


Stein Hansen og Tor Skoglund

**Sysselsetting og lønn i historisk
nasjonalregnskap**

Beregninger for 1949-1969

Notater

Innhold

1. Innledning.....	3
2. Hovedprinsipper for beregningene	3
3. Beregninger for perioden 1962-1969	5
3.1. Beregningsvariable	5
3.2. Gamle data	5
3.3. Beregninger	6
3.4. Resultater for sysselsetting og utførte timeverk	7
4. Beregninger for perioden 1949-1961.....	9
4.1. Beregningsvariable	9
4.2. Beregninger	9
4.3. Antall arbeidsdager og arbeidstidsendringer	11
4.4. Resultater for sysselsetting og utførte timeverk	13
5. Beregningsresultater for lønnskostnader og lønn.....	14
6. Beregningsresultater for næringene.....	16
Referanser	21
Vedlegg 1. Kontoplan for næringer i historisk nasjonalregnskap (HNR).....	22
Vedlegg 2. Tabeller	24
Tidligere utkommet i serien Notater.....	35

1. Innledning

På 1950- og 1960-tallet ble det i Statistisk sentralbyrå (SSB) beregnet nasjonalregnskapstall for en lang periode bakover i tid. Dette arbeidet ble oppsummert i Statistisk sentralbyrå (1965a), som inneholder nasjonalregnskapstall for hele perioden 1865-1960. SSB har etter dette gjennomført to omfattende hovedrevisjoner av nasjonalregnskapet, én på 1970-tallet og én på 1990-tallet. Som en del av hovedrevisjonene er det innført nye definisjoner og klassifikasjoner, basert på reviderte internasjonale anbefalinger, og det er tatt i bruk ny statistikk og nye beregningsmetoder. Ved hovedrevisjonen på 1970-tallet ble det norske nasjonalregnskapet tilpasset System of National Accounts (SNA) 1968, og det ble gjennomført tilbakeregninger til 1949. Ved hovedrevisjonen på 1990-tallet ble nasjonalregnskapet tilpasset SNA 1993 og EU-standarden European System of Accounts (ESA) 1995. Med utgangspunkt i den siste hovedrevisjonen, og en mer avgrenset tallrevisjon som ble avsluttet i 2002, er det beregnet og publisert sammenhengende årlige nasjonalregnskapstall tilbake til 1970.

SSB gjennomfører nå et prosjekt hvor målsettingen er å revidere gamle nasjonalregnskapstall for årene før 1970 slik at de blir sammenlignbare med nyere tall for årene fra og med 1970. I første omgang blir det foretatt revisjoner tilbake til 1949. Disse beregningene blir gjennomført på et mer aggregert nivå, og med enklere metoder, enn beregninger som er gjennomført for årene etter 1970. Nye beregninger for offentlig forvaltning for perioden 1949-1969 er beskrevet i Drevland (2004).

I dette notatet presenteres nye beregninger for sysselsetting og lønn tilbake til 1949. Det er beregnet konsistente årlige tidsserier for sysselsatte personer, normalårsverk, utførte timeverk, lønnskostnader og lønn fordelt på næringer. Tall for sysselsatte personer og utførte timeverk har tidligere ikke vært beregnet i nasjonalregnskapet for årene før 1962. I Hansen og Skoglund (2003) er det publisert noen hovedresultater for lønn for årene 1962-1969.

2. Hovedprinsipper for beregningene

Beregningene er gjennomført ved å ta utgangspunkt i nivåtallene for 1970 fra den siste hovedrevisjonen av nasjonalregnskapet. Det er gjennomført en skrittvis tilbakeregning ved at vi først beregnet tall for 1969, deretter 1968 osv. Beregningene er gjennomført i to etapper: først perioden 1962-1969, og deretter perioden 1949-1961. For den første perioden forelå det et mer omfattende datagrunnlag som kunne utnyttes i revisjonsarbeidet enn for årene 1949-1961.

Rammen for beregningene er en næringsinndeling som er etablert spesielt for arbeidet med historisk nasjonalregnskap (HNR-næringer), se vedlegg 1. Denne næringsinndelingen består av aggregater fra dagens detaljerte næringsinndeling i nasjonalregnskapet. Det er valgt en inndeling som er best mulig egnet for å koble historiske og nye tall.¹ Beregningene er gjennomført for hver enkelt HNR-næring, og er deretter summert opp til totaltall. Det har vært en sentral målsetting å beregne sysselsettingstall og lønnstall som er konsistente på næringsnivå. I eldre tallserier i nasjonalregnskapet ble sysselsettings- og lønnstall i større grad beregnet uavhengig av hverandre. Vi har imidlertid også lagt vekt på å bevare hovedtrekkene i de gamle tallene når det gjelder endringer over tid. Disse to hensynene vil av og til være i konflikt med hverandre, og vi har derfor måttet foreta en del skjønnsmessige vurderinger.

I forbindelse med utviklingen av arbeidskraftregnskapet på slutten av 1980-tallet ble det beregnet næringsfordelte tall tilbake til 1962 for sysselsatte personer, sysselsatte normalårsverk og utførte timeverk, se Harildstad (1989). Dette har vært en viktig datakilde i revisjonsarbeidet for perioden

¹ Vi har også spesifisert en næring som ikke finnes som egen nasjonalregnskapsnæring etter 1970, nemlig hvalfangst. På den annen side inneholder lista også oljevirkksomheten som først er registrert i nasjonalregnskapet fra 1971.

1962-1969. Ved hovedrevisjonen på 1990-tallet ble det innført en ny næringsstandard i nasjonalregnskapet². Vi har beregnet nye næringsstall tilbake til 1949 som er konsistente med tall for årene etter 1970. Næringsendringene som ble gjennomført ved den siste hovedrevisjonen, og som ligger til grunn for beregningene tilbake til 1970, er ført videre bakover. Dette berører først og fremst industri, bygge- og anleggsvirksomhet, forretningsmessig tjenesteyting og personlig tjenesteyting.

For årene før 1962 foreligger det tall for bare én sysselsettingsstørrelse i nasjonalregnskapet, "beregnete årsverk". De siste publiserte tallene for årene 1949-1961 er gitt i Statistisk sentralbyrå (1981).³ Årsverkene ble definert og beregnet på ulike måter i de forskjellige næringene, enten på grunnlag av timeverkstall, som heltidsekvivalenter, eller som sysselsatte personer (gjennomsnitt gjennom året eller sysselsatte per et tellingstidspunkt).⁴ Begrepet beregnede årsverk ligger nærmest opp til sysselsatte normalårsverk etter dagens opplegg, men for flere næringer vil det ikke være sammenfall i definisjonene.

Vi har nå for første gang beregnet tall for årene 1949-1961 for både sysselsatte personer, sysselsatte normalårsverk og utførte timeverk. Alle variable er beregnet for lønnstakere og selvstendige og for alle HNR-næringer. Utførte timeverk er i hovedsak beregnet ved samme metode som for årene etter 1962, dvs. ved å kombinere informasjon om endringer i sysselsetting, antall arbeidsdager pga. kalendereffekter, og gjennomsnittlig arbeidstid. Vi har imidlertid ingen informasjon om sykefravær, permisjonsfravær eller overtid i denne perioden.

Vi har også beregnet sysselsettingstall for statlig og kommunal forvaltning for årene 1949-1961. Det har ikke tidligere vært publisert slike tall for denne perioden i nasjonalregnskapet.

Sysselsettings- og lønnsbegreper i nasjonalregnskapet

Sysselsatte personer omfatter lønnstakere og selvstendige som arbeider deltid, personer som er inne til førstegangs militær- eller sivilarbeidstjeneste, og personer som er midlertidig fraværende fra inntektsgivende arbeid pga. sykdom, ferie, permisjon mv. Definisjonen av sysselsatte personer ligger nær opp til definisjonen i arbeidskraftundersøkelsene (AKU). Utenlandske sjøfolk på norske skip er imidlertid inkludert i nasjonalregnskapets sysselsettingsbegrep, mens disse ikke er med i AKU.

Sysselsatte normalårsverk er definert som antall heltidssysselsatte personer pluss deltidssysselsatte omregnet til heltidssysselsatte. *Utførte timeverk* omfatter timeverk utført av lønnstakere og selvstendige innenfor effektiv normalarbeidstid, med tillegg for utført overtid og fradrag for fravær pga. sykdom, permisjon, ferie og eventuelle arbeidskonflikter. Utførte timeverk er også påvirket av kalendermessig forhold (bevegelige helligdager og skuddår).

Lønnskostnader omfatter lønn og arbeidsgivers trygde- og pensjonspremier. *Lønn* består av kontantlønn og naturallønn. Kontantlønn inkluderer overtidsgodtgjørelse, og lønn under sykdom og fødselspermisjon betalt av arbeidsgiver. Naturallønn omfatter varer og tjenester, eller andre fordeler, som stilles til rådighet gratis eller til redusert pris for lønnstakerne, og som kan benyttes til eget bruk. *Arbeidsgivers trygde- og pensjonspremier* omfatter arbeidsgiveravgift til folketrygden (før innføringen av folketrygden: arbeidsgiverandel av premier til ulykkes- og sykeordninger mv.), og andre faktiske og beregnede trygde- og pensjonspremier.

² Standarden bygger på EU-standard NACE Rev. 1, se Statistisk sentralbyrå (1994).

³ Årsverkstallene ble justert ned om lag 5 prosent i ved hovedrevisjonen på 1970-tallet, sammenlignet med tall som er publisert tidligere i Statistisk sentralbyrå (1965a).

⁴ Se Fløttum (1980), s. 198.

3. Beregninger for perioden 1962-1969

3.1. Beregningsvariable

Følgende størrelser er beregnet etter HNR- næringsinndeling (se vedlegg 1):

- Sysselsatte personer, lønnstakere
- Normalårsverk, lønnstakere
- Utførte timeverk, lønnstakere

- Sysselsatte personer, selvstendige
- Normalårsverk, selvstendige
- Utførte timeverk, selvstendige

- Lønnskostnader
- Lønn
- Arbeidsgivers trygde- og pensjonspremier

Herav kan følgende lønnsindekser avledes:

- Lønn per normalårsverk
- Lønn per utførte timeverk
- Lønnskostnader per utførte timeverk

3.2. Gamle data

Ved omlegging til nye sysselsettingsbegreper i nasjonalregnskapet på slutten av 1980-tallet (ved etablering av arbeidskraftregnskapet) ble ikke lønnskostnader og lønn revidert samtidig med beregningen av nye sysselsettingstall. Dette inkonsistensproblemet som oppstod, gjaldt flere næringer, men var særlig stort for primærnæringene og enkelte tjenesteytende næringer. De gamle lønnstallene gjaldt altså egentlig i forhold til de gamle tallene for beregnede årsverk. Dermed ble nivået på lønn per normalårsverk feil for en del næringer, mens de årlige vekstratene trolig var av brukbar kvalitet.

De gamle tallene for sysselsetting tilbake til 1962 (nye sysselsettingsbegreper) etter NR-kode fra forrige hovedrevisjon fantes i beregningsfiler for arbeidskraftregnskapet (Calcitfiler). For perioden 1967-1970 fantes det også lønnskostnader dekomponert på art etter samme næringsinndeling liggende på gamle nasjonalregnskapsfiler (Unix) med følgende spesifisering på art:

- 41811 Kontantlønn
- 41812 Naturallønn
- 41813 Andre ytelser til beste for lønnstakerne
- 41821 Arbeidsgiveravgift til folketrygden
- 41822 Arbeidsgiveravgift til andre trygdeordninger
- 41841 Lavlønnsfond

Her er det verdt å merke seg at arten "andre ytelser til beste for lønnstakerne" under den siste hovedrevisjonen ble omdefinert fra lønn til å være en del av arbeidsgivers trygde- og pensjonspremier.

For perioden 1962-1966 var datasituasjonen svært dårlig hva gjaldt lønnskostnadsarter. I utgangspunktet skulle lønnskostnadsarter foreligge etter samme mal som for 1967-1970, men omfattende detektivarbeid i gamle kilder ga her dessverre ingen resultater. På Unix lå bare sum lønnskostnader. Den eneste informasjon om forholdet mellom lønn og lønnskostnader var å finne i Statistisk sentralbyrå (1979), men begrenset kun til sum for alle næringer (tabell 29). Siden posten andre ytelser i gamle tall var definert som del av lønn, fikk vi heller ikke identifisert størrelsen på disse

ytelsene totalt sett. Dette reduserte treffsikkerheten for beregning av tall for lønn og lønnsvekst (vekst i lønn per normalårsverk) etter næring i betydelig grad. Det førte samtidig til betydelig usikkerhet i den næringsvise fordelingen av trygde- og pensjonspremier.

3.3. Beregninger

Første fase i tilbakeregningen 1962-1969 besto i tallfesting av den næringsvise lønnsveksten (her uttrykt som kontantlønn per normalårsverk) for årene 1967-1970. Alle beregninger ble foretatt i regnearksystemet Calcit. Vi ignorerte naturlønn som vi antok hadde liten betydning for denne perioden. Vi hentet kontantlønn som gammel tidsserie på Unix og sysselsatte normalårsverk fra Calcit. Nasjonalregnskapet har tidligere ikke publisert tall for kontantlønn/lønn per normalårsverk for 1960-tallet. Det forelå imidlertid totaltall tilbake til 1962 som var beregnet ved nasjonalregnskapsenheten i SSB, og som blant annet ble publisert som en del av SSBs lønnsstatistikk, første gang i Statistisk sentralbyrå (1969b).

For perioden 1962-1966 ble anslagene for den næringsvise lønnsveksten som nevnt klart mer usikker fordi vi måtte ta utgangspunkt i lønnskostnader per normalårsverk. Siden forholdstallet mellom lønn (dog inkl. "andre ytelser") og lønnskostnader bare var kjent for sum alle næringer, måtte vi gjennomgående legge tilnærmet samme prosentvise justering på alle næringer. Dette var nødvendig for å korrigere lønnskostnadsvekst per normalårsverk til kontantlønn per årsverk. Men dette var en svært tvilsom forutsetning. Hele perioden viste klart sterkere vekst i trygde- og pensjonspremier enn i kontantlønn/lønn.

Annen fase i tilbakeregningene bestod i å kartlegge nivåforskjeller etter næring mellom de nye (fra siste hovedrevisjon) og gamle sysselsettingstallene for basisåret 1970. Det ble beregnet korreksjonsfaktorer (ny 1970/gammel 1970) til anvendelse for perioden 1962-1969 mest mulig tilpasset den gamle næringsinndelingen. Tall for 1970 følger NR-koder som ble etablert ved den siste hovedrevisjonen. Korreksjonsfaktorer ble beregnet for alle sysselsettingsvariable for lønnstakere og selvstendige etter næring. Siden næringene fikk ulik vekt i nye tall sammenlignet med gamle tall, var det nødvendig med en del tilpasninger for ikke å få et økende avvik (overordnet mål) til de gamle tallene på totalnivå bakover i tid. Disse tilpasningene bestod i noen næringsmessige justeringer, fortrinnsvis for større næringer som varehandel og bygge- og anleggsvirksomhet.

De gamle sysselsettingstallene for industrien, som i Calcit bare var beregnet på et aggregert næringsnivå tilsvarende kvartalsvis nasjonalregnskap (KNR), samsvarte innholdsmessig i hovedsak rimelig bra med de fleste HNR-næringene, dog med de nivåkorreksjoner som framkom ved sammenstilling av nye/gamle tall for 1970. Men for å konstruere HNR237 Møbelindustri og annen industri som ikke hadde direkte "KNR-makker" i de gamle sysselsettingstallene, måtte både HNR220 Trelast- og trevareindustri samt HNR223 Oljeraffinering, kjemisk og mineralisk industri "slankes". Dette ble gjort ved å utnytte gamle detaljerte sysselsettingsdata (for møbelindustri mv.), som bare var tilgjengelig på listeform i arkivmapper.

Tredje fase bestod i beregning av lønnssummer og lønnskostnader bakover ved bruk av lønnsnivå 1970 fra hovedrevisjonen som startpunkt korrigert for lønnsvekst 1969-1970 fra første beregningsfase, for deretter å multiplisere det nyberegnete lønnsnivå 1969 med antall normalårsverk for lønnstakere 1969 fra andre beregningsfase. Tallfesting av trygde- og pensjonspremier 1967-1969 med utgangspunkt i nivået 1970 fra hovedrevisjonen var relativt uproblematisk siden de gamle lønnskomponentene etter næring fantes på Unix. Men dette ble klart mer brysomt for årene 1962-1966 på grunn av manglende artsoppdeling av lønnskostnader. Lønn etter næring ble følgelig gitt et skjematisk påslag for trygde- og pensjonspremier. Beregningen av lønn ble foretatt etter NR-kode fra forrige hovedrevisjon (som øvrige beregninger i første og annen fase med automatisk aggregering til HNR-kode), med unntak for trygde- og pensjonspremier og derigjennom lønnskostnader som kun ble beregnet etter HNR-kode. Unntatt fra hovedregel var også offentlig forvaltning der

beregningsprosedyren beskrevet over måtte avstemmes mot lønnskostnader beregnet i Drevland (2004). Differanser som følge av denne avstemmingen lot vi slå direkte ut i trygde- og pensjonspremier.

3.4. Resultater for sysselsetting og utførte timeverk

De nyberegnete totaltallene for sysselsatte personer (tabell 1) ligger om lag 0,5 prosent lavere enn tidligere publiserte tall fra nasjonalregnskapet. Dette er i samsvar med beregningsresultater fra den siste hovedrevisjonen tilbake til 1970. Noe av avvikene mellom gamle og nye totaltall skyldes at næringeres relative betydning har blitt endret i revisjonsarbeidet, se kapittel 6.

Nye tall for utførte timeverk ligger fra 0,1 til 0,3 prosent lavere enn de gamle tallene (tabell 4). Endringstallene viser samme utviklingsmønster som tidligere publiserte totaltall fra arbeidskraftregnskapet i Harildstad (1989).

Tabell 1. Sysselsatte personer 1962-1970. Lønnstakere og selvstendige. 1000

	Gamle tall*	Vekst i pst.	Nye tall	Vekst i pst.	Avvik i pst.
1962	1554,9		1546,6		-0,5
1963	1561,8	0,4	1554,3	0,5	-0,5
1964	1566,8	0,3	1559,4	0,3	-0,5
1965	1579,7	0,8	1572,5	0,8	-0,5
1966	1587,4	0,5	1579,2	0,4	-0,5
1967	1597,6	0,6	1589,3	0,6	-0,5
1968	1599,7	0,1	1590,8	0,1	-0,6
1969	1613,5	0,9	1604,1	0,8	-0,6
1970	1640,5	1,7	1630,5	1,6	-0,6

* Kilde: Harildstad (1989).

Mens veksten i antall sysselsatte personer var 5,4 prosent fra 1962 til 1970, falt utførte timeverk med 3,5 prosent i samme periode. Dette har sin bakgrunn i at 1960-tallet var sterkt preget av arbeidstidsreformer. Ferien ble utvidet fra 3 til 4 uker fra 1965 og den alminnelige arbeidstid ble redusert fra 45 til 42,5 timer per uke fra 1. juli 1968 (tabell 3). Også de fleste skift/turnusarbeidere fikk kortere ukentlig arbeidstid. Offentlige ansatte og ansatte innen bank og forsikring hadde imidlertid i hele perioden noe lavere arbeidstid per uke. Fra 1968/69 ble det etter hvert også svært vanlig med fri annenhver eller hver lørdag.

Tallfestingen av antall arbeidsdager i arbeidskraftregnskapet (tabell 2) skjer ved opptelling på kalenderen. Her telles arbeidsdager utenom lørdager (fra 1968), søndager og bevegelige helligdager som faller på hverdager. Som bevegelige helligdager regnes bare med de dager som faller på potensielle virkedager for ordinære dagtidsansatte. Jul- og nyttårsaften telles ikke som bevegelig helligdager. Her opereres med en spesiell konvensjon: dersom jul- og nyttårsaften faller på hverdag, teller de til sammen som 1 fridag. Etter kalenderopptellingen av arbeidsdager trekkes antall feriedager fra til slutt. Lønnstakere med skift/turnusarbeid har normalt flere arbeidsdager enn vanlige dagtidsarbeidere og det er beregnet en egen arbeidsdagserie for disse etter noe forenklete forutsetninger. På bakgrunn av data fra Næringslivets Hovedorganisasjon (NHO) mv. er det for næringer med skiftarbeid angitt en skift/turnusandel som antas å følge arbeidsdagserien for skiftarbeidere.

Beregningsresultater for lønnskostnader og lønn for hele perioden 1949-1970 er presentert i kapittel 5.

Tabell 2. Antall arbeidsdager per år (fratrukket feriedager) som ligger til grunn for beregninger av utførte timeverk

	Dagarbeid*	Skift/turnusarbeid
1962	284	295
1963	284	295
1964	286	296
1965	279	289
1966	280	289
1967	279	288
1968	255	266
1969	231	241
1970	232	241

*Det kommunale skoleverk blir behandlet særskilt.

Tabell 3. Ukentlig arbeidstid i timer som ligger til grunn for beregninger av utførte timeverk

	Ordinært* dagarbeid	Skift/turnusarbeid			
		2-skift	Døgnkontinuerlig	Helkontinuerlig	Gruve
1962	45	45	45	42	40
1963	45	45	45	42	40
1964	45	45	45	42	40
1965	45	45	45	42	40
1966	45	45	45	42	40
1967	45	45	45	42	40
1968	43,75	43,75	43,75	42	40
1969	42,50	42,50	42,50	42	40
1970	42,50	42,50	41,88	41,5	40

*Enkelte grupper hadde lavere ukentlig arbeidstid, bl.a. offentlig ansatte mv.

Tabell 4. Utførte timeverk 1962-1970. Lønnstakere og selvstendige. Mill.

	Gamle tall*	Vekst i pst.	Nye tall	Vekst i pst.	Avvik i pst.
1962	3002,9		2998,4		-0,1
1963	3003,0	0,0	3000,1	0,1	-0,1
1964	3030,2	0,9	3024,8	0,8	-0,2
1965	2984,7	-1,5	2979,8	-1,5	-0,2
1966	3000,2	0,6	2993,0	0,4	-0,2
1967	2995,2	-0,2	2986,8	-0,2	-0,3
1968	2934,6	-2,0	2925,4	-2,1	-0,3
1969	2882,4	-1,8	2873,1	-1,8	-0,3
1970	2896,2	0,5	2894,3	0,7	-0,1

* Kilde: Harildstad (1989).

4. Beregninger for perioden 1949-1961

4.1. Beregningsvariable

Følgende størrelser er beregnet etter HNR-næringsinndeling (se vedlegg 1):

- Sysselsatte personer, lønnstakere
- Normalårsverk, lønnstakere
- Utførte timeverk, lønnstakere

- Sysselsatte personer, selvstendige
- Normalårsverk, selvstendige
- Utførte timeverk, selvstendige

- Lønnskostnader
- Lønn
- Arbeidsgivers trygde- og pensjonspremier

Herav kan følgende lønnsindekser avledes:

- Lønn per normalårsverk
- Lønn per utførte timeverk
- Lønnskostnader per utførte timeverk

4.2. Beregninger

Startåret for denne etappen i tilbakeregningene var 1962, hvor det var beregnet nye nivå-tall i første beregningsrunde. Alt beregningsarbeid er foretatt i regneark-systemet Calcit. Ingen gamle data for beregningsperioden forelå på maskinlesbar form, så vi måtte basere oss fullstendig på gamle papirpublikasjoner og taste inn data. De gamle tallene begrenset seg til å omfatte beregnede årsverk og lønnskostnader etter gammel næringsinndeling. Tall for sysselsatte personer og utførte timeverk fantes altså ikke. Dessuten forelå det ikke publiserte årsverkstall fordelt på lønnstakere og selvstendige fra den forrige hovedrevisjonen. Slike tall var imidlertid publisert i de eldste tallseriene, i Statistisk sentralbyrå (1965a), tabell 47. Disse tallene ble brukt til kontrollformål.

Viktige kilder i beregningsarbeidet har vært:

- Statistisk sentralbyrå (1965a)
- Statistisk sentralbyrå (1965b)
- Statistisk sentralbyrå (1969a)
- Statistisk sentralbyrå (1981)
- NOU (1987: 9A)
- Drevland (2004)

a) Normalårsverk

Vi har i hovedsak forsøkt å følge veksten i beregnede årsverk i næringene bakover i gamle tall med utgangspunkt i nyberegnete nivå tall for 1962 (fordelt på lønnstakere/selvstendige). De gamle årsverkstallene forelå bare i hele tusen. På grunn av endret vektfordeling mellom næringene, måtte det flere runder med tilpasninger til for å komme fram til akseptable totaltall.

b) Lønn per normalårsverk

Sondringen mellom lønnskostnader og lønn i gamle tall fantes bare for sum alle næringer, så vi måtte basere oss på sammenstilling av lønnskostnader (i mangel av lønn) og beregnede årsverk som indikator for den årlige lønnsveksten (dvs. vekst i lønn per normalårsverk). Denne avledede lønnsveksten ble igjen forsøkt kontrollert mot det nokså begrensede datamateriale som eksisterer bakover i tid når det gjelder lønnsstatistikk. Tolkningen av lønnsstatistikken var også vanskelig for vårt formål, siden denne var basert på datolønn per time/måned (eventuelt daglønn). Og vi hadde til dels liten eller ingen informasjon om tidspunkt og størrelse på lønnstilleggene. Der denne beregningen ga åpenbart urimelige vekstrater i lønnskostnader/lønn per årsverk, ble tallene glattet etter skjønn.

c) Lønnskostnader

Antall normalårsverk multiplisert med lønn per normalårsverk ga nyberegnete tall for lønn, som igjen ble gitt et påslag for antatte trygde- og pensjonspremier. Her hadde vi ingen informasjon om eventuelle næringsvise forskjeller i trygde- og pensjonspremier. Dette påslaget fikk imidlertid stadig mindre betydning i årene bakover. I 1970 utgjorde dette påslaget på lønn i gjennomsnitt 14 prosent, mens det i 1949 bare utgjorde 5-6 prosent. Lønn pluss arbeidsgivers trygde- og pensjonspremier gir lønnskostnader. Denne beregningen måtte også gjentas flere ganger for hver næring for å komme fram et til akseptabelt totalresultat. I denne vurderingen betydde totaltall mer enn næringstall, og tall for store næringer ble tillagt større vekt enn tall for små næringer.

d) Sysselsatte personer

Så langt var det foretatt beregninger for normalårsverk både for lønnstakere og selvstendige, vekst i lønn per normalårsverk, samt lønn og lønnskostnader. Det som gjenstod var beregning av sysselsatte personer og utførte timeverk fordelt på lønnstaker/selvstendig. Vi har ikke funnet informasjon om hvordan deltidsarbeidet utviklet seg på 1950-tallet, men antar at det primært var i siste del av 1960-tallet, samt hele 1970-tallet (med kvinnes sterke inntog i arbeidslivet), hvor vi finner de største endringene i deltidsandeler. Vi valgte derfor den enkle løsning at vi for de fleste næringer beholdt samme forholdstall mellom personer og årsverk som vi hadde beregnet for 1962. Vi gjorde imidlertid unntak for noen typiske deltidsnæringer som helse- og sosialtjenester i kommuneforvaltningen, varehandel, forretningsmessig tjenesteyting, hotell- og restaurantvirksomhet mv. Etter en skjønsmessig vurdering la vi her inn noen tiendeler sterkere vekst i sysselsatte personer (lønnstakere) enn i normalårsverk for å markere en svak økning i deltidsomfang.

I næringen lønnet husarbeid, som hadde en sterk nedgang i sysselsettingen på 1950-tallet (se punkt f nedenfor), har vi forutsatt en noe sterkere deltidsøkning. Dette kan begrunnes med at det trolig først og fremst var antallet tradisjonelle hushjelpere, som i stor grad var heltidsansatte (og mange med lang arbeidstid), som ble redusert.

e) Utførte timeverk

Timeverksberegningene tok utgangspunkt i vekstratene for sysselsatte normalårsverk, korrigert for endring i arbeidsdager, samt observerte arbeidstidsendringer i perioden. Dette er nærmere beskrevet i avsnitt 4.3. Det er en klar svakhet ved timeverksberegningene at vi mangler informasjon om fravær og overtid i hele denne perioden.

f) Spesielle næringsforutsetninger

Beregningene ble gjennomført på basis av samme næringsspesifikasjon som lå til grunn for beregningen for perioden 1962-1969 (HNR-næringer). Før 1962 ble det ikke skilt mellom utenriks og innenriks sjøfart i nasjonalregnskapet. Vi har forutsatt at sysselsetting og lønn har om lag samme fordeling på de to delnæringene i hele beregningsperioden.⁵

Under den siste hovedrevisjonen ble det gjennomført en nedjustering av nivåene for sysselsetting og lønnskostnader i næringen lønnet husarbeid (dette skyldes bl.a. at "dagammaer" ble overført til næringen sosial- og omsorgstjenester). Vi har ikke funnet grunnlag for å videreføre denne nedjusteringen i de historiske beregningene. Ved å sammenligne med folketellingsmateriale (antall hushjelper), synes det som om denne næringen hadde et rimelig sysselsettingsnivå i gamle nasjonalregnskapstall i 1949 (om lag 50 000). Vi har imidlertid, med støtte i folketellingsmateriale⁶, beregnet en tidsserie som gir noe sterkere sysselsettingsreduksjon i lønnet husarbeid på 1950- og 1960-tallet enn det som tidligere er publisert i nasjonalregnskapet. Antall sysselsatte i denne næringen er beregnet til om lag 8 000 i 1970.

g) Stats- og kommuneforvaltningen

Nasjonalregnskapstall før 1962 inneholder ikke sysselsettings- og lønnstall hvor statlig og kommunal forvaltning er skilt ut. Det finnes imidlertid tall for offentlig administrasjon (samlet for stat og kommune) og forsvar. Nye beregninger av statlige og kommunale lønnskostnader for perioden 1949-1969, som bygger på videreføring av definisjonsendringer fra den siste hovedrevisjonen, er beskrevet i Drevland (2004). Vi har beregnet tall for antall sysselsatte personer, antall normalårsverk og utførte timeverk som er konsistente med disse lønnskostnadstallene. Av mangel på annen informasjon har vi i hovedsak forutsatt samme vekst i lønn per normalårsverk i statlig og kommunal administrasjon, og i statlig, kommunal og privat tjenesteyting innenfor helse, undervisning mv. Siden vi har få holdepunkter for vurdering av tallene for stats- og kommuneforvaltningen tilbake til 1949, vil disse tallene være ekstra usikre.

4.3. Antall arbeidsdager og arbeidstidsendringer

Tallfesting av arbeidsdager (tabell 5) for ordinært dagtidsarbeid skjer ved opptelling på kalenderen, som beskrevet i avsnitt 3.4. Vi har som hovedregel lagt til grunn at de fleste sysselsatte har 3 ukers ferie i denne beregningsperioden.

⁵ Statistikk fra Direktoratet for sjømenn viser at dette en rimelig forutsetning, se Statistisk sentralbyrå (1978), tabell 46.

⁶ Se Statistisk sentralbyrå (2001), se 39.

Tabell 5. Antall arbeidsdager per år (fratrasket feriedager) og ukentlig arbeidstid i timer som ligger til grunn for beregning av utførte timeverk

	Arbeidsdager*	Timer per uke**
1949	287	48
1950	285	48
1951	284	48
1952	285	48
1953	285	48
1954	285	48
1955	286	48
1956	284	48
1957	284	48
1958	284	48
1959	286	46,75
1960	287	45,25
1961	286	45

*Gjeldende for store grupper av lønnstakere utenom skift/turnusarbeid mv.

** Gjelder ikke grupper med skift/turnusarbeid mv. som har kortere ukentlig arbeidstid.

Like etter krigen var den alminnelige arbeidstida 48 timer per uke og ferien var 2 uker per år for alle som gikk under Arbeidervernloven, hvilket vil si de fleste lønnstakere. Senere ble arbeidsvilkårene forbedret. Ved lovfesting i 1947 ble det fastsatt at 1. og 17. mai skulle være offentlige høytidsdager. I november 1947 ble det gitt særskilt lov om ferie, som med virkning fra mai 1948 ga lønnstakerne rett til 3 ukers ferie.

Med virkning fra juli 1950 ble arbeidstida for gruvearbeidere under dagen satt ned til 40 timer per uke og for helkontinuerlig skiftarbeid til 45,3 time per uke. For den sistnevnte gruppen ble arbeidstida satt ned til 42 timer per uke med virkning fra februar 1957. I jordbruket ble arbeidstida ved lov av 1948 begrenset til 50 timer per uke om sommeren og 46 uker om vinteren. Og i lov fra 1958 ble arbeidstida i jordbruket ytterligere begrenset til 48 timer per uke hele året. Arbeidstida for sjømenn var regulert ved særskilt lov. For utenriks sjøfart var 48 timers uke innført allerede før krigen. I innenriks sjøfart var ukentlig arbeidstid 54 timer i lokalfart og hele 63 timer i kystfart. Ved lov av 1949 ble arbeidstida i kystfarten redusert til 56 timer og ved lovendring i 1955 ble arbeidstida satt ned til 48 timer i all innenriksfart.

Den mest omfattende forkortelsen av arbeidstida ble imidlertid gjennomført ved lov av november 1958 om endringer i Arbeidervernloven. Arbeidstida ble da satt ned til 45 timer per uke for alle lønnstakere som omfattes av loven og som tidligere hadde lengre arbeidsuke. Nedsettelsen skulle skje i to etapper, med 1,5 time fra 1. mars 1959 og 1,5 time fra 1. mars 1960. Dette var lovens krav, men avtalen mellom Landsorganisasjonen (LO) og Norsk Arbeidsgiverforening (NAF) førte visstnok til at reduksjonen gikk noe raskere.⁷

⁷ Se Statistisk sentralbyrå (1965b), s. 222.

4.4. Resultater for sysselsetting og utførte timeverk

De nyberegnete totaltallene for sysselsatte normalårsverk for perioden 1949-1961 ligger om lag 1-2 prosent lavere enn de gamle tallene for beregnede årsverk (tabell 6). Som tidligere nevnt er det ikke fullt samsvar mellom definisjonene av de to begrepene. Siden beregnede årsverk i enkelte næringer ble satt lik antall personer, vil dette isolert sett bidra lavere tall for normalårsverk enn for beregnede årsverk når det forekommer deltidssysselsetting i disse næringene.

Tabell 6. Beregnede årsverk (gamle tall) og normalårsverk (nye tall) 1949-1962. Lønnstakere og selvstendige. 1000

	Gamle tall*	Vekst i pst.	Nye tall	Vekst i pst.	Avvik i pst.
1949	1373		1355,3		-1,3
1950	1385	0,9	1366,0	0,8	-1,4
1951	1383	-0,1	1366,0	0,0	-1,2
1952	1391	0,6	1370,6	0,3	-1,5
1953	1387	-0,3	1368,5	-0,2	-1,4
1954	1406	1,7	1385,0	1,2	-1,5
1955	1410	0,3	1393,1	0,6	-1,2
1956	1406	-0,3	1389,9	-0,2	-1,1
1957	1409	0,2	1392,7	0,2	-1,2
1958	1389	-1,4	1375,0	-1,3	-1,0
1959	1394	0,4	1380,8	0,4	-0,9
1960	1401	0,5	1386,8	0,4	-1,0
1961	1423	1,6	1406,1	1,4	-1,2
1962	1431	0,6	1414,3	0,6	-1,2

* Kilde: Statistisk sentralbyrå (1981).

Nasjonalregnskapstall for sysselsatte personer og utførte timeverk har aldri tidligere vært presentert for årene før 1962. De nye tallene viser en vekst i antall sysselsatte personer på 4,3 prosent fra 1949 til 1962, mens antall normalårsverk øker med 4,4 prosent⁸ og utførte timeverk faller med 4,6 prosent (tabell 7). Antall utførte timeverk per sysselsatt person ble redusert fra 2120 timer i 1949 til 1939 timer i 1962, og videre til 1775 timer i 1970. Den sterke reduksjonen i utførte timeverk per sysselsatt person har selvsagt sin bakgrunn i de omfattende arbeidstidsreformene som ble gjennomført i denne perioden (beskrevet i avsnitt 4.3). Det har også vært en reduksjon i andelen selvstendige i forhold total sysselsetting. Vi har forutsatt at arbeidstida gjennomgående var høyere for selvstendige enn for lønnstakere.

Våre beregninger gir som resultat at antall sysselsatte personer er 9-10 prosent høyere enn antall normalårsverk i perioden 1949-1970. Som tidligere nevnt har vi svært lite informasjon om omfanget av deltid i denne perioden. En sterk økning i deltidssysselsettingen etter 1970 har bidratt til antall personer i 2003 er ca. 17 prosent høyere enn antall normalårsverk.

⁸ Tall publisert i Statistisk sentralbyrå (1981) gir til sammenligning en vekst i antall beregnede årsverk i denne perioden på 4,2 prosent. Folketallet i alderen 18-69 økte med om lag 5,7 prosent fra 1950 til 1962. Yrkesdeltakelsen økte for kvinner i denne perioden (spesielt gifte kvinner), men gikk litt ned for menn, se Statistisk sentralbyrå (1965b), tabell 16.

Tabell 7. Sysselsatte personer (1000) og utførte timeverk (mill.). Lønnstakere og selvstendige. Nivå og vekst 1949-1962

	Sysselsatte personer		Utførte timeverk	
	Nivå	Vekst	Nivå	Vekst
1949	1483,2		3144,0	
1950	1494,5	0,8	3145,0	0,0
1951	1494,1	0,0	3130,7	-0,4
1952	1497,6	0,2	3139,4	0,3
1953	1495,0	-0,2	3126,3	-0,4
1954	1513,1	1,2	3158,5	1,0
1955	1522,2	0,6	3184,5	0,8
1956	1519,3	-0,2	3150,7	-1,1
1957	1522,1	0,2	3148,0	-0,1
1958	1502,9	-1,3	3098,7	-1,6
1959	1510,8	0,5	3060,7	-1,2
1960	1518,4	0,5	2995,9	-2,1
1961	1539,5	1,4	3004,3	0,3
1962	1546,6	0,5	2998,4	-0,2

5. Beregningsresultater for lønnskostnader og lønn

Nye tall for totale lønnskostnader (tabell 8) ligger gjennomgående 5-6 prosent høyere enn tidligere publiserte tall i nasjonalregnskapet. Oppjusteringen av lønnskostnadene er en følge av at revisjoner fra den siste hovedrevisjonen tilbake til 1970, er ført videre bakover. De gamle tallene ga, som tidligere nevnt, urimelig lav gjennomsnittslønn i flere næringer, og dette er nå rettet opp. Beregningsresultatene er påvirket av at vi flere steder har funnet grunn til å avvike fra den implisitte veksten i gamle tall for lønn per beregnet årsverk. Følgelig har det ikke vært mulig å holde stabilt avvik til gamle tall samtidig både for lønnskostnader og normalårsverk. De årlige vekstratene for totale lønnskostnader ligger imidlertid tett opp til gamle tall.

Ifølge de nye beregningene var en gjennomsnittlig årslønn (lønn per normalårsverk) 6 700 kr i 1949, mens den var steget til 30 900 kr i 1970 (tabell 9). Det var spesielt sterk nominell lønnsvekst i årene 1951 og 1952. I 1951 nådde også prisveksten et tosifret beløp, slik at beregnet reallønnsvekst ble nokså moderat dette året. Bakgrunnen for den sterke prisveksten i denne perioden var primært devalueringen av krona i 1949, Koreakrigen med etterfølgende sterk vekst i importprisene, samt omlegging av subsidie- og lønnspolitikken.⁹ Tabellen viser at det var gjennomgående sterk reallønnsvekst både på 1950- og 1960-tallet sammenlignet med årene etter 1970, se Hansen og Skoglund (2003). Spesielt sterk reallønnsvekst var det i årene 1952, 1962 og 1966 med vekstrater på over 5 prosent. Til sammenligning er det bare to år etter 1970 hvor reallønnsveksten overstiger 5 prosent (1971 og 1975).

⁹ Se Statistisk sentralbyrå (1965b).

Tabell 8. Lønnskostnader 1949-1970. Mill. kr.

	Gamle tall*	Vekst i pst.	Nye tall	Vekst i pst.	Avvik i pst.
1949	6520		6932		6,3
1950	7038	7,9	7454	7,5	5,9
1951	8024	14,0	8518	14,3	6,2
1952	9241	15,2	9760	14,6	5,6
1953	9879	6,9	10455	7,1	5,8
1954	10622	7,5	11237	7,5	5,8
1955	11397	7,3	12089	7,6	6,1
1956	12522	9,9	13271	9,8	6,0
1957	13519	8,0	14328	8,0	6,0
1958	14326	6,0	15178	5,9	5,9
1959	15371	7,3	16316	7,5	6,1
1960	16305	6,1	17203	5,4	5,5
1961	17807	9,2	18772	9,1	5,4
1962	19979	12,2	21076	12,3	5,5
1963	21609	8,2	22734	7,9	5,2
1964	23456	8,5	24757	8,9	5,9
1965	25847	10,2	27284	10,2	5,5
1966	28518	10,3	30108	10,4	5,6
1967	32076	12,5	33853	12,4	5,5
1968	34718	8,2	36593	8,1	5,4
1969	37651	8,4	39603	8,2	5,2
1970	41879	11,2	43904	10,9	4,8

* Kilde t.o.m. 1961: Statistisk sentralbyrå (1981), kilde f.o.m. 1962: Statistisk sentralbyrå (1979).

Reallønnsnedgangen i 1970 skyldes spesielle forhold, nemlig innføringen av momssystemet til erstatning for omsetningsavgiften, som bidro til en ekstraordinært sterk prisvekst dette året.

Folketrygden ble innført med virkning fra 1. januar 1967. Dette medførte en relativt sterk økning i trygde- og pensjonspremier dette året. Folketrygden avløste følgende trygdeordninger: alderstrygden, uføretrygden, etterlattepensjoneringen og attføringshjelpen. Det første året var avgiftssatsen 7,0 prosent av avgiftsgrunnlaget som tilnærmet var lik kontantlønn (felles sats for hele landet), men satsen ble økt gradvis de første årene.

Tabell 9. Lønn per beregnede årsverk/normalårsverk. Vekst i prosent og nivå (ny) i tusen kr. 1949-1970

	Gamle tall*		Nye tall			
	Lønn per beregnet årsverk		Lønn per normalårsverk		Prisvekst**	Vekst i reallønn
	Vekst	Vekst	Nivå tusen kr.	Vekst		
1949			6,7			
1950	5,5	5,8	7,1	6,2		-0,4
1951	13,1	13,5	8,1	11,5		1,8
1952	12,6	12,4	9,1	6,8		5,3
1953	5,5	5,8	9,6	1,8		3,9
1954	5,0	5,3	10,1	4,1		1,1
1955	6,2	6,2	10,8	2,3		3,8
1956	9,1	9,2	11,8	4,1		4,9
1957	6,6	6,7	12,5	3,3		3,3
1958	6,7	6,7	13,4	3,5		3,1
1959	4,9	5,4	14,1	2,3		3,0
1960	4,2	4,1	14,7	0,2		3,9
1961	6,1	6,7	15,7	2,9		3,7
1962	11,4	10,4	17,3	4,4		5,7
1963	5,8	6,1	18,4	3,0		3,1
1964	7,1	7,5	19,7	4,7		2,7
1965	8,0	7,8	21,3	4,2		3,5
1966	8,7	8,5	23,1	3,3		5,1
1967	9,1	8,8	25,1	4,7		3,9
1968	7,5	7,2	26,9	3,1		4,0
1969	7,0	6,5	28,7	3,5		2,9
1970	8,1	7,7	30,9	9,8		-1,9

*For perioden 1949-1961 er tallene beregnet av oss på basis av publisert totaltall for lønn og årsverk. For perioden 1962-1970 er dette tall som tidligere er beregnet ved nasjonalregnskapsenheten, og publisert som en del av SSBs lønnsstatistikk.

**Nasjonalregnskapets prisindeks for privat konsum.

6. Beregningsresultater for næringene

Tabell 10 og 11 viser hovedresultatene på et aggregert næringsnivå for 1962 og 1970. 1970 viser publiserte tall fra den siste hovedrevisjonen, og er tatt med som sammenligningsgrunnlag. Vi ser at revisjonene har samme retning, og om lag samme relative størrelse, i 1962 som i 1970. Som det framgår av tabell 10 er de største avvikene i sysselsetting mellom gamle og nye tall i bygge- og anleggsvirksomhet (justert ned), varehandel (justert opp), finansiell tjenesteyting (justert opp), forretningsmessig tjenesteyting (justert opp), annen privat tjenesteyting (justert ned) og kommuneforvaltning (justert opp), til dels også industri (justert ned).

Disse endringene er primært en konsekvens av at det, som tidligere nevnt, ble innført en ny næringsgruppering basert på NACE Rev.1 i den siste hovedrevisjonen. Økningen i forretningsmessig tjenesteyting har bl.a. sammenheng med utvidet innhold: forskning og utviklingsarbeid, rengjøringsvirksomhet og fotografvirksomhet ble flyttet fra privat tjenesteyting. Forretningsmessig tjenesteyting var likevel en relativt liten næring på 1960-tallet, med om lag 2 prosent av samlet sysselsetting. I 2003 hadde til sammenligning denne næringen 10 prosent av antall sysselsatte personer.

Omfanget av kommuneforvaltningen er også utvidet som følge av hovedrevisjonen. Kommunale vannverk og kommunal bygge- og anleggsvirksomhet i egen regi er nå definert som en del av kommuneforvaltningen i nasjonalregnskapet. I gamle tall ble disse aktivitetene betraktet som kommunal næringsvirksomhet og holdt utenfor kommunal forvaltning. Hovedforklaringen på revisjonene i industrien er flytting av bedrifter, mest fra industri til andre næringer.

Tabell 10. Sysselsatte personer etter næring*. Lønnstakere og selvstendige. 1000

	1962			1970		
	Gamle tall**	Nye tall	Avvik i pst.	Gamle tall**	Nye tall	Avvik i pst.
Sum alle næringer	1554,9	1546,6	-0,5	1640,5	1630,5	-0,6
Primærnæringer	294,8	295,3	0,2	211,4	211,5	0,0
Bergverksdrift	9,0	9,0	0,0	9,4	9,3	0,0
Industri	363,1	359,0	-1,1	389,9	378,8	-2,8
Kraftforsyning	12,4	12,7	2,4	13,9	14,0	0,0
Bygge- og anleggsvirks.	125,4	114,9	-8,4	134,6	115,4	-14,3
Varehandel	191,2	199,6	4,4	220,0	229,4	4,3
Hotell og restaurant	32,6	32,6	0,0	34,7	34,7	0,0
Utenriks sjøfart	70,9	69,9	-1,4	56,0	56,0	0,0
Annen samferdsel	103,6	102,4	-1,2	112,1	113,1	0,9
Finansiell tjenesteyting	22,7	23,4	3,1	30,9	33,4	8,1
Forretningsmessig tjenesteyting	21,6	22,2	2,8	34,8	39,5	13,5
Annen privat tjenesteyting	108,3	100,3	-7,4	120,4	114,1	-5,2
Statsforvaltning	94,0	95,1	1,2	108,9	111,2	2,1
Kommuneforvaltning	105,5	110,2	4,5	163,3	169,5	3,8

*All sysselsetting i offentlig forvaltning er her plassert under henholdsvis statsforvaltning og kommuneforvaltning.

** Kilde: Harildstad (1989).

Lønnskostnadene (tabell 11) er kraftig oppjustert i primærnæringene siden gamle tall, som tidligere nevnt, var urimelig lave sett i forhold til antall sysselsatte lønnstakere og antall normalårsverk i disse næringene. Relativt sterk oppjustering er det også i hotell- og restaurantvirksomhet, utenriks sjøfart, forretningsmessig tjenesteyting og annen privat tjenesteyting. Hovedårsaken er også her oppjustering av lønnsnivå (lønn per normalårsverk). For forretningsmessig tjenesteyting kommer utvidelse av innholdet (beskrevet over) i tillegg.

Tabell 11. Lønnskostnader etter næring*. Mill. kr.

	1962			1970		
	Gamle tall**	Nye tall	Avvik i pst.	Gamle tall**	Nye tall	Avvik i pst.
Sum alle næringer	19979	21076	5,5	41879	43904	4,8
Primærnæringer	613	1414	130,7	523	1284	145,6
Bergverksdrift	156	160	2,6	325	328	0,9
Industri	5628	5590	-0,7	11619	11478	-1,2
Kraftforsyning	275	264	-4,0	522	528	1,1
Bygge- og anleggsvirks.	2002	1726	-13,8	4076	3500	-14,1
Varehandel	2267	2236	-1,4	4949	5024	1,5
Hotell og restaurant	338	392	16,0	637	703	10,4
Utenriks sjøfart	1439	1652	14,8	2405	2820	17,3
Annen samferdsel	1895	1828	-3,5	3696	3612	-2,3
Finansiell tjenesteyting	525	562	7,0	1196	1387	16,0
Forretningsmessig tjenesteyting	227	274	20,7	823	1164	41,4
Annen privat tjenesteyting	1069	1230	15,1	2275	2833	24,5
Statsforvaltning	1693	1785	5,4	3802	3944	3,7
Kommuneforvaltning	1852	1963	6,0	5031	5298	5,3

*Alle lønnskostnader i offentlig forvaltning er her plassert under henholdsvis statsforvaltning og kommuneforvaltning.

** Kilde: Statistisk sentralbyrå (1979).

Tabell 12 og 13 viser hovedresultatene for normalårsverk og lønnskostnader sammenlignet med gamle tall på et aggregert næringsnivå for årene 1949 og 1961. Det er viktig å understreke at sammenligningsgrunnlaget (gamle tall) i tabell 12 ikke bygger på samme kilde som tabell 10.

Dessuten er sysselsettingsbegrepet forskjellig i de to tabellene. Tabell 12 viser at endringsmønsteret på næringsnivå er omtrent det samme i 1949 og 1961. Målt i prosent er antall normalårsverk justert mest opp i forretningsmessig tjenesteyting og sjøfart (det ble ikke skilt mellom utenriks og innenriks sjøfart før 1962 i gamle nasjonalregnskapstall), når vi sammenligner med tidligere årsverkstall.

Oppjusteringen av sjøfart skyldes at vi har tilbakeført endringer fra den siste hovedrevisjonen, hvor utenlandske sjøfolk ble inkludert i sysselsettingsbegrepet for utenriks sjøfart.

Næringsendringene for lønnskostnader for 1949 og 1961 (tabell 13) har i hovedsak det samme mønsteret som presentert for årene etter 1962. Det relativt sett største avviket i lønnskostnader mellom gamle og nye tall finner vi for primærnæringene og forretningsmessig tjenesteyting, som begge er revidert betydelig opp. Dette er, som tidligere nevnt, en følge av den oppjustering av lønnsnivået (lønn per årsverk) som ble foretatt i den siste hovedrevisjonen. Oppjusteringen av lønnskostnadene er spesielt stor for jordbruk. En økning av andelen lønnstakere i jordbruk (også en konsekvens av hovedrevisjonen) bidrar også til dette. Andelen lønnstakere i forhold til total sysselsetting i jordbruket øker når en går bakover i tid, og er etter våre beregninger 26 prosent i 1949, mot 15 prosent i 1970 (målt som antall sysselsatte personer).

Tabell 12. Beregnede årsverk (gamle tall) og normalårsverk (nye tall) etter næring*. Lønnstakere og selvstendige. 1000

	1949			1961		
	Gamle tall**	Nye tall	Avvik i pst.	Gamle tall**	Nye tall	Avvik i pst.
Sum alle næringer	1373	1355	-1,3	1423	1406	-1,2
Primærnæringer	385	376	-2,3	273	256	-6,1
Bergverksdrift	8	8	-3,7	9	9	-1,1
Industri	319	316	-1,1	339	338	-0,3
Kraftforsyning	11	12	7,3	12	13	10,0
Bygge- og anleggsvirks.	108	103	-4,4	118	113	-4,4
Varehandel	131	131	0,4	173	171	-1,0
Hotell og restaurant	21	22	5,7	28	30	6,4
Sjøfart	44	51	15,9	67	80	19,4
Annen samferdsel	93	87	-6,5	96	89	-7,3
Finansiell tjenesteyting	15	16	6,7	20	22	12,0
Forretningsmessig tjenesteyting	16	19	18,8	21	25	19,0
Annen tjenesteyting	222	214	-3,6	267	260	-2,6

*Årsverkstall for offentlig forvaltning er her fordelt på respektive næringer.

**Kilde: Statistisk sentralbyrå (1981).

Tabell 13. Lønnskostnader etter næring*. Mill. kr.

	1949			1961		
	Gamle tall**	Nye tall	Avvik i pst.	Gamle tall**	Nye tall	Avvik i pst.
Sum alle næringer	6520	6932	6,3	17807	18772	5,4
Primærnæringer	533	955	79,2	649	1429	120,2
Bergverksdrift	67	61	-9,0	151	153	1,3
Industri	1827	1837	0,5	5085	5034	-1,0
Kraftforsyning	80	76	-3,7	249	241	-3,2
Bygge- og anleggsvirks.	698	624	-10,6	1772	1618	-8,7
Varehandel	589	575	-2,4	1997	1983	-0,7
Hotell og restaurant	103	115	11,7	286	331	15,7
Sjøfart	504	513	1,8	1422	1597	12,3
Annen samferdsel	577	533	-7,6	1619	1470	-9,2
Finansiell tjenesteyting	148	151	2,0	459	489	6,5
Forretningsmessig tjenesteyting	84	101	20,2	274	333	21,5
Annen tjenesteyting	1310	1391	6,2	3844	4094	6,5

*Lønnskostnader i offentlig forvaltning er her fordelt på respektive næringer.

**Kilde: Statistisk sentralbyrå (1981).

Tabell 14 illustrerer de store næringsendringene som har foregått i etterkrigsårene. Primærnæringsenes andel av sysselsettingen er redusert fra om lag 30 prosent i 1949 til under 4 prosent i dag. De tjenesteytende næringene har i samme periode økt sin andel betydelig, og sysselsetter i dag mer enn tre firedeler av samlet sysselsetting. Sekundærnæringene har redusert sin andel etter 1970.

Tabell 14. Sysselsatte personer etter hovednæring. Prosentvis fordeling

	1949	1962	1970	2003*
Primærnæringer	29,9	19,1	13,0	3,6
Sekundærnæringer**	30,8	32,4	32,2	19,7
Tjenesteytende næringer	39,3	48,5	54,8	76,7

*Foreløpige tall.

**Omfatter oljeutvinning, bergverksdrift, industri, kraft- og vannforsyning, bygge- og anleggsvirksomhet.

De nye beregningene for sysselsetting i offentlig forvaltning framgår av tabell 17 i vedlegg 2. Både statsforvaltningen og kommuneforvaltningen har økt sine andeler av samlet sysselsetting i perioden 1949-1970. Økningen har vært sterkest i kommuneforvaltningen. Mens statsforvaltningen sysselsatte 7 prosent flere personer enn kommuneforvaltningen i 1949, hadde kommuneforvaltningen mer enn 50 prosent flere sysselsatte enn statsforvaltningen i 1970. Denne utviklingen har fortsatt også etter 1970. I 2001, året før spesialisthelsetjenesten ble overført fra kommune- til statsforvaltningen, var det om lag 3,5 ganger flere sysselsatte personer i kommuneforvaltningen enn i statsforvaltningen.

Referanser

Drevland, P. (2004): Offentlig forvaltning i historisk nasjonalregnskap, beregninger for 1949-1969. Notater 2004/34, Statistisk sentralbyrå.

Fløttum, E.J. (1980): *Nasjonalregnskapet i Norge. System og beregningsmetoder*. Samfunnsøkonomiske studier nr. 45. Statistisk sentralbyrå.

Hansen, S. og T. Skoglund (2003): Lønnsutviklingen 1962-2002. *Økonomiske analyser* 5/2003, Statistisk sentralbyrå.

Harildstad, A. (1989): Timeverks- og sysselsettingstall i nasjonalregnskapet. *Økonomiske analyser* nr. 7 - 1989, Statistisk sentralbyrå.

NOU (1987: 9A): *Arbeidstidsreformer*. Universitetsforlaget.

Statistisk sentralbyrå (1965a): *Nasjonalregnskap 1865-1960*. Norges offisielle statistikk XII 163.

Statistisk sentralbyrå (1965b): *Norges økonomi etter krigen*. Samfunnsøkonomiske studier nr. 12.

Statistisk sentralbyrå (1969a): *Historisk statistikk 1968*. Norges offisielle statistikk XII 245.

Statistisk sentralbyrå (1969b): *Lønnsstatistikk 1968*. Norges offisielle statistikk A 290.

Statistisk sentralbyrå (1978): *Historisk statistikk 1978*. Norges offisielle statistikk XII 291.

Statistisk sentralbyrå (1979): *Nasjonalregnskap 1962-1978*. Norges offisielle statistikk B 48.

Statistisk sentralbyrå (1981): *Nasjonalregnskap 1949-1962. Revidert utgave*. Norges offisielle statistikk B 239.

Statistisk sentralbyrå (1989): *Kontoplanen i nasjonalregnskapet. Mai 1989*. Standarder for norsk statistikk.

Statistisk sentralbyrå (1994): *Standard for næringsgruppering*. Norges offisielle statistikk C 182.

Statistisk sentralbyrå (2001): Tallenes fortellinger. *Samfunnsspeilet* 1/2001.

Statistisk sentralbyrå (2003): *Nasjonalregnskapsstatistikk 1995-2002. Produksjon, anvendelse og sysselsetting*. Norges offisielle statistikk D 257.

Vedlegg 1. Kontoplan for næringer i historisk nasjonalregnskap (HNR)*

HNR-kode	Næring	NR-kode/SNA 1968	NR-kode/SNA 1993
201	Jordbruk, jakt og viltstell	23100, 23120, 23130, 23135, 23140, 21135	22010, 22015, 23010, 23014
202	Skogbruk	23145, 21145	23020, 23024
205	Fiske, fangst og fiskeoppdrett	23150, 23155	22051, 23051, 23052
206	Hvalfangst		
211	Utvinning av råolje og naturgass, inkl. tjenester	23165, 23717	23111, 23112
212	Bergverksdrift	23160, 23170, 23175, 23180	23100, 23130, 23140
214	Næringsmiddelindustri	23200-23270	23151-23158
217	Nytelsesmiddelindustri	23275-23290	23159, 23160
218	Tekstil- og bekledningsindustri	23295-23350	23170-23190
220	Trelast- og trevareindustri	23355-23370	23201-23204
221	Treforedling	23380-23400	23211-23213
222	Forlag og grafisk industri	23405-23415	23221-23223
223	Oljeraffinerings-, kjemisk og mineralisk industri	23435-23505	23231, 23232, 23243-23246, 23250, 23261, 23266
224	Kjemiske råvarer	23420-23430	23241, 23242, 23247
227	Metallindustri	23510-23535	23271-23275
230	Verkstedindustri	23540-23580, 23585-23625, 23645-23660	23281-23340, 23353-23355
235	Bygging av skip og oljeplattformer	23582, 23630-23640	23351, 23352
237	Møbelindustri og annen industri	23375, 23665-23680	23361-23372
241	Kraftforsyning	23685, 23690, 23691, 21685	23401-23405
244	Vannforsyning	23695	23410, 25410
245	Bygge- og anleggsvirksomhet	23700	22452, 23451-23455, 24453, 25453
251	Varehandel	23720	23501, 23505-23521
252	Reparasjon av kjøretøyer mv.	23955	23502, 23527
255	Hotell- og restaurantvirksomhet	23760	23551, 23553
258	Rørtransport	23824	23608
259	Utenriks sjøfart	23830	23611
260	Innenriks sjøfart	23835, 21835	23613
261	Tjenester tilknyttet sjøtransport	23840, 21840	23632, 24632
262	Jernbane- og sporveistransport	23800, 23810	23601, 24601, 23605
263	Biltransport mv.	23805, 23815, 23820, 23825, 21825, 22825	23602, 23603, 23604

HNR- kode	Næring	NR-kode/SNA 1968	NR-kode/SNA 1993
264	Lufttransport	23845, 21845	23620
265	Tjenester tilknyttet transport ellers	23850	23631, 24631, 23633
266	Post og telekommunikasjoner	23855, 23860	23641, 23642
267	Bank og finansvirksomhet	23865, 23870, 23874, 21870	23651, 23652, 23655, 23670, 24670
268	Forsikring	23875, 23880	23661, 23662, 23663
270	Boliger	23885, 21885	22704, 22705, 23704
271	Eiendomsdrift og forretningsmessig tjenesteyting	23890-23905, 23920, 21900, 22920	23700, 23711-23748, 24730, 24742, 24745
274	Offentlig administrasjon	21910, 22910	24751, 25751
275	Forsvar	21915	24752
280	Undervisning	21925, 22925, 23925	23800, 24800, 25800, 26800
285	Helse- og sosialtjenester	21930, 21935, 22930, 22935, 23930, 23935	23851-23853, 23859, 24851-24853, 25851- 25854, 26851-26854
288	Lønnet husarbeid	23965	22950, 23950
290	Andre private og offentlige tjenester	23940, 23945, 23950, 23960, 23970, 21945, 21950, 22945, 22950	23900-23930, 24921, 25900, 25921, 26910, 26921, 26926

* I kontoplanen basert på SNA 1968 angir 21xxx statsforvaltning, 22xxx kommuneforvaltning og 23xxx næringsvirksomhet, se Statistisk sentralbyrå (1989). I kontoplanen basert på SNA 1993 angir 22xxx produksjon for eget bruk, 23xxx markedsrettet virksomhet, 24xxx statsforvaltning, 25xxx kommuneforvaltning og 26xxx ideelle organisasjoner. NR-næringene er gitt i Statistisk sentralbyrå (2003), se vedlegg A.

Vedlegg 2. Tabeller

Tabell 15. Sysselsatte personer, normalårsverk og utførte timeverk 1949-2003. Lønnstakere og selvstendige. Nivå (1000 personer og normalårsverk, mill. timeverk) og vekst (prosent)

	Sysselsatte personer		Sysselsatte normalårsverk		Utførte timeverk	
	Nivå	Vekst fra året før	Nivå	Vekst fra året før	Nivå	Vekst fra året før
1949	1483,2		1355,3		3144,0	
1950	1494,5	0,8	1366,0	0,8	3145,0	0,0
1951	1494,1	0,0	1366,0	0,0	3130,7	-0,4
1952	1497,6	0,2	1370,6	0,3	3139,4	0,3
1953	1495,0	-0,2	1368,5	-0,2	3126,3	-0,4
1954	1513,1	1,2	1385,0	1,2	3158,5	1,0
1955	1522,2	0,6	1393,1	0,6	3184,5	0,8
1956	1519,3	-0,2	1389,9	-0,2	3150,7	-1,1
1957	1522,1	0,2	1392,7	0,2	3148,0	-0,1
1958	1502,9	-1,3	1375,0	-1,3	3098,7	-1,6
1959	1510,8	0,5	1380,8	0,4	3060,7	-1,2
1960	1518,4	0,5	1386,8	0,4	2995,9	-2,1
1961	1539,5	1,4	1406,1	1,4	3004,9	0,3
1962	1546,6	0,5	1414,3	0,6	2998,4	-0,2
1963	1554,3	0,5	1424,3	0,7	3000,1	0,1
1964	1559,4	0,3	1429,3	0,4	3024,8	0,8
1965	1572,5	0,8	1444,9	1,4	2979,8	-1,5
1966	1579,2	0,4	1451,2	0,4	2993,0	0,4
1967	1589,3	0,6	1460,8	0,7	2986,8	-0,2
1968	1590,8	0,1	1461,5	0,0	2925,4	-2,1
1969	1604,1	0,8	1471,0	0,7	2873,1	-1,8
1970	1630,5	1,6	1488,9	1,2	2894,4	0,7
1971	1644,8	0,9	1497,5	0,6	2880,1	-0,5
1972	1663,9	1,2	1510,7	0,9	2859,8	-0,7
1973	1676,7	0,8	1515,4	0,3	2856,1	-0,1
1974	1699,4	1,4	1527,8	0,8	2856,8	0,0
1975	1727,9	1,7	1540,4	0,8	2872,9	0,6
1976	1786,0	3,4	1581,6	2,7	2874,7	0,1
1977	1868,8	4,6	1619,9	2,4	2889,1	0,5
1978	1868,8	0,0	1632,5	0,8	2871,6	-0,6
1979	1895,4	1,4	1649,6	1,0	2869,4	-0,1
1980	1924,5	1,5	1683,3	2,0	2937,7	2,4

Tabell 15 (forts.). Sysselsatte personer, normalårsverk og utførte timeverk 1949-2003. Lønnstakere og selvstendige. Nivå (1000 personer og normalårsverk, mill. timeverk) og vekst (prosent)

	Sysselsatte personer		Sysselsatte normalårsverk		Utførte timeverk	
	Nivå	Vekst fra året før	Nivå	Vekst fra året før	Nivå	Vekst fra året før
1981	1968,0	2,3	1697,4	0,8	2955,5	0,6
1982	1968,2	0,0	1695,0	-0,1	2932,2	-0,8
1983	1963,1	-0,3	1684,5	-0,6	2914,3	-0,6
1984	1977,5	0,7	1707,6	1,4	2925,0	0,4
1985	2031,4	2,7	1756,6	2,9	2992,3	2,3
1986	2097,5	3,3	1810,2	3,1	3080,7	3,0
1987	2140,5	2,1	1855,7	2,5	3087,0	0,2
1988	2131,2	-0,4	1848,9	-0,4	3076,9	-0,3
1989	2071,1	-2,8	1797,2	-2,8	2982,8	-3,1
1990	2054,2	-0,8	1778,7	-1,0	2941,6	-1,4
1991	2035,5	-0,9	1757,3	-1,2	2909,1	-1,1
1992	2031,1	-0,2	1748,7	-0,5	2918,3	0,3
1993	2041,2	0,5	1756,2	0,4	2927,6	0,3
1994	2069,2	1,4	1779,5	1,3	2962,0	1,2
1995	2113,4	2,1	1816,5	2,1	2987,2	0,9
1996	2156,4	2,0	1851,9	1,9	3034,0	1,6
1997	2219,5	2,9	1906,8	3,0	3111,4	2,6
1998	2275,8	2,5	1953,5	2,4	3186,2	2,4
1999	2294,3	0,8	1967,1	0,7	3207,2	0,7
2000	2303,8	0,4	1974,3	0,4	3179,7	-0,9
2001	2310,0	0,3	1977,0	0,1	3145,1	-1,1
2002	2312,4	0,1	1974,5	-0,1	3110,8	-1,1
2003*	2298,3	-0,6	1960,3	-0,7	3074,1	-1,2

* Foreløpige tall.

Tabell 16. Sysselsatte personer, normalårsverk og utførte timeverk 1949-2003. Lønnstakere. Nivå (1000 personer og normalårsverk, mill. timeverk) og vekst (prosent)

	Sysselsatte personer		Sysselsatte normalårsverk		Utførte timeverk	
	Nivå	Vekst fra året før	Nivå	Vekst fra året før	Nivå	Vekst fra året før
1949	1042,0		980,4		2095,1	
1950	1058,6	1,6	996,2	1,6	2116,1	1,0
1951	1065,6	0,7	1002,9	0,7	2123,7	0,4
1952	1085,6	1,9	1021,2	1,8	2169,9	2,2
1953	1096,7	1,0	1031,0	1,0	2191,8	1,0
1954	1120,6	2,2	1052,4	2,1	2237,7	2,1
1955	1135,7	1,4	1065,8	1,3	2275,2	1,7
1956	1141,1	0,5	1069,4	0,3	2266,3	-0,4
1957	1155,0	1,2	1081,3	1,1	2290,0	1,0
1958	1147,8	-0,6	1073,6	-0,7	2269,4	-0,9
1959	1162,5	1,3	1086,1	1,2	2254,7	-0,6
1960	1174,5	1,0	1095,7	0,9	2210,7	-2,0
1961	1198,7	2,1	1117,7	2,0	2233,8	1,0
1962	1211,2	1,0	1129,4	1,1	2245,2	0,5
1963	1223,7	1,0	1143,1	1,2	2260,5	0,7
1964	1234,3	0,9	1152,4	0,8	2294,6	1,5
1965	1253,3	1,5	1172,4	1,7	2269,4	-1,1
1966	1264,0	0,8	1181,9	0,8	2291,9	1,0
1967	1278,8	1,2	1195,1	1,1	2302,1	0,4
1968	1285,8	0,6	1200,1	0,4	2256,7	-2,0
1969	1305,7	1,5	1215,6	1,3	2223,9	-1,4
1970	1342,6	2,8	1243,0	2,3	2274,3	2,3
1971	1368,1	1,9	1261,0	1,4	2289,5	0,7
1972	1396,4	2,1	1282,0	1,7	2297,4	0,3
1973	1411,1	1,0	1286,8	0,4	2299,1	0,1
1974	1436,9	1,8	1301,6	1,2	2313,0	0,6
1975	1469,4	2,3	1318,1	1,3	2341,4	1,3
1976	1532,7	4,3	1364,0	3,5	2367,4	1,1
1977	1586,3	3,5	1403,0	2,8	2387,8	0,9
1978	1619,7	2,1	1416,8	1,0	2376,7	-0,5
1979	1644,6	1,5	1430,7	1,0	2380,7	0,2
1980	1690,7	2,8	1462,7	2,2	2446,7	2,8
1981	1718,5	1,6	1479,2	1,1	2469,0	0,9
1982	1722,9	0,2	1480,7	0,1	2460,3	-0,4

**Tabell 16 (forts.). Sysselsatte personer, normalårsverk og utførte timeverk 1949-2003.
Lønnstakere. Nivå (1000 personer og normalårsverk, mill. timeverk) og vekst (prosent)**

	Sysselsatte personer		Sysselsatte normalårsverk		Utførte timeverk	
	Nivå	Vekst fra året før	Nivå	Vekst fra året før	Nivå	Vekst fra året før
1983	1721,3	-0,1	1473,1	-0,5	2450,7	-0,4
1984	1738,0	1,0	1497,5	1,6	2467,4	0,7
1985	1791,7	3,1	1546,0	3,2	2534,2	2,7
1986	1853,5	3,4	1598,8	3,4	2619,8	3,4
1987	1901,2	2,6	1648,5	3,1	2638,0	0,7
1988	1893,4	-0,4	1641,5	-0,4	2627,3	-0,4
1989	1842,1	-2,7	1596,9	-2,7	2550,2	-2,9
1990	1834,0	0,4	1586,1	-0,7	2525,6	-1,0
1991	1825,9	-0,5	1574,7	-0,7	2510,5	-0,6
1992	1826,0	0,0	1569,6	-0,3	2526,2	0,6
1993	1842,5	0,9	1582,6	0,8	2546,0	0,8
1994	1874,8	1,8	1609,4	1,7	2589,5	1,7
1995	1923,8	2,6	1650,4	2,5	2624,4	1,4
1996	1973,1	2,6	1691,5	2,5	2683,7	2,3
1997	2038,9	3,3	1748,5	2,4	2766,9	3,1
1998	2093,5	2,7	1793,8	2,6	2839,5	2,6
1999	2117,9	1,2	1812,7	1,1	2872,2	1,2
2000	2132,7	0,7	1824,4	0,6	2858,0	-0,5
2001	2141,1	0,4	1829,0	0,3	2832,1	-0,9
2002	2144,2	0,1	1826,9	-0,1	2801,2	-1,1
2003*	2129,1	-0,7	1811,2	-0,9	2764,1	-1,3

* Foreløpige tall.

Tabell 17. Sysselsatte personer i statsforvaltningen og kommuneforvaltningen 1949-1970. Nivå (1000) og andel av total sysselsetting i prosent

	Statsforvaltningen		Kommuneforvaltningen	
	Nivå	Andel av total	Nivå	Andel av total
1949	73,7	5,0	68,8	4,6
1950	72,9	4,9	71,0	4,8
1951	79,5	5,3	73,2	4,9
1952	87,1	5,8	75,5	5,0
1953	88,5	5,9	78,4	5,2
1954	92,8	6,1	80,1	5,3
1955	93,3	6,1	82,9	5,4
1956	94,5	6,2	86,0	5,7
1957	95,4	6,3	90,8	6,0
1958	94,7	6,3	93,6	6,2
1959	95,3	6,3	98,3	6,5
1960	95,7	6,3	101,5	6,7
1961	96,7	6,3	105,6	6,9
1962	95,1	6,1	110,2	7,1
1963	97,7	6,3	115,6	7,4
1964	98,0	6,3	122,1	7,8
1965	101,6	6,5	131,4	8,4
1966	102,2	6,5	135,7	8,6
1967	103,8	6,5	141,6	8,9
1968	105,6	6,6	147,3	9,3
1969	109,8	6,8	159,0	9,9
1970	111,2	6,8	169,5	10,4

Tabell 18. Sysselsatte personer etter næring 1949-1969. 1000

	1949	1950	1951	1952	1953	1954	1955
Sum alle næringer	1483,2	1494,5	1494,1	1497,6	1495,0	1513,0	1522,2
Jordbruk, jakt og viltstell	363,6	355,5	341,7	323,0	307,5	301,1	294,4
Skogbruk	33,4	33,3	32,2	38,5	31,8	29,6	28,6
Fiske, fangst og fiskeoppdrett	42,4	42,6	43,4	43,6	43,4	43,4	41,5
Hvalfangst	4,3	4,7	5,0	5,3	4,0	4,6	4,7
Utvinning av råolje og naturgass, inkl. tjenester	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Bergverksdrift	7,8	8,2	8,2	8,8	8,8	8,8	8,9
Industri	329,4	336,6	345,1	342,7	342,1	348,0	355,5
Næringsmiddelind.	46,6	47,9	52,2	51,1	50,2	52,0	53,9
Nytelsesmiddelind.	6,9	7,0	6,5	6,5	6,5	6,5	6,5
Tekstil- og bekledningsind.	60,8	61,5	61,6	58,1	58,0	56,9	55,2
Trelast- og trevareind.	33,7	33,9	32,8	31,8	31,7	31,0	31,0
Treforedling	20,3	20,5	21,4	21,7	22,6	23,5	23,9
Forlag og grafisk ind.	21,2	21,4	22,5	22,6	22,7	22,7	23,9
Oljeraffinering, kjem. og mineralsk ind.	22,5	23,6	25,4	24,6	24,7	26,2	26,4
Kjemiske råvarer	8,2	9,0	9,5	10,1	10,1	10,1	10,7
Metallind.	12,6	13,4	13,5	14,4	14,4	14,5	16,4
Verkstedind.	57,8	60,2	61,8	63,4	62,6	65,2	68,2
Bygging av skip og oljeplattformer	22,7	22,0	22,0	22,8	23,0	23,8	23,8
Møbelind. og annen ind.	16,1	16,2	15,9	15,6	15,6	15,6	15,6
Kraftforsyning	11,3	12,3	12,3	12,4	12,4	12,4	12,4
Vannforsyning	0,8	0,8	0,8	0,8	0,8	0,8	0,8
Bygge- og anleggsvirks.	107,7	109,5	103,7	108,5	117,3	120,6	116,2
Varehandel	143,5	146,8	148,1	151,1	155,6	162,7	167,0
Reparasjon av kjøretøyer mv.	12,2	12,3	11,9	11,9	11,9	11,9	12,9
Hotell- og restaurantvirks.	23,5	24,6	25,7	26,7	26,9	28,0	29,2
Rørtransport	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Utenriks sjøfart	43,1	45,9	47,0	46,0	49,0	49,7	55,7
Innenriks sjøfart	7,8	8,2	8,4	8,2	8,5	8,6	8,8
Tjenester tilknyttet rørtransport	5,9	5,9	5,9	5,9	5,9	5,9	5,9
Jernbane- og sporveistransport	26,0	26,2	26,2	26,3	26,3	26,3	25,4
Biltransport mv.	28,3	29,5	30,2	30,2	30,3	30,3	30,3
Luftransport	1,2	1,3	1,3	1,4	1,4	1,4	1,4
Tjenester tilknyttet transport ellers	5,2	5,2	5,3	5,3	5,4	5,4	5,5
Post og telekommunikasjon	22,9	23,1	23,1	23,2	24,2	24,4	24,5
Bank- og finansieringsvirks.	9,4	9,5	9,5	9,6	10,2	10,3	10,8
Forsikring	7,1	7,2	7,2	7,2	7,4	7,7	7,7
Boliger	0,5	0,5	0,5	0,5	0,6	0,6	0,6
Eiendomsdrift og forretningsmessig tjenesteyting	19,2	20,2	20,4	20,7	20,9	21,2	21,5
Offentlig administrasjon	37,6	37,2	37,6	39,2	40,4	41,6	42,7
Forsvar	35,3	35,3	42,4	48,1	48,9	52,0	51,9
Undervisning	31,8	33,1	34,4	36,9	38,2	40,6	42,9
Helse- og sosialtjenester	50,0	50,2	50,7	51,8	53,3	54,2	55,2
Lønnet husarbeid	49,4	45,5	42,2	39,8	37,3	35,8	33,8
Andre private og off. tjenester	22,4	23,1	23,7	24,0	24,4	25,2	25,7

Tabell 18 (forts.). Sysselsatte personer etter næring 1949-1969. 1000

	1956	1957	1958	1959	1960	1961	1962
Sum alle næringer	1519,2	1522,1	1502,9	1510,8	1518,4	1539,5	1546,6
Jordbruk, jakt og viltstell	287,6	277,8	265,6	258,1	249,5	245,4	238,0
Skogbruk	30,0	28,9	27,4	25,0	24,0	23,2	22,0
Fiske, fangst og fiskeoppdrett	39,7	37,8	36,0	35,1	33,5	33,5	32,1
Hvalfangst	4,9	4,7	4,4	4,7	4,2	4,0	3,2
Utvinning av råolje og naturgass, inkl. tjenester	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Bergverksdrift	9,4	9,0	8,7	8,5	9,0	9,0	9,0
Industri	352,8	352,3	341,9	343,9	346,1	353,5	359,3
Næringsmiddelind.	53,2	52,1	50,6	50,5	50,4	51,4	50,5
Nytelsesmiddelind.	6,5	6,7	6,1	6,2	6,5	6,5	6,5
Tekstil- og bekledningsind.	53,4	51,5	48,4	48,1	48,1	48,1	47,6
Trelast- og trevareind.	30,5	29,0	27,9	27,8	27,5	27,5	26,2
Treforedling	24,0	24,0	23,9	24,8	24,8	24,8	24,8
Forlag og grafisk ind.	25,1	26,0	26,0	26,3	26,3	26,3	26,4
Oljeraffinering, kjem. og mineralsk ind.	25,3	25,5	24,3	24,7	24,6	25,4	28,8
Kjemiske råvarer	11,2	11,3	11,4	12,1	12,1	11,5	12,1
Metallind.	17,3	17,8	17,8	17,9	18,7	19,6	20,5
Verkstedind.	66,2	67,3	65,6	66,4	67,3	70,7	74,2
Bygging av skip og oljeplattformer	24,7	25,9	25,3	24,5	25,2	27,0	27,0
Møbelind. og annen ind.	15,4	15,2	14,6	14,6	14,6	14,7	14,7
Kraftforsyning	12,4	12,4	12,4	12,4	12,6	12,6	12,7
Vannforsyning	0,8	0,8	0,8	0,8	0,8	0,8	0,8
Bygge- og anleggsvirks.	110,3	113,8	114,3	116,7	116,3	118,5	119,9
Varehandel	171,2	174,8	178,6	181,9	187,9	195,0	199,6
Reparasjon av kjøretøyer mv.	12,8	12,8	12,8	12,8	13,0	13,9	14,0
Hotell- og restaurantvirks.	29,3	30,4	31,4	31,8	31,4	32,5	32,6
Rørtransport	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Utenriks sjøfart	56,8	61,2	62,7	66,2	68,6	69,7	69,9
Innenriks sjøfart	8,9	9,3	9,5	9,9	10,1	10,3	10,4
Tjenester tilknyttet rørtransport	5,9	5,9	5,9	6,0	6,2	6,2	6,2
Jernbane- og sporveistransport	25,3	24,5	23,8	23,8	23,8	22,9	22,1
Biltransport mv.	30,2	29,6	29,0	28,9	28,1	28,1	28,8
Luftransport	1,6	1,6	1,6	1,6	1,7	1,7	1,7
Tjenester tilknyttet transport ellers	6,1	6,2	6,5	6,5	7,2	7,7	7,8
Post og telekommunikasjon	25,4	25,4	25,4	25,5	25,8	25,7	26,8
Bank- og finansieringsvirks.	11,1	11,7	12,1	12,2	13,5	13,7	14,8
Forsikring	7,7	7,7	7,8	7,7	8,0	8,5	8,6
Boliger	0,6	0,6	0,6	0,6	0,6	0,6	0,6
Eiendomsdrift og forretningsmessig tjenesteyting	22,4	22,6	23,3	23,9	25,3	26,2	26,7
Offentlig administrasjon	42,9	44,3	45,4	47,2	47,4	48,1	48,1
Forsvar	52,3	52,6	53,1	52,1	52,3	52,3	49,9
Undervisning	44,2	47,3	47,7	50,1	53,0	55,6	59,0
Helse- og sosialtjenester	58,5	60,1	60,4	63,8	65,0	68,0	71,6
Lønnet husarbeid	31,7	29,6	27,6	26,6	26,2	24,4	22,6
Andre private og off. tjenester	26,1	26,2	26,2	26,2	27,4	27,9	28,2

Tabell 18 (forts.). Sysselsatte personer etter næring 1949-1969. 1000

	1963	1964	1965	1966	1967	1968	1969
Sum alle næringer	1554,3	1559,4	1572,5	1579,2	1589,3	1590,8	1604,2
Jordbruk, jakt og viltstell	229,5	220,3	211,2	204,6	197,0	190,7	184,2
Skogbruk	20,4	19,6	18,6	17,0	16,4	15,0	14,6
Fiske, fangst og fiskeoppdrett	30,6	29,3	27,0	26,2	26,2	25,6	24,0
Hvalfangst	1,7	1,8	1,9	1,0	0,9	0,4	0,0
Utvinning av råolje og naturgass, inkl. tjenester	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Bergverksdrift	8,9	8,7	8,8	8,9	9,1	8,8	8,9
Industri	362,5	364,9	369,7	374,3	375,4	371,1	372,6
Næringsmiddelind.	52,4	52,1	52,3	52,6	52,6	50,3	49,7
Nytelsesmiddelind.	6,2	6,1	6,0	6,1	6,0	6,3	6,4
Tekstil- og bekledningsind.	47,9	47,0	44,9	43,8	42,1	39,0	37,5
Trelast- og trevareind.	25,6	26,2	26,6	26,5	26,7	26,6	27,1
Treforedling	24,8	24,5	24,5	23,9	23,2	22,8	22,7
Forlag og grafisk ind.	27,0	28,0	28,9	29,8	30,5	30,9	31,3
Oljeraffinering, kjem. og mineralsk ind.	28,4	28,6	29,4	30,3	30,2	31,8	31,9
Kjemiske råvarer	12,0	12,2	12,3	12,5	12,1	11,1	10,6
Metallind.	20,0	20,4	20,8	21,3	21,5	22,0	22,5
Verkstedind.	77,1	77,9	80,1	81,0	83,4	83,8	85,3
Bygging av skip og oljeplattformer	26,5	27,4	28,6	31,0	31,5	30,9	31,5
Møbelind. og annen ind.	14,6	14,5	15,3	15,5	15,6	15,6	16,1
Kraftforsyning	13,4	13,4	13,6	13,5	13,6	13,7	13,8
Vannforsyning	0,8	0,8	0,8	0,8	0,8	0,8	0,8
Bygge- og anleggsvirks.	120,1	120,2	120,0	120,6	121,4	119,1	119,3
Varehandel	202,5	205,7	209,0	211,2	215,5	219,0	222,7
Reparasjon av kjøretøyer mv.	14,8	14,9	15,5	16,2	16,3	16,7	17,4
Hotell- og restaurantvirks.	32,4	32,9	33,4	33,7	33,9	34,3	35,3
Rørtransport	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Utenriks sjøfart	70,6	71,6	72,1	71,6	71,4	68,3	61,0
Innenriks sjøfart	9,7	9,9	9,7	10,0	10,2	9,5	9,6
Tjenester tilknyttet rørtransport	6,2	6,5	6,7	6,8	7,0	7,4	7,5
Jernbane- og sporveistransport	21,9	21,2	20,0	19,2	18,9	18,4	17,9
Biltransport mv.	29,8	29,9	30,6	31,0	32,4	32,8	33,5
Luftransport	2,2	2,1	2,5	2,8	3,0	3,4	5,1
Tjenester tilknyttet transport ellers	7,9	8,2	8,5	8,7	8,9	9,5	9,8
Post og telekommunikasjon	27,0	27,3	27,6	27,7	27,2	28,0	29,0
Bank- og finansieringsvirks.	15,8	16,9	17,6	18,1	19,0	20,0	21,1
Forsikring	8,8	8,9	9,1	9,3	9,5	9,6	9,9
Boliger	0,6	0,5	0,5	0,5	0,5	0,6	0,6
Eiendomsdrift og forretningsmessig tjenesteyting	28,8	30,4	31,9	33,0	35,2	37,1	40,1
Offentlig administrasjon	49,2	50,0	51,8	52,7	54,0	54,8	56,7
Forsvar	51,2	50,6	52,2	51,8	52,5	52,7	54,0
Undervisning	63,0	66,7	71,1	74,3	76,8	81,3	85,4
Helse- og sosialtjenester	74,8	78,8	84,5	88,5	93,0	99,3	106,4
Lønnet husarbeid	20,8	18,6	16,7	14,8	12,5	10,6	9,3
Andre private og off. tjenester	28,4	28,8	30,0	30,3	30,6	32,1	33,8

Tabell 19. Lønnskostnader etter næring 1949-1969. Millioner kroner

	1949	1950	1951	1952	1953	1954	1955
Sum alle næringer	6932	7454	8517	9760	10455	11237	12088
Jordbruk, jakt og viltstell	498	498	509	537	539	545	558
Skogbruk	244	255	283	393	330	327	348
Fiske, fangst og fiskeoppdrett	144	158	210	188	208	217	232
Hvalfangst	69	62	69	87	54	65	66
Utvinning av råolje og naturgass, inkl. tjenester	0	0	0	0	0	0	0
Bergverksdrift	61	66	76	92	98	102	110
Industri	1836	2020	2399	2678	2867	3109	3372
Næringsmiddelind.	230	258	315	345	357	394	427
Nytelsesmiddelind.	41	43	46	54	57	59	64
Tekstil- og bekledningsind.	240	262	310	327	352	363	381
Trelast- og trevareind.	152	166	180	203	220	236	250
Treforedling	145	159	198	218	235	256	278
Forlag og grafisk ind.	103	112	130	149	162	173	188
Oljeraffinering, kjem. og mineralsk ind.	151	170	208	227	250	276	300
Kjemiske råvarer	72	84	99	117	127	138	151
Metallind.	100	112	131	157	168	178	209
Verkstedind.	373	416	506	573	608	677	736
Bygging av skip og oljeplattformer	146	148	176	200	214	237	256
Møbelind. og annen ind.	83	90	100	108	117	122	132
Kraftforsyning	71	84	97	112	120	128	137
Vannforsyning	6	6	7	8	8	9	9
Bygge- og anleggsvirks.	624	671	727	877	1021	1143	1147
Varehandel	575	636	744	858	948	1046	1141
Reparasjon av kjøretøyer mv.	47	52	58	70	71	76	93
Hotell- og restaurantvirks.	115	134	158	186	199	215	232
Rørtransport	0	0	0	0	0	0	0
Utenriks sjøfart	464	523	586	642	701	737	842
Innenriks sjøfart	49	55	62	68	72	75	78
Tjenester tilknyttet rørtransport	48	52	60	65	72	76	79
Jernbane- og sporveistransport	217	231	257	301	315	321	337
Biltransport mv.	82	95	104	118	128	138	150
Luftransport	11	13	15	19	21	22	24
Tjenester tilknyttet transport ellers	33	38	44	49	54	58	64
Post og telekommunikasjon	143	153	172	202	218	235	262
Bank- og finansieringsvirks.	88	94	105	122	137	147	158
Forsikring	64	70	75	82	92	99	106
Boliger	3	3	4	4	4	5	5
Eiendomsdrift og forretningsmessig tjenesteyting	97	109	125	147	158	168	186
Offentlig administrasjon	350	368	396	477	506	543	582
Forsvar	153	135	210	278	325	371	424
Undervisning	282	305	341	403	443	479	526
Helse- og sosialtjenester	261	265	290	342	378	397	421
Lønnet husarbeid	161	156	164	163	158	157	153
Andre private og off. tjenester	136	147	172	192	209	228	247

Tabell 19 (forts.). Lønnskostnader etter næring 1949-1969. Millioner kroner

	1956	1957	1958	1959	1960	1961	1962
Sum alle næringer	13271	14328	15178	16316	17203	18772	21076
Jordbruk, jakt og viltstell	584	625	637	616	585	574	584
Skogbruk	390	398	401	379	384	422	432
Fiske, fangst og fiskeoppdrett	263	291	282	318	309	365	338
Hvalfangst	73	78	68	67	65	68	60
Utvinning av råolje og naturgass, inkl. tjenester	0	0	0	0	0	0	0
Bergverksdrift	127	130	129	133	148	153	160
Industri	3655	3858	3956	4285	4563	5033	5609
Næringsmiddelind.	462	476	483	528	564	636	700
Nytelsesmiddelind.	69	74	74	79	86	102	113
Tekstil- og bekledningsind.	404	407	397	431	452	495	534
Trelast- og trevareind.	260	267	269	285	295	325	346
Treforedling	300	315	324	356	374	408	428
Forlag og grafisk ind.	210	231	248	268	283	306	346
Oljeraffinering, kjem. og mineralsk ind.	315	329	335	369	392	424	507
Kjemiske råvarer	166	183	194	214	220	232	267
Metallind.	243	263	272	292	319	348	382
Verkstedind.	792	839	868	946	1022	1133	1300
Bygging av skip og oljeplattformer	295	326	338	349	378	425	462
Møbelind. og annen ind.	139	148	154	168	178	199	224
Kraftforsyning	151	163	173	188	199	226	249
Vannforsyning	10	11	12	13	14	15	15
Bygge- og anleggsvirks.	1144	1247	1360	1444	1478	1618	1822
Varehandel	1308	1413	1553	1718	1808	1983	2236
Reparasjon av kjøretøyer mv.	101	112	123	137	150	177	197
Hotell- og restaurantvirks.	247	258	282	297	307	331	392
Rørtransport	0	0	0	0	0	0	0
Utenriks sjøfart	938	1109	1199	1324	1380	1465	1652
Innenriks sjøfart	87	101	108	120	124	132	149
Tjenester tilknyttet rørtransport	83	91	95	102	112	120	131
Jernbane- og sporveistransport	381	407	432	455	472	480	544
Biltransport mv.	166	173	183	197	208	238	288
Luftransport	30	32	36	40	44	43	44
Tjenester tilknyttet transport ellers	79	89	98	106	123	142	160
Post og telekommunikasjon	299	333	364	388	419	446	512
Bank- og finansieringsvirks.	178	192	217	232	258	302	344
Forsikring	117	129	140	143	160	187	218
Boliger	5	6	7	8	8	8	9
Eiendomsdrift og forretningsmessig tjenesteyting	204	220	239	252	279	325	369
Offentlig administrasjon	661	716	763	877	912	944	1092
Forsvar	478	514	542	572	607	643	706
Undervisning	637	716	771	845	926	1032	1248
Helse- og sosialtjenester	460	486	547	581	667	777	941
Lønnet husarbeid	149	142	142	135	133	129	129
Andre private og off. tjenester	265	292	320	344	362	392	443

Tabell 19 (forts.). Lønnskostnader etter næring 1949-1969. Millioner kroner

	1963	1964	1965	1966	1967	1968	1969
Sum alle næringer	22734	24757	27284	30108	33853	36593	39603
Jordbruk, jakt og viltstell	560	556	557	579	588	581	607
Skogbruk	416	405	426	411	413	373	364
Fiske, fangst og fiskeoppdrett	249	321	297	314	325	335	302
Hvalfangst	30	36	42	24	23	12	0
Utvinning av råolje og naturgass, inkl. tjenester	0	0	0	0	0	0	0
Bergverksdrift	173	185	202	225	257	269	286
Industri	6043	6525	7165	7987	8897	9442	10231
Næringsmiddelind.	764	804	880	980	1076	1112	1189
Nytelsesmiddelind.	115	120	129	146	159	177	195
Tekstil- og bekledningsind.	583	613	642	695	740	734	760
Trelast- og trevareind.	361	390	417	448	497	539	597
Treforedling	454	487	525	562	593	623	662
Forlag og grafisk ind.	388	430	470	513	587	643	713
Oljeraffinering, kjem. og mineralsk ind.	537	579	620	702	769	852	903
Kjemiske råvarer	279	299	313	337	358	355	364
Metallind.	397	435	480	537	600	660	724
Verkstedind.	1439	1570	1772	2006	2314	2473	2730
Bygging av skip og oljeplattformer	485	539	619	731	832	874	950
Møbelind. og annen ind.	241	259	298	330	372	400	444
Kraftforsyning	279	288	315	344	383	446	484
Vannforsyning	17	19	21	22	25	27	29
Bygge- og anleggsvirks.	1988	2115	2336	2598	2931	3063	3264
Varehandel	2376	2650	2890	3204	3657	4075	4453
Reparasjon av kjøretøyer mv.	240	260	297	350	342	387	431
Hotell- og restaurantvirks.	430	462	505	543	616	667	686
Rørtransport	0	0	0	0	0	0	0
Utenriks sjøfart	1826	1972	2189	2349	2668	2853	2905
Innenriks sjøfart	157	168	186	197	223	249	262
Tjenester tilknyttet rørtransport	136	142	171	182	192	204	219
Jernbane- og sporveistransport	565	595	622	658	693	727	749
Biltransport mv.	320	337	371	421	482	524	560
Luftransport	60	64	82	102	123	144	222
Tjenester tilknyttet transport ellers	168	176	202	236	257	295	318
Post og telekommunikasjon	550	600	660	727	839	920	1012
Bank- og finansieringsvirks.	390	436	489	534	608	690	760
Forsikring	230	247	260	283	324	346	432
Boliger	10	8	9	11	12	14	17
Eiendomsdrift og forretningsmessig tjenesteyting	475	559	643	745	859	916	1070
Offentlig administrasjon	1180	1295	1432	1599	1844	1991	2165
Forsvar	779	862	935	982	1145	1223	1352
Undervisning	1406	1584	1820	2073	2395	2681	2941
Helse- og sosialtjenester	1064	1229	1434	1637	1900	2153	2422
Lønnet husarbeid	130	131	132	134	133	130	127
Andre private og off. tjenester	485	530	590	641	698	856	935

De sist utgitte publikasjonene i serien Notater

- 2004/66 L. Østby: Innvandrere i Norge - Hvem er de, hvordan går det med dem? Del I Levekår 154s.
- 2004/67 L. Lerskau, K.M. Heide, E. Holmøy og I.F. Solli: Virkningsberegninger på MSG6. Appendiks til Rapporter 2004/18 "Macroeconomic Properties of the Norwegian Applied General Equilibrium Model MSG6". 140 s.
- 2004/68 A. Holmøy, R. Johannessen og L. Solheim: Etablering av ny husleiestatistikk (indeks) - en forstudie. 19s.
- 2004/69 E.E. Eibak og F. Haraldsen: Undersøking om foreldrebetaling i barnehagar, august 2004. 45s.
- 2004/70 A. Raknerud, D. Rønningen og T. Skjerpen: Dokumentasjon av kapital-databasen. En database med data for varige driftsmidler og andre økonomiske data på foretaksnivå. 12s.
- 2004/71 M.T. Dzamarija: Norske barn i utlandet. Utvalgte land: Pakistan, Marokko, Tyrkia og Spania. 33s.
- 2004/72 A.S. Abrahamsen og A. Seierstad: Analyse av revisjon. Kostra kommunehelse. 50s.
- 2004/73 E. Mørk og E Willand-Evensen: Husholdningers forbruk. En sammenlikning av forbruksundersøkelsen og nasjonalregnskapet. 37s.
- 2004/74 M. Åamodt: Kvalitetsprosjekt for videregående opplæring Utført på oppdrag fra Utdannings- og forskningsdepartementet i perioden mars 2003-september 2004. 188s.
- 2004/75 S. Blom: Holdninger til innvandrere og innvandring 2004. 54s.
- 2004/76 A. Rolland: En inspeksjon av Elevinspektørene. 51s.
- 2004/77 A. Rolland: KOSTRA og kvaliteten på de kommunale tjenester. 32.
- 2004/78 J.A. Osnes: Beregningsutvalget. Dokumentasjon av SAS-systemet. 98s.
- 2004/79 T. Eika og T. Skjerpen. Hvitvarer 2005. Modell og prognose. 18s.
- 2004/80 A.K. Johnsen og T. Nøtnes: Biblioteket i fokus? Rapport fra fokusgrupper for bibliotek og informasjonssenteret i Statistisk sentralbyrå. 26s.
- 2004/81 H. Tønseth: Årsrapport 2003. Kontaktutvalget for helse- sosialstatistikk. 12s.
- 2004/82 I. Håland og G. Næringsrud: Kontantstøtte og Arbeidskraftundersøkelsen (AKU). 28s.
- 2004/83 L. Vågane: Omnibusundersøkelsen juli /august 2004. Dokumentasjonsrapport. 45s.
- 2004/84 D. Spilde: Statistikk over energibruk i industrien. Dokumentasjon og brukerveiledning. 53s.
- 2004/85 L. Haakonsen: KVARTS i paksis III. Systemer og rutiner i den daglige driften. 72s.
- 2004/86 L-C. Zhang og A. Vedø: Omlegging av utvalgsplan for (AKU). 15s.
- 2004/87 F. Strøm: Personer uten registrert inntekt eller formue. En gjennomgang av SSBs datagrunnlag for registerbasert inntekts- og formustatistikk 30s.
- 2004/88 G. Daugstad og B. Lie: Kvalitativ forstudie til levekårsundersøkelse blant ikkevestlige innvandrere. 138s.
- 2004/89 S. Lien og Ø. Sivertstøl: Langtidsmottakere av sosialhjelp 1997-1999. 64s. ISSN 0806-3745
- 2004/2 FoU og innovasjonstatistikk 2001 og 2002-dokumentasjon. 82s.
- 2005/3 M. Steinnes, J. Monsrud, E. Engelién og V.V. Holst Bloch: Samferdsel og miljø. Utvikling av et norsk indikatorsett tilpasset et felles europeisk sammenligningsgrunnlag. 80s.