blive ansat i en praktikantordning til 80 pct. af den normale begyndelsesløn. Til gengæld afsættes 20 pct. af arbejdstiden 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 arbejdstidsvilkår.

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 kommunes mulighed for at bruge penge til decentral løn. Pr. 1. april 1995 er den øvre grænse 0,6 pct. af 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 decentrale 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 udbygges også pensionsordningerne for medarbejdere, som endnu ikke har fuldt udbyggede pensioner. Bidragene forhøjes med 2,4 pct.

20. feb. *Overenskomstaf-tale på industriområdet*

Dansk Industri og Co-industri indgår overenskomstaf-tale, 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 1977 med 1,75 kr. og 1. februar 1988 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 lærlingesatserne med 6,2 pct.

- Arbejdstid: Arbejdstiden kan gøres mere fleksibel, hvis de ansatte vil være med til det. Den gennemsnitlige arbejdsuge kan fremover beregnes over 6 måneder mod før 6 uger. Før kunne arbejdsgiverne diktere en arbejdsuge på 40 timer, med den nye overenskomst kan arbejdstiden 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 fædreorlov.

- 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 foden inden for på arbejdsmarkedet.

6. marts *Ændringer i EMS-samarbejdet*

Som følge af den valutakursjustering, som er vedtaget inden for det europæiske valutakurssamarbejde (EMS), er centralkurserne for spanske pesetas and 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

Tiårsoversigten på diskette

Tabelmaterialet til Statistisk tiårsoversigt kan købes på diskette. Tabellerne kan fås i flere forskellige regnearksformater. Hver enkelt tabelside ligger som en fil på disketten. Disketten indeholder også ordforklaringerne og begreberne fra bogen.

Disketteversionen er en støtte til den trykte udgave. Man kan hurtigt og nemt lave sine egne beregninger og sammenstillinger og kombinere tiårsoversigtens oplysninger med tal andre steder fra.

Disketten kan bestilles på kuponen eller ved henvendelse til Danmarks Statistik på tlf. 39 17 30 20.

Yderligere oplysninger om disketten fås på tlf. 39 17 37 07.

Disketteversionen er underlagt Danmarks Statistiks almindelige copyright-bestemmelser og må ikke viderekopieres eller udlånes.

Klip

Bestilling af disketter og publikationer

Statistisk tiårsoversigt

1995-udgaven 160 sider. Abonnement (1995 og fremover)

Disketten med tabelmaterialet fra Statistisk tiårsoversigt 1995:

1 licens 10 licenser

Jeg ønsker disketten/disketterne i følgende format:

<input type="checkbox"/> DOS Regnearksformater	<input type="checkbox"/> Lotus WK1	<input type="checkbox"/> Semikolonseparerede
<input type="checkbox"/> Excel 4.0 XLS	<input type="checkbox"/> Lotus WK3	<input type="checkbox"/> SSV.DOS
	<input type="checkbox"/> Lotus WKS	<input type="checkbox"/> SSV.Windows

Statistisk årbog

1995-udgaven XXX sider. Abonnement (1995 og fremover)

Priser

Statistisk tiårsoversigt 1995	120,- kr.
Diskette Statistisk tiårsoversigt 1995 (1 licens)	120,- kr.
Diskette Statistisk tiårsoversigt 1995 (10 licenser)	XXX,- kr.
Statistisk årbog 1995	XXX,- kr.

Bestil inden den 1/10 1995, så sparer De forsendelsesgebyr.
Efter den 1/10-1995 er der et forsendelsesgebyr på 20,- kr.

Publikationsfortegnelse

Jeg ønsker oplysninger om Danmarks Statistiks øvrige publikationer

Afsender

Navn _____

Firma _____

Adresse _____

Postnr. _____

Tlf. _____

Ufranket
svarforsendelse

Danmarks
Statistik
betaer
porto

Informationskontoret
Sejrøgade 11
+++1210+++
2100 København Ø

A

Aborter
 -, legale, 24; 25
 Abortkvotienter, 25
 AC
 -, antal medlemmer, 46
 Administration
 -, offentlig, 105; 106; 107
 Adoptioner, 24
 Afgifter, 109
 -, grønne, 76
 -, miljø, 76
 Afgørelser for straffelovsovertrædelser, 42; 43
 Afkastningsgrad
 -, i industrien, 73
 Akademikere
 -, antal i AC, 46
 Akkordtimer
 -, for arbejdere, 55
 Aktieindeks, 92
 Aktier, 92
 Aktieselskaber, 62; 63; 73
 Aktiver
 -, Nationalbanken, 90
 -, pengeinstitutters, 93
 -, på kapitalbalancen, 99
 Alder
 -, befolkningen efter, 20; 21
 -, gennemsnitlig personindkomst efter, 52
 Alderdom
 -, sociale udgifter til, 38
 Aldersintegrerede institutioner, 36
 Alkoholforbrug, 58
 Almene gymnasiale uddannelser, 30
 Almindelig realkredit, 92
 Amter
 -, folketal, 22
 Amtskommuner
 -, udgifter, 106; 107
 Andelsforeninger, 62; 63
 Anfordring
 -, indlån, 93
 Animalsk produktion, 66
 Animalske landbrugsprodukter
 -, eksport af, 94
 Anlægsudgifter
 -, miljø, 76
 Anmeldte forbrydelser, 42
 Anpartsselskaber, 62; 63; 73
 Ansatte
 -, i industrien, 70
 Arbejdere
 -, antal, 45
 -, i industrien, 70
 -, timefortjeneste, 55
 -, ved bygge- og anlægsvirksomhed, 86
 Arbejderløn, 55
 -, i forskellige lande, 129
 Arbejdsløse, 44; 45; 47; 48; 49; 50; 51
 Arbejdsløshed
 -, i forskellige lande, 128
 Arbejdsløshedsdagpenge, 108
 Arbejdsløshedsforsikrede, 47; 48; 49; 50; 51
 Arbejdsløsheds-kasser, 50
 Arbejdsmarkedets organisationer, 46
 Arbejdsmarkedets tillægspension, 39; 108
 Arbejdsmarkedsbidrag, 109
 Arbejdsstandsninger, 46
 Arbejdsstilling
 -, befolkningen efter, 45
 Arbejdsstyrken, 44; 45
 Arbejdstimer
 -, udførte i industrien, 71
 Arbejdsulykker
 -, udgifter til, 38
 Areal
 -, landbrugsbedrifter fordelt efter, 64
 Arte, 35
 Arveafgift, 109
 Astma
 -, døde af, 26
 ATP, 39; 108

Aviser, 33

B

Balance
 -, pengeinstitutternes, 93
 Banker, 90; 99
 -, cirkulerende aktier i, 92
 -, obligationer og aktier, 92
 Barselsdagpenge, 40
 Bedrifter
 -, specialisering, 65
 Befolkningen
 -, i forskellige lande, 124
 Befolkningsstivækst, 24
 Befolkningsstæthed
 -, i forskellige lande, 124
 Befolkningsudviklingen, 24
 Beklædning
 -, forbrug, 56; 57; 122
 Bekæmpningsmidler, 74
 Benzin, 77
 Benzinafgift, 109
 Beskæftigede, 44; 45
 -, i de enkelte erhverv, 121
 -, i den sociale sektor, 37
 -, ved bygge- og anlægsvirksomhed, 86
 Beskæftigelse
 -, udgifter til, 38
 Beskæftigelsesfrekvens, 44
 Betalingsbalancen, 98
 -, i forskellige lande, 128
 -, nettoindtægter, 98
 Biblioteker, 33
 Bidrag til sociale ordninger, 109
 Biler, 80; 81
 -, antal familier med, 58
 -, efter alder, 80
 -, trafikarbejde, 81
 Biografer, 35
 Blandsæd, 65
 Bogsalg, 33
 Bolig
 -, forbrug, 56; 57; 122
 -, prisindeks, 60
 Boligbenyttelse
 -, antal beskæftigede, 121
 -, bruttofaktorindkomst, 119
 -, lønninger og arbejdsgiverbidrag, 120
 -, produktionsværdi, 118
 Boligbyggeri, 87
 -, bruttoinvesteringer, 122
 Boliger, 84; 85
 -, byggeri, 87
 Boligforhold, 84
 -, offentlige udgifter til, 105
 Boligsikring, 39
 Boligstøtte, 38; 108
 Boligudgift, 56; 57
 Boligydelse, 39
 Borgerlig retspleje, 42
 Branche
 -, industrivirksomheder, 71; 72; 73
 Branchefordeling af bankers og sparekassers udlån, 93
 Bronchitis
 -, døde af, 26
 Bruttoenergiforbrug, 77; 78
 Bruttofaktorindkomst, 112; 114
 -, i de enkelte erhverv, 119
 -, i landbruget, 68; 119
 -, offentlige sektor, 116
 -, private sektor, 117
 Bruttofaktorindkomsten, 113
 Bruttoindkomst, 57
 Bruttoinvesteringer
 -, faste, 122
 -, i forskellige lande, 132
 -, i landbruget, 67
 -, nationale, 112; 115
 Bruttonationalindkomst, 115
 Bruttonationalprodukt, 112; 114
 -, i forskellige lande, 131; 132; 133

Bruttoopsparing

-, i den private sektor, 117
 -, national, 115
 -, offentlig sektors, 104
 Bruttoreproduktionstal, 25
 Bruttoestindkomst, 114
 -, offentlige sektor, 116
 Bruttoestindkomst i de enkelte erhverv, 120
 Bruttoudgifter
 -, miljø, 76
 Brændsel
 -, engros- og råvareprisindeks, 61
 -, forbrug, 56; 57; 77; 122
 -, prisindeks, 60
 Busrejser, 79
 Busser, 80; 81
 -, trafikarbejde, 81
 Byerhverv
 -, import af varer til, 94
 Byg, 65
 Bygge- og anlægsvirksomhed, 62; 63; 86; 87
 -, antal beskæftigede, 121
 -, bruttofaktorindkomst, 119
 -, forbrug af energi, 78
 -, import af varer, 94
 -, lønninger og arbejdsgiverbidrag, 120
 -, produktionsvirksomhed, 118
 Byggetilstand, 91; 93
 Byggeomkostningsindeks, 85
 Byggeri, 62; 63; 85; 86; 87
 -, bruttoinvesteringer, 122
 Bytteforholdet
 -, i udenrigshandelen, 95
 Bælgsæd, 64
 Bøder, 43; 109
 Bøger, 33
 -, i biblioteker, 33
 Børn
 -, i boliger, 84
 Børnefamilieydelse, 108
 Børnehaver, 36
 Børnetilskud, 108
 Børsnoterede papirer, 92
 Børsomsætningen, 92

C

Campingpladser
 -, antal overnatninger, 79
 Campingvogne, 80
 Cancer
 -, døde af, 26
 Checks, 91; 93
 Cigaretter
 -, forbrug, 58
 Cirkulerende børsnoterede papirer, 92
 Civilstand
 -, befolkningen efter, 23

D

DA, 46
 Dag hjem
 -, personale i, 37
 Daginstitutioner, 36; 37
 Daginstitutionstakster, 36
 Dagpenge
 -, Arbejdsløsheds-, 41
 -, Syge-, 41
 -, Barsels-, 41
 -, ved sygdom og fødsel, 40
 Dagpleje, 36
 -, personale, 37
 Dagspresse, 33
 Dankort, 90
 Danmarks Nationalbank, 90; 91; 99
 Danmarks Radio, 34
 Dansk Arbejdsgiverforening
 -, beskæftigede hos medlemmer af, 46
 DAU underskud/overskud, 103
 Deltidsbeskæftigede, 44
 Detailhandel, 62; 63
 Diskonto, 91
 Disponibel indkomst, 57

Stikordsregister

- Disponibel indkomst (fortsat)
-, offentlige sektor, 116
-, private sektor, 117
Disponibel nationalindkomst, 115
Distriktspresse, 33
Driftsindtægter
-, offentlige sektor, 104
Driftsoverskud
-, offentlig sektors, 104
Driftstilskud
-, landbrug, 68
Driftsudgifter
-, miljø, 76
-, offentlige sektor, 104
Drikkevandsforsyning, 75
Drikkevarer
-, forbrug af, 58; 60; 122
-, prisindeks, 60
Dræbte
-, færdselsuheld, 83
DSB, 81
Dyrket areal, 64; 65
Døbte
-, i pct. af født, 33
Døde, 24; 26
Dødfødt, 24
Dødshyppighed, 26
Dødsårsag
-, døde efter, 26
Døgninstitutioner
-, for børn og unge, 37
- E**
Effektiv obligationsrente, 92
EFTA-lande
-, eksport til, 97
-, import fra, 96
Efterløn, 41; 108
Efterlønsmodtagere
-, antal, 45
Egenkapitalens forrentning
-, industri, 72
Ejendomsforbrydelser, 42; 43
Ejendomssalg, 88; 89
Ejendomsskat, 109
Ejendomsværdier, 89
Ejeboliger
-, husstande og beboere i, 58; 84
-, salg, 88; 89
-, tvangsauktioner over, 89
Ejerform
-, af virksomheder, 62; 63
Ejerpantebreve, 92
Eksport, 94; 95; 97
-, af animalske landbrugsprodukter, 66; 94
-, af korn, 64
-, fordelt på bestemmelsesland, 97
-, i nationalregnskabet, 112; 115
-, transportmåde, 82
Eksport af varer, til forskellige lande, 130
E-konstatører, 86
Elevbestanden, 30; 31
Elforsyning, 77
Endelig anvendelse af varer og tjenester, 114
Energi
-, eksport af, 94
-, engros- og råvareprisindeks, 61
-, import af, 94
Energiforbrug, 77; 78
-, i forskellige lande, 126
Energiforsyning
-, antal beskæftigede, 121
-, bruttofaktorindkomst, 119
-, lønninger og arbejdsgiverbidrag, 120
-, produktionsværdi, 118
Energiudgift
-, i erhverv og husholdninger, 78
Enfamiliehuse
-, byggeri, 87
-, salg, 88; 89
-, tvangsauktioner over, 89
Engros- og detailhandel
-, antal beskæftigede, 121
-, bruttofaktorindkomst, 119
-, lønninger og arbejdsgiverbidrag, 120
-, produktionsværdi, 118
Engros- og råvareprisindeks, 61
Engros-handel, 62; 63
Enhedsprioritetaobligationer, 91
Enhedsprioritetsobligationer, 92
Enhedsværdiindeks
-, for forskellige lande udenrigshandel, 134
-, import og eksport, 95
Enkeltmandsfirmaer, 62; 63
Enkepension, 40
Enlige
-, forsørgere, 23
-, med og uden børn, 23
Entreprenører, 86
Erhverv
-, befolkningen i forskellige lande, 127
-, bruttofaktorindkomst fordelt efter, 119
-, lønninger og arbejdsgiverbidrag, 120
-, produktionsværdi fordelt efter, 118
Erhvervsfordeling
-, af antal beskæftigede, 121
-, af bruttonationalprodukt i forskellige lande, 133
-, af virksomheder, 62; 63
-, af virksomheders omsætning, 63
-, i forskellige lande, 127
Erhvervsfrekvens, 44
Erhvervsrettede gymnasiale uddannelser
-, elever ved, 30
Erhvervsstrukturen, 62; 63
Erhvervsstøtte, 105; 106; 107
Erhvervsøkonomiske foranstaltninger, 105; 106; 107
Etageboliger, 84
EU
-, det offentlige indtægter fra, 104
-, det offentlige udgifter til, 104
-, folkeafstemninger om, 29
-, i nationalregnskabet, 115
-, løbende poster på betalingsbalancen, 98
-, valg til Europa-parlamentet, 29
EU-lande
-, eksport til, 97
-, import fra, 96
-, indvandrede fra, 28
-, statsborgere bosat i Danmark, 22
- F**
Faglærte arbejdere
-, antal, 45
Faktorindkomst
-, offentlige sektor, 116
-, private sektor, 117
-, timefortjeneste, 55
Familiieindkomst, 53; 54
Familier, 23
-, udgifter til, 38
Familietype, 23
-, andel af familiieindkomst efter, 54
-, gennemsnitlig familiieindkomst efter, 53
Familietydelser, 38; 108
Fanger, 42
Fangst, 69
Fast ejendom
-, købesum for, 88
Feriehyppighed, 79
Fertilitet
-, samlet, 25
Fertilitetskvotienter, 25
Film, 35
Finansielle transaktioner
-, statens, 103
Finansiering af sociale udgifter, 38
Finansieringsbehov
-, statens, 103
Fiskefartøjer
-, antal og tonnage, 81
-, antal og værdi, 69
Fiskei
-, fangststeder, 69
Fiskeri, 62; 63
-, antal beskæftigede, 121
-, bruttofaktorindkomst, 119
-, fangst, 69
-, lønninger og arbejdsgiverbidrag, 120
-, produktionsværdi, 118
Fjernsyn, 34
Flertamiliehuse
-, byggeri, 87
Fly, 81
Flyrejser, 79
Flytninger
-, indenlandske, 27
-, udenlandske, 27; 28
Foderstoffer, 65; 68
Fogedsager, 42
Folkebiblioteker, 33
Folkekirken, 33
-, det offentlige udgifter til, 105
Folkepension, 39; 40; 41; 108
Folkepensionister
-, antal, 40
Folkeskolen, 30; 31
Folketal
-, i Danmark, 22
-, i forskellige lande, 124
Folketingsvalg, 29
Forbrug
-, af drikke- og tobaksvarer, 58; 60; 122
-, af energi efter art, 77
-, af fødevarer, 122
-, nationalt, 112
-, offentligt, 103; 104; 105; 106; 107; 108; 109; 112; 114
-, privat, 56; 57; 122
Forbrugerprisindeks, 60
-, i forskellige lande, 129
Forbrugsgoder
-, familiers besiddelse af, 58
Forbrugsundersøgelser, 56; 57
Forbrugsvarer
-, engros- og råvareprisindeks, 61
-, import af, 94
Forbrydelser
-, anmeldte og opklarede, 42
-, domsfældelser for, 43
Fordringerserhvervelse
-, i den private sektor, 117
-, national, 115
-, offentlige sektor, 116
Formueskat, 109
Forrentning
-, af egenkapitalen i industri, 72
Forsikringsselskaber
-, obligationer og aktier, 92
Forsorgshjem
-, personale i, 37
Forsvar
-, offentlige udgifter til, 105; 106; 107
Forsyningsbalance, 112
Forsørgere
-, enlige, 23
Forsørgerydelser
-, i henhold til bistandsloven, 39
Fosfor, 74
Fragtskibsgods, 82
Fredede arealer, 74
Fremmede statsborgere, 22
Fremmedkapitalens forrentning, 72
Fremstillingsvirksomhed, 62; 63
-, antal beskæftigede, 121
-, bruttofaktorindkomst, 119
-, forbrug af energi, 78
-, lønninger og arbejdsgiverbidrag, 120
-, produktionsværdi, 118
Fridhedsstraf, 43
Fritidshjem, 36
Fuldførte uddannelser
-, antal, 31
Funktionel fordeling
-, af de offentlige delsektors udgifter, 106; 107
-, af den offentlige sektors udgifter, 105

- Funktionel indkomstfordeling
-, national, 112
- Funktionærer
-, antal, 45
-, i industrien, 70
-, ved bygge- og anlægsvirksomhed, 86
- Funktionærløn, 55
- Fængsel
-, antal idømt, 43
- Færdsselskab, 83
- Færgeselskab, 82
- Færger, 81
- Fødevarer
-, engros- og råvareprisindeks, 61
-, forbrug, 56; 57; 59; 122
-, prisindeks, 60
- Fødsel
-, dagpenge ved, 40
- Fødselsoverskud, 24
- Fødsel, 24
- Førtidspension, 41
-, udgifter til, 40; 108
- Førtidspensionister
-, antal, 40
- G**
- Gartneriprodukter
-, areal med, 65
- Gaveafgift, 109
- Gebyrer, 109
- Giftskatter, 109
- Glasindustri, 70; 71; 72; 73
- Godstransport, 81; 82
- Grafisk industri, 70; 71; 72; 73
- Grunde
-, salg, 88
- Gryn
-, forbrug, 59
- Græs, 64; 65
- Grønfoder, 65
- Guldbeholdning, 100
- , Nationalbankens, 90
- Gymnasieskoler, 30; 31
- Gæld
-, danske til udlandet, 99
-, pengeinstitutters, 93
-, statens, 103
- Gårde, 64
- H**
- Halm, 77
- Halogenholdig affald, 74
- Handel, 62; 63
-, antal beskæftigede, 121
-, bruttofaktorindkomst, 119
-, lønninger og arbejdsgiverbidrag, 120
-, produktionsværdi, 118
- Handel og service
-, cirkulerende aktier i, 92
- Handelsbalance, 94
- Handelsregulering, 74
- Havne
-, godstransport, 82
- Havre, 65
- Heste
-, besætninger og bestand, 65
- HF-kurser, 30; 31
- Hjemmehjælp, 37
- Hjemmesygepleje
-, personale i, 37
- Hjertesygdomme
-, døde af, 26
- Hjælpeindlæggere
-, personale i, 37
- HK
-, antal medlemmer, 46
- Hospitaller, 36
- Hoteller
-, antal overnatninger, 79
- Hotelvirksomhed, 62; 63
- Husdyr
-, besætninger og bestand, 65
- Husholdningernes forbrug, 122
- Husstande, 23; 56; 57; 84; 85
-, personer i, 23
- Hvede, 65
- Hyrevogne
-, trafikarbejde, 81
- Hæfte, 43
- Højeste uddannelse
-, befolkningens, 32
- Høns, 65
- I**
- Ildrætsorganisationer
-, antal medlemmer, 34
- Ikke faglærte arbejdere, 45
- Import, 94; 95; 96
-, af korn, 64
-, fordelt på oprindelsesland, 96
-, i nationalregnskabet, 112; 115
-, transportmåde, 82
- Import af varer, fra forskellige lande, 130
- Importkvote
-, i forskellige lande, 132
- Indeksobligationer, 91
- Indenlandsk endelig anvendelse, 112; 114
- Indenlandske flytninger, 27
- Indførsel, 94; 95; 96
-, transportmåde, 82
- Indkomst, 52; 56
- Indkomstanvendelseskonto, 115
-, offentlige sektor, 116
- Indkomstdannelsen, 114
-, funktionel, 112
- Indkomsterstattende ydelser, 41
- Indkomstfordelingen
-, nationalregnskabet, 112; 115
- Indkomstoverførsler, 103
-, til husholdningerne, 108
- Indkomstskatter, 109
- Indlån
-, pengeinstitutters, 93
- Indlån i banker og sparekasser, 90
- Indsatte, 42
- Indtægter
-, offentlige sektor, 104
- Industri
-, antal beskæftigede i fremstillingsvirksomhed, 121
-, bruttofaktorindkomst i fremstillingsvirksomhed, 119
-, lønninger og arbejdsgiverbidrag, 120
-, produktionsindeks i forskellige lande, 130
-, produktionsværdi i fremstillingsvirksomhed, 118
- Industriaktier, 92
- Industriprodukter
-, eksport, 94; 95
- Indvandrede, 24; 28
- Inflation
-, i forskellige lande, 123
- Influenza
-, døde af, 26
- Installationsforhold, 84
- Institutioner
-, for børn og unge, 36
-, for ældre, 36
- Invalidpensionister, 40
- Investeringer, 122
-, i forskellige lande, 132
-, i industrien, 73
-, i landbrug, 67
-, nationale, 115
- Investeringsselskaber
-, cirkulerende aktier i, 92
- J**
- Jern- og metalindustri, 70; 71; 72; 73
- Jernbaner, 81
- K**
- Kalium, 74
- Kalorieforsyning
-, i forskellige lande, 126
- Kapital
-, overførsler fra og til udlandet, 115
- Kapitalbalancen, 99
- Kapitalindtægter og udgifter
-, offentlige sektor, 104
- Kapitalkonto, 115
-, for transaktioner med udlandet, 115
-, offentlige sektor, 116
-, private sektor, 117
- Kapitalposter
-, på betalingsbalancen, 98
- Kapitalskatter, 109
- Karsygdomme
-, døde af, 26
- Kassekredit, 91; 93
- Kemikalieaffald, 74
- Kemisk affald, 74
- Kemisk industri, 70; 71; 72; 73
- Kirkeligt begravede, 33
- Kirkeskattepligtige, 33
- Knallerter, 80
- Kollegier, 84
-, byggeri, 87
- Kollektivt konsum, 104; 112; 114
- Kommunal tandpleje
-, personale i, 37
- Kommunerne
-, finanser, 103; 104; 105; 106; 107; 108; 109
-, udgifter, 106; 107
- Kommuneskat, 109
- Konfirmationer, 33
- Konflikter
-, på arbejdsmarked, 46
- Kongelige teater
-, det, 35
- Konkurser, 42
- Konsolidering, 72
- Konsum
-, husholdningernes, 122
-, i forskellige lande, 132
-, kollektivt, 104; 112; 114
-, privat, 56; 57; 112; 114; 122
- Kontanthjælp, 41
-, i henhold til bistandsloven, 39
- Kontantpriser
-, fast ejendom, 88
- Kontantvurdering, 89
- Konto for løbende transaktioner, 115
- Konvergenzkriterier, 123
- Korn, 65
- Korrigerede skattetryk, 109
- Kriminalitet, 42; 43
- Kræft
-, døde af, 26
- Kul, 77
- Kunstmuseer, 34
- Kurser
-, forskellige landes valuta, 134
- Kvantumindeks
-, for forskellige landes udenrigshandel, 134
-, import og eksport, 95
- Kviksølvaffald, 74
- Kvæg
-, besætninger og bestand, 65
- Kvæghold
-, specialisering, 65
- Kvælstof, 74
- Kvæstede
-, færdselsuheld, 83
- Kædehuse, 84
- Kød
-, forbrug, 59
-, prisindeks, 68
-, produktion mv., 66
- Køer
-, besætninger og bestand, 65
- Køn
-, befolkningen efter, 20; 21
-, gennemsnitlig personindkomst efter, 52
- Kønspportioner, 20; 21
- Køretøjer, 80; 81

Stikordsregister

L

Lagre
-, i industrien, 71
Landbrug, 62; 63
-, antal beskæftigede, 121
-, bruttofaktorindkomst, 119
-, forbrug af energi, 78
-, import af varer, 94; 95
-, lønninger og arbejdsgiverbidrag, 120
-, produktionsværdi, 118
Landbrugsbedrifter, 64
Landbrugsejendomme
-, salg af, 88
Landbrugsmedhjælper, 65
Landbrugsprodukter
-, areal med, 65
-, eksport, 94; 95
Landbrugsråvarer
-, engros- og råvareprisindeks, 61
Landbrugsstøtte, 68; 105
Landmænd
-, alder, 67
Landsdelsscenerne i provinsen, 35
Langtidsledige, 37
Lastbiler, 80; 81
-, trafikarbejde, 81
Lastbiltrafik til udlandet, 82
Ledige, 47; 48; 49; 50; 51
-, i forskellige lande, 128
Ledighedsgrad, 51
Legale aborter, 24; 25
Lejeboliger
-, husstande og beboere i, 84
Levendefødt, 24
Levercirrhose
-, døde af, 26
Levetid
-, i Danmark, 27
-, i forskellige lande, 125
Likviditet
-, international, 100
Litteratur
-, udkommet, 33
LO
-, antal medlemmer, 46
Lokal radio, 34
Lokal TV, 34
Lokalavis, 33
Lotto
-, omsætning, 35
Lovovertrædelser, 42
Lungebetændelse
-, døde af, 26
Læger, 36
Løn
-, arbejdere, 55
-, for funktionærer, 55
-, for kommunalt ansatte, 56
-, for statsansatte, 56
-, i forskellige lande, 129
-, lønmodtagere, 53
Lønkvote, 112
Lønninger og arbejdsgiverbidrag
-, i de enkelte erhverv, 120
-, til og fra udlandet, 115
Lønomsætning
-, i industrien, 71
Lønudvikling, 55
Lån, 93
-, pengeinstitutter, 93
Låntagning
-, staten, 103

M

Maastricht-traktaten, 123
Magasinpresse, 33
Maksimal udjævningsprocent, 54
Malermestre, 86
Maskiner og instrumenter
-, eksport af, 94
Medhjælpende ægtefælle, 45
Medicin

-, forbrug af, 56; 57
Mel
-, forbrug, 59
Mellemværender
-, med udlandet, 98; 99
Metalarbejderforbundet
-, antal medlemmer, 46
Middellevetider, 27
-, i forskellige lande, 125
Miljøforanstaltninger, 76
Modificerede skattetryk, 109
Moms, 109
Motorcykler, 80
-, trafikarbejde, 81
Motorkøretøjer, 80; 81
Muremestre, 86
Museer, 34
Mælk
-, forbrug, 59
-, prisindeks, 68
-, produktion, 66
Møntomløb, 90
Månedsløn
-, for funktionærer, 55

N

Nationalbanken, 99; 100
Nationalmuseum, 34
Nationalprodukt, 112; 114
-, i forskellige lande, 131
Nationalregnskabet, 113
Naturgas, 77
-, eksport af, 94
-, import af, 94
Nettofinansieringsbehov, 103
Nettogæld
-, dansk til udlandet, 99
Nettoindvandring, 24
Nettokasseoverskud, 103
Nettonationalindkomst, 115
Nettonationalindkomsten, 113
Nettonationalprodukt, 114
Nettoopsparing
-, national, 115
Nettoprisindeks, 60
Nettorenter
-, staten, 103
Nettoreproduktionstal, 25
Nettorestindkomst, 112; 114
Nybyggeri, 87
-, beskæftigede ved, 86
Nyregistrerede køretøjer, 80
Nærings- og nydelsesmiddelindustri, 71; 72; 73
Næringsstoffer, 74

O

Obligationer, 92
Obligationsgæld
-, statens, 103
Obligationrente
-, i forskellige lande, 134
Offentlig gæld
-, i forskellige lande, 123
Offentlig saldo
-, i forskellige lande, 123
Offentlig sektor, 103; 105; 106; 107; 108; 109
-, udgifter til, 106; 107
Offentlige institutioner
-, gæld til udlandet, 98
Offentlige miljøudgifter, 76
Offentlige sektor, 104
-, nationalregnskabsoplysninger, 116
-, udgifter og indtægter i forskellige lande, 136; 137
Offentlige tjenester
-, antal beskæftigede, 121
-, bruttofaktorindkomst, 119
-, lønninger og arbejdsgiverbidrag, 120
-, produktionsværdi, 118
Offentlige udgifter og indtægter, 104
Olie, 77
Olieaffald, 74
Omsætning

-, for momsregistrerede virksomheder, 63
Ondartede svulster
-, døde af, 26
Opgave/byrde fordeling, 106; 107
Opklarede forbrydelser, 42
Oplæringsmidler, 74
Opsparing
-, i den private sektor, 117
-, i nationalregnskabet, 115
-, offentlige sektor, 116
Opvarmningsforhold, 85
Organisationer
-, på arbejdsmarked, 46
Organisk kemisk affald, 74
Ost
-, eksport, 94
-, forbrug, 59
Ost; produktion, 66
Overførsler, 108
Overskud
-, i industrien, 73
Ozon, 75
Ozonlagnedbrydende, 75

P

Pantebreve
-, tinglysning, 92
Papirindustri, 70; 71; 72; 73
Papirløse samlingsforhold, 23
Parcelhuse, 84
Passagertransport
-, med jernbane, 81
Passiver
-, Nationalbanken, 90
-, pengeinstitutter, 93
-, på kapitalbalancen, 99
PC
-, antal familier med, 58
Penge og kredit, 90
Pengeinstitutter, 90; 93; 99
-, obligationer og aktier, 92
Pengeomlægningen, 90
Pengeomløb, 90
Pensioner, 40; 108
Pensionister, 40; 45
Pensionskasser
-, obligationer og aktier, 92
Personale
-, i den sociale sektor, 37
-, i sygehuse, 36
Personbiler, 80; 81
-, antal familier med, 58
Personer
-, i boliger, 84
Personindkomst, 52
-, lønmodtagere, 53
Personskat
-, i alt, 109
Pesticider, 74
Plejehjem, 36; 37
Plejehjemspladser, 36
Postgirokontoret
-, obligationer og aktier, 92
Primære erhverv, 119
Primærkommunerne
-, finanser, 103; 108; 109
Prioritetslån, 91; 93
Priser
-, fast ejendom, 89
-, i forskellige lande, 129
-, prisindeks, 60; 61
Prisindeks, 60; 61; 112
-, byggeomkostningsindeks, 85
-, for landbrugets salgsprodukter, 68
-, for rå- og hjælpestoffer til landbrug, 68
Prisstigningsrate, 112
Privat forbrug, 56; 57; 112; 122
Privatbaner, 81
Private sektor
-, nationalregnskabsoplysninger, 117
Produktion
-, animalsk i landbruget, 66

- Produktion (fortsat)
 -, i industrien, 71; 72
 -, vegetabilsk i landbruget, 65
 Produktionsindeks
 -, i forskellige lande, 130
 Produktionskonto
 -, nationalregnskabet, 114
 -, offentlige sektor, 116
 Produktionsmidler
 -, engros- og råvareprisindeks, 61
 Produktionsværdi, 114
 -, i de enkelte erhverv, 118
 -, i industrien, 72
 Produktivitetsudviklingen
 -, udvalgte erhverv, 112
 Proteinforsyning
 -, i forskellige lande, 126
 Psykiatriske sygehuse, 36
- R**
- Radio, 34
 Realkredit, 92
 Realrenteafgift, 109
 Realøkonomisk fordeling
 -, for offentlige sektor, 104
 Recidivandelen blandt tidligere dømte, 42
 Rederier
 -, cirkulerende aktier i, 92
 Registrerede ledige, 47; 48; 49; 50; 51
 -, efter erhvervsuddannelse, 51
 -, i pct. af arbejdsstyrken, 51
 Registreringsafgift, 109
 Regnskaber
 -, offentlige sektor, 104
 Reguleringsindeks for boligbyggeri, 85
 Rejser, 79
 -, betalingsbalancen, 98
 -, med jernbane, 81
 Renteindtægter
 -, pengeinstitutternes, 90
 Renter
 -, af lange obligationer i forskellige lande, 123
 -, af obligationer i forskellige lande, 134
 -, betalingsbalancen, 98
 -, obligationer, 92
 -, til og fra udlandet, 115
 Rentesatser, 91
 Renteudgifter
 -, pengeinstitutternes, 90
 -, statens, 103
 Restaurationsvirksomhed, 62; 63
 Restindkomst, 112; 114
 -, offentlige sektor, 116
 -, private sektor, 117
 Resultat før skat
 -, i industrien, 72
 Resultatopgørelse
 -, pengeinstitutternes, 90
 Retspleje
 -, borgerlig, 42
 -, straffeloven, 42; 43
 Revalidering, 41
 Revalideringsinstitutioner
 -, personale i, 37
 Rodfrugter, 64
 Rug, 65
 Rækkehuse, 84
 Råolie, 77
 -, eksport af, 94
 -, import af, 94
 Råstofudvinding, 62; 63; 71; 72; 73
 Råvand
 -, indvinding, 75
 Råvareprisindeks, 61
- S**
- Samfærdsel, 81
 Samlet fertilitet, 25
 Seddelomløb, 90
 Seertid
 -, TV-kanaler, 34
 Sekundære erhverv, 119
- Selskabsrejser, 79
 Selskabskat, 109
 Selvmord, 26
 Selvstændige
 -, antal, 45
 Serviceerhverv, 62; 63
 Sid
 -, antal medlemmer, 46
 Skarv, 76
 Skatter
 -, direkte, 109
 -, indirekte, 109
 Skatter og afgifter, 109
 -, i forskellige lande, 135
 Skattetrykket, 109
 -, i forskellige lande, 135
 Skibe
 -, antal og tonnage, 81
 -, eksport, 94
 -, fiskefartøjer, 69; 81
 Skibsfart, 81
 Skibsrejser, 79
 Skilsmisser, 25
 Skolebiblioteker, 33
 Skolefritidsordninger, 36
 -, personale i, 37
 Slagtekyllinger, 65
 Smør
 -, eksport, 94
 -, forbrug, 59
 -, produktion, 66
 Social tryghed og velfærd
 -, offentlige udgifter til, 105; 106; 107
 Social- og sundhedsforvaltning
 -, personale i, 37
 Sociale kasser og fonde, 104; 105; 106; 107; 108; 109
 -, udgifter, 106; 107
 Sociale ordninger
 -, bidrag til, 109
 Sociale overførsler, 108
 Sociale pensioner
 -, udgifter til, 40; 105; 106; 107
 Sociale sektor
 -, personale i, 37
 Sociale udgifter, 38; 105; 108
 Sociale ydelser
 -, bistandslovydelser, 39
 -, bistandsydelser, 39
 -, familiedydelser, 39
 -, pensioner, 40
 -, udgifter til, 38
 Socialpædagoger, 37
 Soliditet
 -, i industrien, 73
 Somatiske sygehuse, 36
 Sommerhuse
 -, antal overnatninger, 79
 -, salg, 88
 -, tvangsauktioner over, 89
 Spil
 -, omsætning, 35
 Spiritus
 -, forbrug, 58
 Spiritusuheld, 83
 Spædbørnsdødelighed, 26
 -, i forskellige lande, 125
 Stambesætninger
 -, bruttoinvesteringer, 122
 Standardberegnet lønkvote, 112
 Staten
 -, finanser, 103; 104; 105; 106; 107; 108; 109
 -, udgifter, 106; 107
 Statsansatte
 -, årsløn, 56
 Statsborgerskab
 -, befolkningen efter, 22
 -, fordelt på amter, 23
 Statsfinanser, 103
 Statsfængsler, 42
 Statsgæld, 103
 Statslån
- , optagelse af, 103
 Statsobligationer, 91
 -, effektiv rente, 92
 Statsobligationsgæld, 103
 Statskat, 109
 Stempelafgift, 109
 Storkøbenhavnske landsdelsscene
 -, den, 35
 Straffe
 -, idømte, 43
 Straffelovsovertrædelser, 43
 Studenterkurser, 30; 31
 Studerende, 30
 Stuehuse, 84
 Støberier, 70; 71; 72; 73
 Subsidier, 105
 -, til landbrug, 68; 105
 Sukker
 -, forbrug, 59
 Sukkersyge
 -, døde af, 26
 Sundhedspersonale, 36
 Sundhedspleje, 37
 Sundhedsvæsen
 -, offentlige udgifter til, 105; 106; 107
 -, personale, 36
 Svin
 -, besætninger og bestand, 65
 Svinehold
 -, specialisering, 65
 Sygdom
 -, dagpenge ved, 40
 -, døde af, 26
 -, sociale udgifter til, 38
 Sygedagpenge, 40
 Sygehuse, 36
 Sygeplejersker, 36; 37
 Sygesikringsydelser, 40
 Sædelighedsforbrydelser, 42; 43
 Sælgerpantebreve, 92
 Særlige trækningsrettigheder, 90
 Søndagsaviser, 33
 Søterritoriet, 74
 Søtransport
 -, betalingsbalancen, 98
- T**
- Tankskibe, 81
 Teater, 35
 Teaterabonnementordningen, 35
 Teaterforeningerne, 35
 Tekstilindustri, 71; 72; 73
 Tilflyttere, 22; 28
 Tilgodehavender
 -, danske i udlandet, 99
 -, Nationalbankens i udlandet, 90
 Pengeinstitutter, 93
 Tilskadekomne
 -, færdselsuheld, 83
 Tiltalefrafald, 43
 Timeløn, 55
 -, i forskellige lande, 129
 Tips
 -, omsætning, 35
 Tjenestemandspensioner, 108
 Tobaksafgifter, 109
 Tobaksvarer
 -, forbrug, 57; 58
 -, prisindeks, 60
 Tog, 81; 82
 Togrejser, 79
 Told, 109
 Tonnage
 -, skibe, 81
 Trafik, 80; 81; 82; 83
 Trafikarbejde, 81
 Trafikulykker, 83
 Traktorer
 -, antal, 80
 TrampTrafik fart, 81
 Transaktioner med udlandet, 115
 Transport, 80; 81; 82; 83

Stikordsregister

Transport (fortsat)

- forbrug, 56
- prisindeks, 60
- Transportmidler
- bruttoinvesteringer, 122
- import af, 94
- Transportvirksomhed, 62; 63
- forbrug af energi, 78
- Turistudgifter og indtægter, 115; 122
- TV 2, 34
- TV- og radiolicenser, 34
- TV-2, 34
- Tvangsauktioner, 42; 89
- Tømrermestre, 86

U

- Udlandshjælp
- forskellige lande, 126
- Uddannelse, 30; 31; 32
- offentlige udgifter til, 105; 106; 107
- Uddannelseshjælp
- efter bistandsloven, 39
- Uddannelsesinstitutioner
- antal elever, 30
- Uddannelsesniveau, 32
- Uddannelsesstøtte, 108
- Uddannelsessøgende, 30
- Udenlandske mellemværender, 99
- Udenlandske statsborgere, 22; 27
- Udenlandske transaktioner, 115
- Udenrigshandel
- forskellige lande, 134
- transportmåde, 82
- Udførsel, 94; 97
- transportmåde, 82
- Udgifter
- offentlige sektor, 104; 105
- Udlandsgæld, 99
- statens, 103
- Udlandslån
- statens optagelse af, 103
- Udlodning, 72
- Udlændinge
- bosat i Danmark, 28
- turister, 79
- Udlån
- pengeinstitutters, 93
- Udvandrede, 24; 28
- Udviklingsbistand
- fra forskellige lande, 126
- Ufaglærte arbejdere
- antal, 45
- timefortjeneste, 55
- Uheld
- færdsels-, 83
- Ulykker
- færdsels-, 83
- Ulykkestilfælde
- døde af, 26
- Undervisning, 30; 31; 32
- Ungdomsuddannelsesniveau
- udgifter til, 105
- Ungdomsydelse, 108
- Uorganiske stoffer, 74

V

- Valutaaktiver, 90
- Valutafonden, 90; 100
- Valutakurser
- i forskellige lande, 134
- Valutapassiver, 90
- Vand
- drikke-, nitritindhold, 75
- forbrug af, 75
- Vandringer
- indenlandske, 27
- udenlandske, 27; 28
- Vareafgifter, 109
- Varebiler, 80
- trafikarbejde, 81
- Vareskatter, 109
- Varig hjælp, 39

Varige forbrugsgoder, 58

- import af, 94
- Vedligeholdelse
- beskæftigede ved, 86
- Vegetabilsk produkt, 65
- Vegetabiliske landbrugsprodukter
- eksport af, 94
- Vejtransport, 80; 81; 82
- Video
- antal familier med, 58
- Videregående uddannelser
- elever ved, 30
- udgifter til, 105
- Vielser, 24
- kirkelige, 33
- Vin
- forbrug, 58
- Virksomheder
- byggeri, 86
- momsregistrerede, 62
- Voksenuddannelse
- udgifter til, 105
- Voldsforbrydelser, 42; 43
- Vuggestuer, 36
- VVS-installatører, 86
- Vægt
- import og eksport, 95
- Vægtafgift, 109
- Vækstrate, 112
- Vækstregulerende midler, 74
- Værditilvækst
- i industrien, 72
- offentlige sektor, 116

Y

- Ynglebestand, 76

Z

- Zoologiske haver, 34

Æ

- Æg
- forbrug, 59
- produktion, 66
- Ægtepar
- med og uden børn, 23
- Ægteskab
- indgåelse af, 24

Ø

- Øl
- forbrug, 58

Å

- Årsløn
- for statsansatte, 56