

NORGES OFFISIELLE STATISTIKK NOS C 54

DE OFFENTLIGE SEKTORERS FINANSER 1986-1991

PUBLIC SECTOR FINANCES 1986-1991

**DE OFFENTLIGE SEKTORERS FINANSER
1986-1991**

**PUBLIC SECTOR FINANCES
1986 - 1991**

**STATISTISK SENTRALBYRÅ
OSLO-KONGSVINGER 1992**

**ISBN 82-537-3776-9
ISSN 0550-0508**

EMNEGRUPPE
51 Offentlig forvaltning

EMNEORD
Folketrygden
Kommuneforetak
Kommuneforvaltning
Statsforetak
Statsforvaltning
Statsregnskap
Trygdeforvaltning

OMSLAG:
Design: Strand & Lund A.S
Foto: Forside: Samfoto/Rune Lislrud. Bakside: NTB-Foto
Trykk: Aasens Trykkerier A.S

Publikasjonen er trykt i Statistisk sentralbyrå

Forord

Denne publikasjonen inneholder finansstatistikk for stats- og kommuneforvaltning og offentlige foretak. Finansstatistikken gir regnskapsopplysninger i en standardisert form basert på bruk av nasjonalregnskapets prinsipper og definisjoner.

I publikasjonen er det lagt vekt på å gi tidsserier for å kunne belyse utviklingen innen offentlig sektor. Publikasjonen inneholder også tabeller og figurer som viser størrelse, og utvikling av offentlig forvaltning i forhold til norsk økonomi totalt og dessuten enkelte internasjonale sammenligninger.

Publikasjonen er en videreføring av tidligere versjoner av NOS-publikasjonen De offentlige sektorers finanser.

Tallene for 1991 er foreløpige. For 1990 er finansstatistikkens tall for stats- og kommuneforvaltningen endelige, mens tall som har nasjonalregnskapet som kilde er foreløpige. For 1989 og tidligere år er alle tall endelige.

Arbeidet med publikasjonen er utført av medarbeiderne Ann Synnøve Bjerkengen, Kjell Hammer, Anders Harildstad, Hilde Kyrkjebø og Lars Sundell.

Statistisk sentralbyrå, Oslo, 21. september 1992

Svein Longva

Anna Rømo

Preface

This publication contains financial statistics for central and local government and public enterprises. The financial statistics provide accounting information in a standardized form based on the same principles and definitions as in the national accounts.

Emphasis has been attached to providing time series which can be used to study the development of the public sector. The publication also contains tables which show the scale and development of general government in relation to the Norwegian economy as a whole, and some international figures.

The publication is a continuation of the NOS publication Public Sector Finances 1983-1988, which was issued in 1989.

The figures for 1991 are provisional. For 1990 the figures from the financial statistics for central and local government are final, while the figures from the national accounts are provisional. For 1989 and the earlier years all figures are final.

The present publication has been prepared by Ms. Ann Synnøve Bjerkengen, Mr. Kjell Hammer, Mr. Anders Harildstad, Ms. Hilde Kyrkjebø and Mr. Lars Sundell.

Central Bureau of Statistics, Oslo, 21 September 1992

Svein Longva

Anna Rømo

Innhold

	Side		Side
1. FORMÅL	15	9. KOMMUNEFORVALTNINGEN	95
2. OPPLÈGG OG GJENNOMFØRING	16	9.1 Omfang	95
2.1 Omfang	16	9.2 Noen hovedresultater	95
2.2 Grunnlag for statistikken, regnskaps- prinsipper	17	9.3 Tabeller i kapittel 9	100
3. FEILKILDER OG USIKKERHET VED RESULTATENE	18	10. OFFENTLIGE FORETAK	113
3.1 Innsamlings- og bearbeidingsfeil	18	10.1 Omfang	113
3.2 Intern avstemming	18	10.2 Noen hovedresultater	114
3.3 Ekstern avstemming	19	10.3 Tabeller i kapittel 10	116
4. BEGREPER OG KJENNETEGN	20	Vedlegg	
4.1 Gruppering etter institusjonell sektor	20	1. Sammendrag på engelsk av kapitlene 1 til 5 ..	122
4.2 Artsgruppering av utgifter og inntekter ...	22	2. Gruppering etter institusjonell sektor	125
4.3 Formålsgruppering av utgifter	25	3. Engelsk oversettelse av standard forspalte	126
4.4 Gruppering av finansobjekter og av- stemningsposter	26	4. Klassifikasjon av statsforvaltningens utgifter og inntekter etter nasjonaløkonomisk art	129
5. BRUK AV TABELLER OG TIDS- SERIER	28	5. Formålsgruppering av offentlig forvaltnings inntekter og utgifter	131
5.1 Bruk av tabellene	28	6. Statsforetak pr. 31. desember 1990	134
5.2 Sammenlignbarhet med tidligere publiserte tall	28	Utkomne publikasjoner	
5.3 Om de foreløpige tall for 1990 og 1991	28	Tidligere utkommet på emneområdet	136
6. OFFENTLIG FORVALTNING I NORGE	29	Publikasjoner sendt ut fra Statistisk sentralbyrå etter 1. januar 1991. Emneinndelt oversikt	137
6.1 Størrelse og utvikling av offentlig for- valtning	29	Utkommet i serien Standarder for norsk statis- tikk (SNS)	144
6.2 Finanspolitiske indikatorer	31	Standardtegn i tabeller	
6.3 Sammensetning av inntekter og utgifter ...	34	. Tall kan ikke forekomme	
6.4 Tabeller i kapittel 6	38	- Null	
7. OFFENTLIG FORVALTNING I NORGE SAMMENLIGNET MED ANDRE LAND	60	* Foreløpige tall	
7.1 Innledning	60		
7.2 Noen hovedresultater	60		
7.3 Tabeller i kapittel 7	67		
8. STATSFORVALTNINGEN	69		
8.1 Omfang	69		
8.2 Noen hovedresultater	70		
8.3 Tabeller i kapittel 8	73		

Contents

	Page		Page
1. PURPOSE	15	10. PUBLIC ENTERPRISES	113
2. DESIGN AND IMPLEMENTATION	16	10.1 Coverage	113
2.1 Coverage	16	10.2 Main results	114
2.2 Accounting principles	17	10.3 Tables in chapter 10	116
3. RELIABILITY OF ESTIMATES. SOURCES OF ERROR	18	Annexes	
3.1 Collection and processing error	18	1. Summary in English of chapter 1 to 5	122
3.2 Internal reconciliation	18	2. Classification of institutional sectors	125
3.3 External reconciliation	19	3. English translation of standard table text column	126
4. CONCEPTS AND DEFINITIONS	20	4. Classification of central government outlay and income by national economic type	129
4.1 Classification of institutional sectors	20	5. Classifications of the functions of government .	131
4.2 Classification of income and outlay by national economic type	22	6. State enterprises per 31 December 1990	134
5. USE OF THE TABLES AND TIME SERIES	28	Publications	
5.1 Use of the tables	28	Previously issued on the subject	136
5.2 Comparability with earlier published figures	28	Publications issued by the Central Bureau since 1 January 1991. Survey arranged by subject matter	137
5.3 Preliminary estimates for 1990 and 1991 ..	28	Issued in the series Standards for Norwegian Statistics (SNS)	144
6. GENERAL GOVERNMENT IN NORWAY	29	Explanation of Symbols in Tables	
6.1 Size and development of general govern- ment	29	. Category not applicable	
6.2 Fiscal policy indicators	31	- Nil	
6.3 The structure of income and outlay	34	* Preliminary estimates	
6.4 Tables in chapter 6	38		
7. GENERAL GOVERNMENT. NORWAY COMPARED TO OTHER COUNTRIES ..	60		
7.1 Introduction	60		
7.2 Main results	60		
7.3 Tables in chapter 7	67		
8. CENTRAL GOVERNMENT	69		
8.1 Coverage	69		
8.2 Main results	70		
8.3 Tables in chapter 8	73		
9. LOCAL GOVERNMENT	95		
9.1 Coverage	95		
9.2 Main results	95		
9.3 Tables in chapter 9	100		

Tabellregister

	Side		Side
6. OFFENTLIG FORVALTNING I NORGE			
6.1 Offentlig forvaltning. Bruttoprodukt, offentlig konsum, driftsutgifter og bruttorealinvesteringer, løpende utgifter og sysselsetting. Beløp i millioner kroner og sysselsetting i normalårsverk(1000). 1972, 1975, 1980, 1985-1991	38	6.14 Offentlig forvaltning. Løpende utgifter etter formål. 1986-1991. Mill. kr	52
6.2 Offentlig forvaltning. Bruttoprodukt, offentlig konsum, driftsutgifter og bruttorealinvesteringer, løpende utgifter og sysselsetting. Prosent. 1972, 1975, 1980, 1985-1991	39	6.15 Offentlig forvaltning. Løpende utgifter etter formål. Prosent. 1986-1991.	53
6.3 Offentlig forvaltning. Konsum etter formål. Absolutte tall og prosent av bruttonasjonalprodukt (BNP). 1980, 1985-1991	40	6.16 Offentlig forvaltning. Bruttorealinvesteringer etter formål. Absolutte tall og prosent. 1986-1991	54
6.4 Offentlig forvaltning. Inntekter og utgifter, etter art. 1986-1991. Mill. kr	41	6.17 Offentlig forvaltning. Påløpte skatter og avgifter, etter art. 1986-1991. Mill. kr	55
6.5 Offentlig forvaltning. Inntekter og utgifter, etter art. 1986-1991. Prosent	43	6.18 Offentlig forvaltning. Påløpte skatter og avgifter, etter art. Prosent. 1986-1991.	56
6.6 Offentlig forvaltning. Inntekter og utgifter. Prosentvis endring fra foregående år for enkelte arter. 1987-1991	43	6.19 Offentlig forvaltning. Stønader til private konsumenter, etter art. Absolutte tall og prosent. 1986-1991	57
6.7 Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1986. Mill. kr	44	6.20 Offentlig forvaltning. Påløpte bruttoskatter, overføringer til private og nettoskatter. Absolutte tall og prosent av bruttonasjonalprodukt (BNP). 1986-1991	58
6.8 Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1987. Mill. kr	45	6.21 Sektor for skatteinnkreving. Inntekter og utgifter, etter art. Absolutte tall og prosent. 1986-1991. Mill. kr	59
6.9 Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1988. Mill. kr	46	6.22 Sektor for skatteinnkreving. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986-1990. Mill. kr	59
6.10 Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1989. Mill. kr	47	7. OFFENTLIG FORVALTNING I NORGE SAMMENLIGNET MED ANDRE LAND	
6.11 Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1990. Mill. kr	48	7.1 Offentlig forvaltning. Totale utgifter etter land og landgrupper. Prosent av bruttonasjonalprodukt. 1970, 1975, 1980, 1985-1990	67
6.12 Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1991. Mill. kr	49	7.2 Offentlig forvaltning. Offentlig konsum i alt etter land og landgrupper. Prosent av bruttonasjonalprodukt. 1970, 1975, 1980, 1985-1990.	68
6.13 Offentlig forvaltning. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986-1990. Mill. kr	50	7.3 Offentlig forvaltning. Totale bokførte skatter etter land og landgrupper. Prosent av bruttonasjonalprodukt. 1970, 1975, 1980, 1985-1990.	68
		8. STATSFORVALTNINGEN	
		8.1 Statsforvaltningen. Inntekter og utgifter, etter art. 1986-1991. Mill. kr	73

	Side		Side	
8.2	Statsforvaltningen. Inntekter og utgifter, etter art. Prosent. 1986-1991	74	9. KOMMUNEFORVALTNINGEN	
8.3	Statsforvaltningen. Inntekter og utgifter, etter art. Prosentvis endring fra foregående år for enkelte arter. 1987-1991	74	9.1	
8.4	Statsforvaltningen. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986-1990. Mill. kr	75	Kommuneforvaltningen. Inntekter og utgifter, etter art. 1986-1991. Mill. kr	100
8.5	Statsforvaltningen. Løpende utgifter etter formål. 1986-1991. Mill. kr	76	9.2	
8.6	Statsforvaltningen. Løpende utgifter etter formål. Prosent. 1986-1991.	77	Kommuneforvaltningen. Inntekter og utgifter, etter art. Prosent. 1986-1991.	101
8.7	Statsforvaltningen. Løpende utgifter etter art og formål. 1986. Mill. kr	78	9.3	
8.8	Statsforvaltningen. Løpende utgifter etter art og formål. 1987. Mill. kr	79	Kommuneforvaltningen. Inntekter og utgifter, etter art. Prosentvis endring fra foregående år for enkelte arter. 1987-1991	101
8.9	Statsforvaltningen. Løpende utgifter etter art og formål. 1988. Mill. kr	80	9.4	
8.10	Statsforvaltningen. Løpende utgifter etter art og formål. 1989. Mill. kr	81	Kommuneforvaltningen. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986-1990. Mill. kr	102
8.11	Statsforvaltningen. Løpende utgifter etter art og formål. 1990. Mill. kr	82	9.5	
8.12	Statsforvaltningen. Løpende utgifter etter art og formål. 1991. Mill. kr	83	Kommuneforvaltningen. Løpende utgifter etter formål. Absolutte tall og prosent. 1986-1991	103
8.13	Statsforvaltningen. Bruttorealinvesteringer etter formål. 1986-1991. Mill. kr	84	9.6	
8.14	Statskassen. Inntekter og utgifter, etter art. 1986-1991. Mill. kr	85	Kommuneforvaltningen. Løpende utgifter etter formål. Prosent. 1986-1991	104
8.15	Statskassen. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986-1990. Mill. kr	86	9.7	
8.16	Statskassen. Skatteinntekter etter art. Absolutte tall og prosent. 1986-1991.	87	Kommuneforvaltningen. Løpende utgifter etter art og formål. 1986. Mill. kr	105
8.17	Trygdeforvaltningen. Inntekter og utgifter, etter art. 1986-1991. Mill. kr	89	9.8	
8.18	Folketrygden. Inntekter og utgifter, etter art. 1986-1991. Mill. kr	90	Kommuneforvaltningen. Løpende utgifter etter art og formål. 1987. Mill. kr	106
8.19	Andre trygdeordninger. Inntekter og utgifter, etter art. 1986-1991. Mill. kr	90	9.9	
8.20	Folketrygdfondet. Inntekter og utgifter, etter art. 1986-1991. Mill. kr	91	Kommuneforvaltningen. Løpende utgifter etter art og formål. 1988. Mill. kr	107
8.21	Pensjonstrygden for sjømenn. Inntekter og utgifter, etter art. 1986-1991. Mill. kr ..	91	9.10	
8.22	Trygdeforvaltningen. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986-1990. Mill. kr	92	Kommuneforvaltningen. Løpende utgifter etter art og formål. 1989. Mill. kr	108
8.23	Andre statsregnskap. Inntekter og utgifter, etter art. 1986-1991. Mill. kr	93	9.11	
8.24	Andre statsregnskap. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986-1990. Mill. kr	94	Kommuneforvaltningen. Løpende utgifter etter art og formål. 1990. Mill. kr	109
			9.12	
			Bruttorealinvesteringer etter formål. 1986-1991. Mill. kr	110
			9.13	
			Kommuner. Inntekter og utgifter, etter art. 1986-1991. Mill. kr	111
			9.14	
			Fylkeskommuner. Inntekter og utgifter, etter art. 1986-1991. Mill. kr	112
			10. OFFENTLIGE FORETAK	
			10.1	
			Statens forretningsdrift. Inntekter og utgifter, etter art. 1986-1990. Mill. kr	116
			10.2	
			Statens forretningsdrift. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986-1990. Mill. kr	117
			10.3	
			Selvstendige statsforetak. Inntekter og utgifter, etter art. 1986-1990. Mill. kr	118
			10.4	
			Selvstendige statsforetak. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986-1990. Mill. kr	119
			10.5	
			Kommunale foretak. Inntekter og utgifter, etter art. 1986-1990. Mill. kr	120
			10.6	
			Kommunale foretak. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986-1990. Mill. kr	121

	Side		Side
Oversikt over tekststabeller		9. KOMMUNEFORVALTNINGEN	
6. OFFENTLIG FORVALTNING I NORGE		9.2.1 Kommuneforvaltningen i alt, kommuner og fylkeskommuner. Sammensetning av løpende inntekter i 1991. Nivåttall i milliarder kroner og prosentfordeling	96
6.1.1 Offentlig forvaltning, statsforvaltningen og kommuneforvaltningen. Løpende utgifter i alt og totale utgifter for året 1991. Prosent av BNP	31	10. OFFENTLIG FORETAK	
6.2.1 Offentlig forvaltning. Overskudd før låne-transaksjoner med og uten korreksjon for oljeskatter, statlige utgifter til petroleums-virksomhet og overføringer fra Norges Bank. 1972-1991. Prosent av BNP	32	10.1.1 Selvstendige statsforetak. Antall foretak med regnskap over perioden 1986-1990 ..	113
7. OFFENTLIG FORVALTNING I NORGE SAMMENLIGNET MED ANDRE LAND		10.2.1 Statens forretningsdrift. Antall sysselsatte ved utgangen av året. 1986-1990	114
7.2.1 Offentlig forvaltning. Offentlig konsum etter formål, etter land. Prosent av BNP. 1988	63	10.2.2 Statens forretningsdrift. Utvalgte hovedtall for perioden 1986-1990. Mill. kr	115
7.2.2 Offentlig forvaltning. Totale bokførte skatter etter skatteart og land. Prosent av BNP. 1990	64	10.2.3 Selvstendige statsforetak. Antall sysselsatte ved utgangen av året. 1986-1990	115
8. STATSFORVALTNINGEN		10.2.4 Selvstendige statsforetak. Utvalgte hovedtall 1986-1990. Mill. kr	115
8.2.1 Statsforvaltningen. Løpende inntekter for årene 1986 og 1991. Nivåttall i milliarder kroner og tilsvarende prosenttall	70	10.2.5 Kommunale foretak. Utvalgte hovedtall 1986-1990. Mill. kr	115
8.2.2 Statsforvaltningen. Løpende utgifter for årene 1986 og 1991. Nivåttall i milliarder kroner og tilsvarende prosenttall	71		

Figurregister

	Side		Side
2. OPPLÈGG OG GJENNOMFØRING		6.3.6 Offentlig forvaltning. Nettofinansinvestering og netto fordringsutvikling. 1972-1990. Prosent av BNP	36
2.1.1 Skjematisk oversikt over omfanget av offentlig sektor	16	6.3.7 Offentlig forvaltning, stats- og kommuneforvaltningen. Utvikling i netto fordringer. 1972-1990. Prosent av BNP	36
6. OFFENTLIG FORVALTNING I NORGE		6.3.8 Offentlig forvaltning utenom sektor for skatteinnkreving. Netto fordringer inklusive og eksklusive kapitalinnskudd. 1980-1990. Milliarder kroner	37
6.1.1 Offentlig forvaltning i Norge. Ulike mål på relativ størrelse. 1991. Prosent av BNP og prosent av total sysselsetting i Norge ...	30	7. OFFENTLIG FORVALTNING I NORGE SAMMENLIGNET MED ANDRE LAND	
6.1.2 Offentlig forvaltning, stats- og kommuneforvaltning. Antall sysselsatte normalårsverk 1972-1991. Prosent av samlet sysselsetting i Norge	30	7.2.1 Offentlig forvaltning. Norge sammenlignet med gjennomsnittet av nordiske land, EF og OECD. Totale utgifter 1970-1990. Prosent av BNP	61
6.1.3 Offentlig forvaltning. Bruttoprodukt, offentlig konsum og løpende utgifter i alt. 1972-1991. Prosent av BNP	31	7.2.2 Offentlig forvaltning. Norge sammenlignet med øvrige nordiske land. Totale utgifter 1970-1990. Prosent av BNP	61
6.2.1 Offentlig forvaltning. Overskudd før låne- og transaksjoner med og uten korreksjon for oljeskatter, statlige utgifter til petroleumsvirksomhet og overføringer fra Norges Bank. 1972-1991. Prosent av BNP	33	7.2.3 Offentlig forvaltning. Landgrupper i EF. Totale utgifter 1970-1990. Prosent av BNP	61
6.2.2 Oljekorrigert underskudd for offentlig forvaltning i prosent av bruttonasjonalprodukt for fastlands-Norge. Prosentvis volumendring fra året før for bruttonasjonalprodukt i fastlands-Norge (vekstindikator). 1972-1991	33	7.2.4 Offentlig forvaltning. Noen store OECD-land utenom Europa. Totale utgifter 1970-1990. Prosent av BNP	62
6.3.1 Offentlig forvaltning. Fordeling av inntekstposter for årene 1986 og 1991. Prosent av løpende inntekter	34	7.2.5 Offentlig forvaltning. Norge sammenlignet med gjennomsnittet av nordiske land, EF og OECD. Offentlig konsum 1970-1990. Prosent av BNP	62
6.3.2 Offentlig forvaltning. Fordeling av utgifts- poster for årene 1986 og 1991. Prosent av løpende utgifter	35	7.2.6 Offentlig forvaltning. Norge sammenlignet med øvrige nordiske land. Offentlig konsum 1970-1990. Prosent av BNP	63
6.3.3 Offentlig forvaltning. Løpende utgifter etter formål for årene 1986 og 1991. Prosent av løpende utgifter	35	7.2.7 Offentlig forvaltning. Norge sammenlignet med gjennomsnittet av nordiske land, EF og OECD. Totale bokførte skatter 1970-1990. Prosent av BNP	63
6.3.4 Offentlig forvaltning. Utviklingen i løpende inntekter, løpende utgifter og bruttosparing. 1972-1991. Prosent av BNP	36	7.2.8 Offentlig forvaltning. Norge sammenlignet med øvrige nordiske land. Totale bokførte skatter 1970-1990. Prosent av BNP	64
6.3.5 Offentlig forvaltning. Utviklingen i brutto sparing, bruttorealinvestering og nettofinansinvestering. 1972-1991. Prosent av BNP	36	7.2.9 Total sparing (netto). Norge sammenlignet med øvrige nordiske land og OECD-gjennomsnittet. 1960-1989. Prosent av landets og landgruppers disponible inntekt	65

	Side		Side
7.2.10 Sammensetning av sparing i Norge. Sparing i alt, offentlig forvaltning, foretak og husholdninger. 1960-1991. Prosent av landets disponible inntekt	65	9. KOMMUNEFORVALTNINGEN	
7.2.11 Sparing i offentlig forvaltning. Norge sammenlignet med øvrige nordiske land og OECD-gjennomsnittet. 1960-1989. Prosent av landets og landgruppers dispo- nible inntekt	65	9.2.1 Kommuneforvaltningen. Sammensetning av løpende inntekter etter art. 1986-1991. Prosent av løpende inntekter	95
7.2.12 Nettofinansinvestering i offentlig forvalt- ning. Norge sammenlignet med øvrige nordiske land, gjennomsnittet av OECD- og EF-land. 1970-1990. Prosent av BNP ..	65	9.2.2 Kommuneforvaltningen. Løpende utgifter etter formål for årene 1986 og 1991. Prosent av løpende utgifter	97
7.2.13 Nettofinansinvestering i offentlig forvalt- ning. Grupper av land i EF. 1970-1990. Prosent av BNP	66	9.2.3 Kommuneforvaltningen. Utvikling i syssel- setting, vareinnsats og bruttorealinvestering. Prosentvis volumendring fra året før. 1980-1991	97
8. STATSFORVALTNINGEN		9.2.4 Aktivitetsutvikling i kommuneforvaltning. Utvikling i bruttonasjonalprodukt i fast- lands-Norge. Prosentvis volumendring fra året før. 1980-1991	97
8.2.1 Statsforvaltningen. Utviklingen i brutto sparing og realinvesteringer. 1972-1991. Prosent av løpende inntekter	72	9.2.5 Fylkeskommuner. Driftsutgifter og brutto- realinvesteringer. Prosentandel av samlet kommuneforvaltning. 1980-1991	98
8.2.2 Statsforvaltningen. Nettofinansinvestering og netto fordringsutvikling 1972-1990. Prosent av løpende inntekter	72	9.2.6 Kommuneforvaltningen. Utviklingen i brutto sparing og bruttorealinvestering 1972-1991. Prosent av løpende inntekter ..	98
		9.2.7 Kommuneforvaltningen. Underskudd før lånetransaksjoner og netto gjeldsutvikling 1972-1991. Prosent av løpende inntekter ..	99

Index of tables

	Page		Page
6. GENERAL GOVERNMENT IN NORWAY			
6.1 General government. Gross product, government final expenditure, current expences and gross fixed capital formation, current expenditure and employment. Million kroner and employment in fulltime equivalent persons engaged (1000). 1972, 1975, 1980, 1985-1991	38	6.14 General government. Current expenditure by functions. 1986-1991. Million kroner ..	52
6.2 General government. Gross product, government final expenditure, current expences and gross fixed capital formation, current expenditure and employment. Per cent. 1972, 1975, 1980, 1985-1991.	39	6.15 General government. Current expenditure by functions. Per cent. 1986-1991	53
6.3 General government. Final consumption expenditure by function. Numbers and per cent of Gross Domestic Product (GDP). 1980, 1985-1991	40	6.16 General government. Gross fixed capital formation by functions. 1986-1991. Million kroner	54
6.4 General government. Income and outlay, by type. 1986-1991. Million kroner	41	6.17 General government. Accrued taxes and levies, by type. 1986-1991. Million kroner	55
6.5 General government. Income and outlay, by type. Per cent. 1986-1991	43	6.18 General government. Offentlig forvaltning. Accrued taxes and levies, by type. Per cent. 1986-1991	56
6.6 General government. Income and outlay, percentage change from preceding year for selected types. 1987-1991	43	6.19 General government. Transfers to households, by type. Numbers and per cent. 1986-1991	57
6.7 General government. Income and outlay, by institutional sector and type. 1986. Million kroner	44	6.20 General government. Accrued gross taxes, transfers to private and net taxes. Numbers and per cent of Gross Domestic Product (GDP). 1986-1991	58
6.8 General government. Income and outlay, by institutional sector and type. 1987. Million kroner	45	6.21 Sector for tax collection. Income and outlay, by type. Million kroner. 1986-1991 ...	59
6.9 General government. Income and outlay, by institutional sector and type. 1988. Million kroner	46	6.22 Sector for tax collection. Assets and liabilities per 31 December, by financial instrument and sector. 1986-1990. Million kroner	59
6.10 General government. Income and outlay, by institutional sector and type. 1989. Million kroner	47	7. GENERAL GOVERNMENT. NORWAY COMPARED TO OTHER COUNTRIES	
6.11 General government. Income and outlay, by institutional sector and type. 1990. Million kroner	48	7.1 General government. Total outlays by country. Per cent of Gross Domestic Product. 1970, 1975, 1980, 1985-1990	67
6.12 General government. Income and outlay, by institutional sector and type. 1991. Million kroner	49	7.2 General government. Final consumption expenditure by country. Per cent of Gross Domestic Product. 1970, 1975, 1980, 1985-1990	68
6.13 General government. Assets and liabilities per 31 December by financial instrument and sector. 1986-1990. Million kroner	50	7.3 General government. Total booked tax revenues, by country. Per cent of Gross Domestic Product. 1970, 1975, 1980, 1985-1990	68
		8. CENTRAL GOVERNMENT	
		8.1 Central government. Income and outlay, by type. 1986-1991. Million kroner	73

	Page
9.13 Municipalities. Income and outlay, by type. 1986-1991. Million kroner	111
9.14 Counties. Income and outlay, by type. 1986- 1991. Million kroner	112
10. PUBLIC ENTERPRISES	
10.1 Central government enterprises. Income and outlay, by type. 1986-1990. Million kroner	116
10.2 Central government enterprises. Assets and liabilities per 31 December, by financial instrument. 1986-1990. Million kroner	117
10.3 Other state enterprises. Income and outlay, by type. 1986-1990. Million kroner	118
10.4 Other state enterprises. Assets and liabilities per 31 December by financial instrument. 1986-1990. Million kroner	119
10.5 Municipal enterprises. Income and outlay, by type. 1986-1990. Million kroner	120
10.6 Municipal enterprises. Assets and liabilities per 31 December, by financial instrument. 1986-1990. Million kroner	121

1. Formål

Denne publikasjonen gir avstemt finansstatistikk for offentlig forvaltning og offentlige foretak innenfor et enhetlig regnskapssystem.

Ett av formålene med publikasjonen er å belyse utviklingen av offentlig sektor over tid. Tabellene over offentlig forvaltnings utgifter og inntekter etter nasjonaløkonomisk art gir grunnlag for å vurdere de virkninger det offentliges transaksjoner har på resten av økonomien. Formålsgruppering av disse transaksjonene gir videre informasjon om endringer i utgiftsmønsteret over tid som et resultat av endringer i den økonomiske og sosiale politikken.

Tabellene over fordringer og gjeld viser sammen-setningen av de enkelte sektorenes finansielle aktiva

og passiva og endringer i disse over tid. Sistnevnte tabelltype viser også sammenhengen mellom ut-gifts-/inntektsregnskapet og endringene i balansen.

Foruten en redegjørelse for prinsipper, definisjo-ner og datagrunnlag blir tallmaterialet nærmere kommentert og belyst gjennom publikasjonens tekstdeler.

Tabellene til publikasjonen er lagret på en tabell-database som også vil være grunnlaget for kommen-de utgaver av publikasjonen. Mot betaling er det mulig å bestille ajourførte enkelttabeller fra basen. Hovedtallene i publikasjonen vil bli ajourført i Ukens statistikk/Økonomiske analyser.

2. Opplegg og gjennomføring

2.1 Omfang

Ifølge Statistisk sentralbyrås institusjonelle sektorinndeling omfatter offentlig sektor følgende hovedgrupper:

- Offentlig forvaltning
- Offentlige ikke-finansielle foretak
- Offentlige finansinstitusjoner

Denne publikasjonen gir tall for statlig og kommunal forvaltning og statlige og kommunale foretak, men ikke for offentlige finansinstitusjoner. Statistikk for offentlige finansinstitusjoner blir publisert som en del av SSBs kredittmarkedstatistikk, og det vises i denne forbindelse til heftet "Bank- og kredittstatistikk. Aktuelle tall". En mer utførlig oppstilling av SSBs institusjonelle sektorgruppering er gitt i vedlegg 2. En skjematisk oversikt over omfanget av publikasjonen er vist i figur 2.1.1.

Figur 2.1.1 Skjematisk oversikt over omfanget av offentlig sektor

Tabellene for hovedsektorene i publikasjonen gir tall tilbake til 1986. Sammenlignbare tidsserier for perioden 1972-1986 er gitt i tidligere utgaver av publikasjonen.

Tallene fra utgifts-/inntektsregnskapet i publikasjonen er i samsvar med nasjonalregnskapstall bl.a. publisert i serien Økonomiske analyser fra SSB.

2.2 Grunnlag for statistikken, regnskapsprinsipper

Statistikken for offentlig sektor bygger på regnskapsopplysninger fra ulike regnskapsførende enheter i offentlig forvaltning og offentlige foretak. Regnskapene blir ført etter ulike regnskapsforskrifter og praksis som varierer mellom de enkelte sektorene. Ved bearbeidingen i SSB blir regnskapsoppgavene omformet og avstemt etter finansstatistikens prinsipper og definisjoner. Finansstatistikken er igjen tilpasset nasjonalregnskapets prinsipper og definisjoner, men er på enkelte områder mer detaljert enn nasjonalregnskapet.

Etter FNs anbefalinger, gitt i SNA (A System of National Accounts), skal nasjonalregnskapet settes opp etter det såkalte *påløpte prinsipp* eller *opptjeningsprinsipp*. Dette prinsippet innebærer at transaksjonene skal registreres etter samme tidsforløp som ytelsene. Prinsippet gjelder også skatter og avgifter som skal registreres til påløpte verdier.

Stats- og trygdeforvaltningen fører imidlertid regnskapene etter *kontantprinsippet*. Dette innebærer at transaksjonene blir registrert når betaling finner sted eller når betalingen blir regnskapsført.

Kommuneforvaltningens regnskaper bygger på *anordningsprinsippet* som tilnærmet er det samme som påløpt- eller opptjeningsprinsippet. Utgifter henføres på det året anskaffelsen finner sted eller produksjonen har foregått. For utgiftssiden er det altså anskaffelsestidspunktet og ikke det året betalingen finner sted som er avgjørende for regnskapsføringen. For inntektssiden må det skjernes mellom inntekter fra kommunal tjenesteyting dvs. gebyrbetalinger og andre inntekter som overføringer og skatter. Gebyrinntekter føres på det året tjenesteytelsen har skjedd. For overføringer og skatter er det derimot betalingstidspunktet som er hovedgrunnlaget for periodiseringen.

Statens forretningsdrift har egne særregnskap i statens bevilgningsregnskap og disse føres etter kontantprinsippet. Statlige aksjeselskaper føres i overensstemmelse med aksjelovens regler, mens kommuneforetak i hovedsak føres etter anordningsprinsippet.

Nevnte forskjeller i regnskapsprinsipp kan i hovedsak sies å gjelde periodiseringsprinsippet, dvs. prinsippet for i hvilket år eller periode transaksjone-

ne skal regnskapsføres. Korrigerings av regnskapsoppgaver for forskjeller i periodisering og tidsavgrensning er imidlertid en meget ressurskrevende oppgave. I finansstatistikken og nasjonalregnskapet er det bare foretatt korrigeringer i statsregnskapet for transaksjoner som gjelder anskaffelse av større militært utstyr. I det trykte statsregnskapet blir slike anskaffelser utgiftsført det år *betalingen* finner sted, dvs. etter kontantprinsippet. I SSBs statistikk blir imidlertid slike transaksjoner av spesielt stort omfang flyttet til det år *leveransen* av utstyret foretas (forfallsprinsippet).

For å få tatt vare på at skatter og avgifter etter nasjonalregnskapets definisjoner skal føres med påløpte verdier, mens bokføringen i offentlige regnskaper i hovedsak er etter kontantprinsippet, er det opprettet en regnskapsteknisk avstemmingssektor kalt sektor for skatteinnkreving. Denne sektoren er nærmere omtalt i kapittel 4.1.7.

3. Feilkilder og usikkerhet ved resultatene

3.1 Innsamlings- og bearbeidingsfeil

Regnskapsstatistikkene for ulike deler av offentlige sektor foreligger i utgangspunktet på ulike former, bl.a. som følge av ulike kontoplaner og innsamlingsmetoder. Dette krever atskillig bearbeidelse, kontroll og sammenstilling i SSB før tallmaterialet kan inngå i finansstatistikken og nasjonalregnskapet.

Følgende former for kontroll, oppretting og standardisering av den enkelte regnskapsoppgave gjennomføres i SSB:

i) Kontroll og oppretting av feil som har skjedd ved overføring av data fra primærregnskapene til de media SSB får regnskapene på (magnetbånd, skjema, henting av data fra trykte regnskap).

ii) Kontroll og oppretting av feil som skyldes at regnskapene ikke er ført i samsvar med gjeldende kontoplan (f.eks. har enkelte kommuner en regnskapsføring som avviker noe fra den obligatoriske kontoplanen).

iii) Omgruppering av regnskapsposter og endring av spesifikasjoner på områder der primærregnskapene er ført etter kontoplaner og regnskapsprinsipp som avviker fra finansstatistikken standard.

Etter oppretting for de forhold som er nevnt over, vil det i tillegg generelt være nødvendig å foreta ytterligere *intern* og *ekstern avstemming* av tallmaterialet (se kapittel 3.2 og 3.3). Behovet for en ekstern avstemming henger sammen med at ikke alle uoverensstemmelser mellom de enkelte data kan bli funnet og rettet ved kontrollen av den enkelte regnskapsoppgave.

3.2 Intern avstemming

I utgifts-/inntektsregnskapet beregnes nettofinansinvestering som forskjellen mellom totale inntekter og utgifter, der finanstransaksjoner er holdt utenom. Nettofinansinvesteringen skal definisjonsmessig

stemme overens med nettofordringsendringen fra balanseregnskapet, korrigert for såkalte avstemmingsposter.

Skjematisk kan denne definisjonsmessige sammenhengen settes opp slik:

A. Nettofinansinvestering etter utgifts-/inntektsregnskapet:

Løpende utgifter i alt
 - Løpende inntekter i alt
 = Brutto sparing
 - Brutto realinvestering
 - Netto kjøp av fast eiendom og immaterielle rettigheter
 = Nettofinansinvestering

B. Nettofinansinvestering etter balanse-regnskapet:

Nettofordring, dvs. fordringer minus gjeld år t
 - Nettofordring, dvs fordringer minus gjeld år t-1
 = Nettofordringsendring
 - Avstemmingsposter, netto
 = Nettofinansinvestering ifølge balanseregnskapet

Ifølge denne oppstillingen skal det være samsvar mellom nettofinansinvestering etter utgifts-/inntektsregnskapet og nettofinansinvestering etter balanse-regnskapet.

Som det går fram av oversikten, krever kontrollen av den interne regnskapssammenhengen også tall for interne avstemmingsposter. Disse postene, som er nærmere omtalt i kapittel 4.4, omfatter blant annet kursgevinst/-tap ved omsetning av finansobjekter og statistisk differanse.

Ved praktisk kontroll av regnskapssammenhengen blir det i finansstatistikken imidlertid gjort noe avvik fra oppsettet i skjemaet over. Dette innebærer at en først beregner forskjellen mellom *nettofordringsendring* etter balansen og nettofinansinvestering etter utgifts-/inntektsregnskapet. Ifølge skjemaet over vil differansen være de interne avstemmingspostene. Deretter beregnes den statistiske differanse som differansen mellom de interne avstemmingspostene og summen av de uavhengig bestemte avstemmingsposter (kursgevinst/-tap mv.). Dårlig datagrunnlag

for sektorene kommuneforvaltning og kommuneforetak gjør arbeidet med å bestemme de uavhengige avstemmingspostene så omfattende at hele avstemmingsdifferansen grupperes som statistisk differanse.

3.3 Ekstern avstemming

Formålet med ekstern avstemming er at utgifts-/inntektsposter og fordrings-/gjeldsposter som har motposter i andre sektorregnskap i statistikken, blir registrert med samme beløp i begge regnskap. De forhold som er nevnt under, fører imidlertid til at det generelt er avvik mellom regnskapsførte beløp for samsvarende poster i ulike primærregnskap.

Samsvar mellom regnskapsposter i ulike primærregnskap krever for det første at regnskapene føres etter samme regnskapsprinsipp. Som omtalt i kapittel 2.2 er denne betingelsen ikke oppfylt for de regnskap denne publikasjonen bygger på. Et annet forhold av betydning er at enkelte regnskap "holdes åpne" en tid inn i det nye regnskapsåret for å få med mest mulig av transaksjonene som gjelder vedkommende års budsjett. Et tredje forhold som vanskeliggjør avstemming, er at transaksjoner som foretas umiddelbart før regnskapsavslutningen, ofte bare kommer med i den ene sektors regnskap.

I utgifts-/inntektstabellene i publikasjonen er tallmaterialet korrigert for de ovennevnte forhold slik at samhørende poster og motposter viser samme beløp i ulike sektorregnskap. Avstemmingen er foretatt slik at nettofinansinvesteringen for de enkelte sektorene ikke blir endret. Tallene for kommuneforvaltningen er imidlertid et unntak fra dette. Fordi kommuneregnskapene føres etter anordningsprinsippet, mens statsforvaltningens regnskaper føres etter kontantprinsippet, vil tallene for overføringer mellom stats- og kommuneforvaltningen generelt være ulike i de to sektorenes primærregnskap. I denne publikasjonen er statsforvaltningens regnskapstall for overføringer også ført inn i kommuneforvaltningens inntektsregnskap uten at differansen mellom disse og de tilsvarende tall i kommuneregnskapene, er korrigert andre steder i utgifts-/inntektsregnskapet. For kommuneforvaltningen innebærer den eksterne avstemmingen dermed at finansinvesteringen blir noe endret i forhold til primærregnskapene.

De finansielle balansene i publikasjonen er basert på kredittmarkedstatistikkens finansielle balanser, som omfatter alle institusjonelle sektorer i økonomien. Hvert enkelt finansobjekt har den egenskap at det samtidig har tilknytning til to institusjonelle sektorer. Hvert objekt opptrer som fordring hos kreditorsektoren dvs. långiveren, og som gjeld hos debitorsektoren dvs. låntakeren. Ved denne definisjonen avgrenses finansobjekter fra andre balanse-

poster som representerer realobjekter (bygninger, maskiner mv.) og egenkapital (utenom aksjekapital).

På aggregert nivå innebærer definisjonen av finansobjekter at summen av fordringer er lik summen av gjeld, både totalt og for hvert enkelt objekt. Denne sammenhengen mellom finansielle fordringsposter og gjeldsposter er et viktig grunnlag for oppbygging av finansielle matriser.

Matrisen for finansielle sektorbalanser stilles opp slik at debitorsektorene følger den horisontale akse og finansobjekter med underspesifikasjon på kreditorsektor den vertikale akse. For sammenstilling av en endelig regnskapsmatrise forutsettes det at bare en tallstørrelse skal gjenstå i hver rute. Det må dermed foretas et valg av hvilken variabelverdi som skal nyttes når samme post har forskjellige tall i to kilder dvs. målt fra debitor- og kreditorsiden. I slike valgtilfeller benyttes den antatt sikreste kilde. Differansen mellom disse tallene blir lagt inn i en spesiell "avstemmingssektor". Ved at de eksterne avstemmingsdifferansene legges i særskilte kolonner eller linjer, påvirkes ikke sektorenes finansielle balanser eller nettofordringsendring. Også her er imidlertid tallene for kommuneforvaltningen et unntak. I balansene strykes kommuneregnskapene egne tall for fordringer og gjeld på statsforvaltningen, og statsforvaltningens tall settes inn i stedet. Denne avstemming har sammenheng med tilsvarende avstemming som gjøres i utgifts-/inntektsregnskapet.

4. Begreper og kjennetegn

4.1 Gruppering etter institusjonell sektor

4.1.1 Generelt

Gruppering etter institusjonell sektor er en gruppering av alle regnskapsførende enheter eller aktører i økonomien etter den samfunnsøkonomiske funksjon de utfører i prosesser for opptjening av inntekt og anvendelse av inntekt. Disse aktørene er enten juridiske personer slik som selskaper, staten og kommuner, eller fysiske personer. De utgjør den statistiske enhet i den institusjonelle sektorgrupperingen. Aktører med ensartede funksjoner føres altså sammen i grupper, på basis av enhetenes samfunnsøkonomiske funksjon, foretakstype og eierforhold. Offentlig forvaltning er samlet i en gruppe, bl.a. på grunn av retten til å likne ut skatter. Finansinstitusjonene kjennetegnes ved at de stiller likvide midler til disposisjon, mens den ikke-finansielle foretakssektoren står for produksjon av markedsførte varer og tjenester. Husholdningssektoren kjennetegnes ved konsumfunksjonen, som også er tillagt offentlig forvaltning.

Foretakstype (aksjeselskap, sameie) og eierforhold (privat, kommunalt og statlig) er benyttet som tilleggs-kriterium. Den institusjonelle sektorgrupperingen som benyttes i norsk statistikk følger i hovedtrekk FN's anbefalinger gitt i SNA. I vedlegg 2 er det gitt en oppstilling av den sektorgrupperingen som benyttes for offentlig forvaltning og øvrige institusjonelle sektorer i norsk økonomi.

Ved gruppering av regnskapsførende enheter i institusjonelle sektorer oppstår en rekke avgrensingsproblemer. En del slike problemer, som er av betydning for denne publikasjonen, er omtalt i de følgende avsnitt.

4.1.2 Avgrensing av offentlig forvaltning mot privat sektor

Etter FN's anbefalinger, gitt i SNA, skal offentlig forvaltning omfatte ikke-forretningsmessig virksomhet der mer enn 50 prosent av løpende utgifter regulært dekkes av offentlige midler og der virksomheten er under aktiv kontroll av myndighetene. For slik virksomhet skal dermed lønnskostnader og va-

reinsats mv. spesifiseres og regnes med under de respektive regnskapsarter. I norsk finansstatistikk og nasjonalregnskap er dette imidlertid ikke gjennomført på en konsekvent måte. Dette gjelder særlig helseinstitusjoner, skoler, barnehager og forskningsinstitusjoner hvor det finnes en del institusjoner som formelt er private, men som får en vesentlig del av driftsutgiftene dekket ved tilskudd fra stats- og kommuneforvaltningen. Slike institusjoner regnes med i offentlig forvaltning bare dersom de er opprettet etter vedtak i Stortinget og dersom virksomheten kontrolleres av myndighetene. Private institusjoner, som får driftsutgiftene dekket av kommune eller fylkeskommune, er bare med i kommuneforvaltningens tall for lønnskostnader og vareinnsats mv. dersom institusjonens regnskap blir integrert med regnskapet til den kommune eller fylkeskommune som gir tilskuddet. I motsatt tilfelle blir dekning av driftsutgiftene i private institusjoner bare ført som en overføring.

4.1.3 Avgrensing av offentlig forvaltning mot offentlige foretak og offentlige finansinstitusjoner

I prinsippet skal den offentlige forvaltnings virksomhet i statistikken skilles fra den øvrige offentlige sektor. Dette betyr at offentlige enheter som hovedsakelig er engasjert i å yte finansielle tjenester eller driver annen næringsvirksomhet, skal plasseres i hhv. sektoren finansinstitusjoner og ikke-finansielle foretak. Ut fra de regnskapsoppgavene statistikken bygger på, er det imidlertid i en del tilfeller vanskelig å foreta dette skillet.

For staten gjelder dette særlig skillet mellom statsforvaltningen og statlige finansinstitusjoner. I statsregnskapet blir f.eks. lønnskostnadene for de ansatte i Husbanken ført på samme måte som lønnskostnadene for andre ansatte i statsforvaltningen. I tallmaterialet som er nyttet til denne publikasjonen er imidlertid lønnskostnadene for Husbanken gruppert som subsidier betalt av statsforvaltningen. Også for mange andre forhold, f.eks. statens forretningsdrift, har SSB måttet konstruere slike omgrupperinger for å få skilt statsforvaltningen fra annen offentlig virksomhet.

Et tilsvarende problem for kommunene er at balansene for kommuneforvaltningen også omfatter fordrings- og gjeldsposter som gjelder deler av kommuneforetakene (vannverk og annen forretningsdrift uten særregnskap). For å få samsvar mellom balanse- og utgifts-/inntektsregnskapet blir det her konstruert en overføringspost i form av et tilskudd fra kommuneforvaltningen til kommuneforetakene som blir medregnet i utbytte på eierkapital.

4.1.4 Avgrensning av offentlige mot private foretak

Ifølge anbefalinger gitt i SNA i 1968 skulle selvstendige offentlige foretak omfatte selskaper som enten var eid eller kontrollert av forvaltningen. Ifølge nyere anbefalinger gitt av FN i 1979, skal offentlige foretak avgrenses til de foretak som både er eid og kontrollert av forvaltningen. Denne definisjonen er imidlertid vanskelig å omsette i praksis. Det er vanskelig å ha oversikt over i hvilke av de selskaper forvaltningen har aksjemajoriteten der den også benyttes til å kontrollere selskapenes disposisjoner. I norsk finansstatistikk er derfor avgrensningen av offentlige foretak knyttet til eierforholdet alene.

Avgrensningen av foretakene er videre knyttet til noe ulike definisjoner for stats- og kommuneforetakene. Avgrensningen mellom statsforetak og private foretak er basert på at statsforetak er selskaper hvor staten direkte kontrollerer over 50 prosent av innbetalt aksje- eller andelskapital eller kommandittinnskudd. Sektoren omfatter også datterselskaper av slike selskaper. Aksje- eller andelslag med kapital innskutt av kommuneforvaltningen, regnes imidlertid bare som kommuneforetak hvis forvaltningens eierandel er minst 95 prosent. Et unntak fra dette er selvstendige kommunale elektrisitetsverk, som regnes som kommuneforetak selv med en lavere eierandel. Nærmere definisjoner og omtale av statistikk for offentlige foretak er gitt i kapittel 10.

I finansstatistikken og nasjonalregnskapet er det ikke etablert noe regelverk for avgrensning i de tilfeller hvor både stat og kommuner er deleiere.

4.1.5 Statsforvaltningen

Statsforvaltningen er en hovedsektor som omfatter de institusjonelle sektorene statskassen, andre statsregnskap og trygdeforvaltningen. Disse tre består videre av flere undersektorer, som er nærmere omtalt i kapittel 8.

Regnskapene for statskassen og folketrygden er fra og med 1983 integrert og blir publisert i det trykte statsregnskapet, St.meld. nr. 3. Inntil videre har SSB i finansstatistikken beholdt statskassen og trygdeforvaltningen som adskilte sektorer under statsforvaltningen.

Detaljerte inntekts- og utgiftsoppgaver knyttet til kapittel- og postinndeling for disse sektorene over-

føres maskinelt til SSB fra Finansdepartementet. For andre regnskapsførende enheter innen statsforvaltningen innhenter SSB trykte regnskapsoppgaver og tilleggsopplysninger på skjema. På basis av disse datakildene etableres et utgifts-/inntektsregnskap etter nasjonaløkonomisk gruppering for hver sektor og undersektor. Fra samme datagrunnlag settes det også opp balanser.

4.1.6 Kommuneforvaltningen

Kommuneforvaltningen omfatter etter nasjonalregnskapets definisjoner kommunal- og fylkeskommunal virksomhet utenom forretningsdrift og vannverk. Grunnlaget for statistikken over kommuneforvaltningens utgifter, inntekter, fordringer og gjeld er regnskapsoppgaver fra hver kommune og fylkeskommune, samt felles kommunale/fylkeskommunale virksomheter. SSB innhenter oppgaver på maskinlesbart medium fra de interkommunale datasentralene eller på diskett fra enkeltkommuner, og for noen kommuner innhentes oppgavene på skjema og lister.

Tall for kommuneforvaltningens fordringer og gjeld bygger på balanseoppgaver fra alle kommune- og fylkeskommunekasser, og fra felles kommunale/fylkeskommunale virksomheter som regnes til forvaltningen. Balansetallene for kommuneforvaltningen blir i statistikken til SSB ikke splittet i kommuner og fylkeskommuner.

4.1.7 Sektor for skatteinnkreving

Sektor for skatteinnkreving er en konstruert sektor som er opprettet av regnskapstekniske grunner. Sektoren er laget for å få sammenheng i regnskapsføringen av skatter og subsidier mellom offentlig forvaltning i alt og de enkelte forvaltningssektorene. Ifølge nasjonalregnskapet skal tall for skatter, medregnet trygde- og pensjonspremier og subsidier regnskapsføres med *påløpte* beløp for det enkelte år. I denne publikasjonen er det for offentlig forvaltning i alt brukt påløpte beløp for skatter og subsidier. I de enkelte sektorenes regnskaper er imidlertid skatter og subsidier i hovedsak bokført etter kontantprinsippet. Dette blir ikke endret ved oppstillingen av det utgifts-/inntektsregnskap som SSB setter opp for de enkelte forvaltningssektorer.

Den konstruerte sektoren gir differansene mellom de totale påløpte beløp for de aktuelle regnskapsarter og summen av de bokførte beløp ifølge de enkelte sektorenes regnskap.

Selv om sektor for skatteinnkreving delvis er en regnskapsmessig konstruksjon gjenspeiler den også reelle institusjonelle forhold i samfunnet. De differansene mellom påløpte og bokførte skatter (etter kontantprinsippet) sektoren gir tall for, er i hovedsak skatter som er innbetalt til ulike skatteinnkrevere og som i løpet av året ikke er betalt videre til de offentlige forvaltningssektorene. Med skatte-

innkrevere menes her arbeidsgivere i egenskap av oppkrevere av forskuddstrekk og medlemsavgift til folketrygden, kommunale skatteoppkrevere og andre innkrevingsorganer for skatter og avgifter, som f.eks. Toll- og avgiftsdirektoratet. Sammenhengen mellom denne konstruerte sektoren og faktiske institusjonelle forhold gjør det mulig å basere en del av tallene for sektoren på regnskapsoppgaver.

4.1.8 Offentlige foretak

Offentlige foretak består av de institusjonelle sektorene statens forretningsdrift, selvstendige statsforetak og kommunale foretak. Disse er nærmere omtalt i kapittel 10 av publikasjonen.

4.2 Artsgruppering av utgifter og inntekter

Hver av enhetene innen offentlig forvaltning utfører en mengde økonomiske transaksjoner som ledd i å gjennomføre de oppgaver de er satt til å løse. Ved analyse av hvilke virkninger offentlige transaksjoner har på produksjonsaktiviteter og inntektsfordeling i samfunnet, er det nødvendig å gruppere de ulike betalingsstrømmene i relativt homogene kategorier etter hvilken effekt de antas å ha på resten av økonomien. Klassifisering av utgifts-/inntektsposter etter nasjonaløkonomisk art er en slik inndeling, som gjøres for å gi oversikt og få grunnlag for analyser av hvilke virkninger utviklingen i offentlig sektor har på samfunnsøkonomien generelt.

For å klassifisere *statsforvaltningens* transaksjoner er det etablert en detaljert artskode. De tre første siffer i koden gir nasjonalregnskapets arter, og dette nivået danner også utgangspunkt for tabellene i publikasjonen. Artsbeskrivelsen samt en forklaring til avledede begreper som bruttoprodukt, offentlig konsum mv. framgår av oversikten nedenfor. I vedlegg 3 er de tresifrede artskodene gjengitt med oversettelse til engelsk.

Også for andre deler av statsforvaltningen, som ikke dekkes av det trykte statsregnskapet, dvs. sektoren andre statsregnskap og deler av trygdeforvaltningen, har SSB tatt i bruk artsgrupperingen vist i vedlegg 3.

For *kommuneforvaltningen* blir det utarbeidet en artsgruppering som med få unntak ikke er mer detaljert enn den som blir nyttet i publikasjonen.

Under er det gitt en oversikt med artsbeskrivelse av de viktigste utgifts- og inntektsarter publikasjonen gir tall for. I oversikten som gjelder offentlig forvaltning er det for hver regnskapsart gitt to sett tallkoder. Den første er den nummerering som er nyttet i tabellene, mens den tresifrede koden i parentes viser til den klassifisering av statsforvaltningens transaksjoner som er gitt i vedlegg 3.

Artsbeskrivelse av inntekter og utgifter

A. Løpende inntekter

1. Gebyrer (506-507)

Omfatter betaling til offentlig forvaltning for reelle motytelser. Inntektsarten omfatter også enkelte konstruerte betalingsstrømmer. Eksempler på betaling for reelle motytelser er kloakk- og renovasjonsavgifter, og egenbetaling ved opphold på offentlige aldershjem. Et eksempel på konstruert betalingsstrøm er statlige overføringer til poliklinisk virksomhet ved offentlige sykehus som regnes som gebyrer i finansstatistikken. Dette har sammenheng med at denne virksomheten etter nasjonalregnskapets definisjoner skal regnes med i det private helsekonsumet.

3. Renter (611)

Omfatter alle renteinntekter til offentlig forvaltning. For kommuneforvaltningen omfatter renteinntektene også eventuelt aksjeutbytte.

4. Aksjeutbytte (612)

Aksjeutbytte betalt av offentlige og private aksjeselskaper.

5. Utbytte på eierkapital i offentlig forretningsdrift (613)

Som inntekt for statsforvaltningen føres her overskuddet i statens forretningsdrift.

6. Indirekte skatter (621-629)

Avgifter og skatter til offentlig forvaltning innbetalt av næringsdrivende i samband med kjøp av driftsmidler, produksjon, import, eksport og omsetning. Omfatter merverdiavgift, investeringsavgift, toll, avgift på utvinning av petroleum og andre indirekte skatter som særavgift på alkohol, tobakk, bensin og motorkjøretøyer. De indirekte skattene for kommuneforvaltningen omfatter eiendomsskatt og regulerings- og konsesjonsavgifter. For offentlig forvaltning i alt blir indirekte skatter ført med *påløpte* beløp. I de enkelte forvaltningssektorenes regnskaper blir skattene ført med de faktisk *bokførte* beløp.

8. Trygde- og pensjonspremier (635-637)

Omfatter medlemsavgifter og arbeidsgivers andel av avgifter til offentlige trygdeordninger som folketrygden, Statens pensjonskasse, Pensjonsordningen for apoteketaten og Pensjonstrygden for sjømenn, -fiskere og -skogsarbeidere. Inntektsarten omfatter ikke innbetalinger til kommunale pensjonsordninger, siden kommunale pensjonskasser ikke regnes med til offentlig forvaltning. (Kommunale pensjonskasser er livselskaper med fondsoppbygging, og er plassert under finansinstitusjoner). Regnskapsføring av påløpte og bokførte beløp er gjennomført på samme måte som for indirekte skatter.

9. Direkte skatter (631-634)

Dette er ytelser som skattebetalerne er pålagt å avstå til det offentlige uten noen umiddelbar gjenytelse. Posten omfatter ordinære skatter på formue og inntekt (inkl. toppskatt) for personer og selskaper, direkte skatt på utvinning av petroleum, avgift på arv og gaver, årsavgift på motorvogner betalt av private konsumenter og andre direkte skatter. Regnskapsføring av hhv. påløpte og bokførte beløp er som for indirekte skatter.

11. Bøter, inndragninger mv. (659-659 unntatt 65990)

Omfatter bøter, passgebyr, rettssportler, gebyrer til bilkontroll og førerkort mv. og andre innenlandske overføringer som ikke kan klassifiseres under andre arter.

12. Overføringer innen offentlig forvaltning (641-649)

Overføringer mellom de institusjonelle sektorene i offentlig forvaltning. Overføringene er avstemt slik at det som en sektor utgiftsfører som en overføring til en annen, er samme beløp som blir inntektsført i sistnevnte sektors regnskap.

13. Overføringer fra Norges Bank (65990)

Norges Bank avsetter årlig et eventuelt overskudd til et overføringsfond. Fra dette fondet overføres ved hvert årsoppgjør til statskassen et beløp, svarende til gjennomsnittet av brutto avsetning de tre siste årene.

15. Driftsresultat (netto)

Driftsresultatet er definert som verdien av de varer og tjenester som er produsert i løpet av en periode, minus vareinnsats, kapitalslit, lønnskostnader og indirekte skatter, pluss subsidier. I offentlig sektor er begrepet driftsresultat bare tallfestet for foretak og ikke for forvaltningen. I offentlig forvaltning er driftsresultatet pr. konvensjon satt lik null.

16. Kapitalslit

Beregnet verdireduksjon av fast realkapital, som følge av slitasje og elde.

B. Løpende utgifter

2. Driftsutgifter (101-104)

Driftsutgiftene omfatter lønnskostnader og vareinnsats medregnet reparasjoner. *Lønnskostnadene (101)* i stats- og kommuneforvaltningen omfatter alle utlegg som forvaltningen i egenskap av arbeidsgiver, har til sine sysselsatte lønnstakere. Dette gjelder kontantutbetalinger, naturalytelser, premier til offentlige og private trygdeordninger, ulykkesforsikringer og livs- og pensjonsforsikringer. Det finnes imidlertid noen unntak fra dette, og de viktigste er:

1) Lønnsutgifter for ansatte som arbeider med nybygg og/eller med vedlikehold av bygninger og anlegg er ikke regnet med i lønnskostnadstallene for offentlig forvaltning. Disse utgiftene grupperes under bruttorealinvesteringer eller som reparasjoner og vedlikehold, og sysselsettingen blir i nasjonalregnskapet henført til bygg- og anleggssektoren.

2) En del av den lønn som stat og kommune betaler sine ansatte under sykdom blir refundert fra folketrygden. I stats- og kommuneregnskapene blir dette utgiftsført som lønn, mens refusjonene blir inntektsført som en overføring fra folketrygden. I finansstatistikken til SSB blir refundert sykkelønn holdt utenom lønnskostnadene.

3) Godtgjørelse til personer som er engasjert for å arbeide i u-land, grupperes som overføring til utlandet i finansstatistikken, og ikke som lønnskostnader slik det gjøres i statsregnskapet.

4) En del statsbanker (f.eks. Husbanken, Statens lånekasse for utdanning) får sine administrasjonsutgifter dekket over statsregnskapet, men blir i finansstatistikken til SSB betraktet som finansinstitusjoner og ikke som en del av statsforvaltningen. I finansstatistikken blir dekning av disse administrasjonsutgiftene omgruppert og ført som subsidier. Statens pensjonskasse betraktes i finansstatistikken derimot som en del av statsforvaltningen og ikke som finansinstitusjon. (De har ikke fondsoppbygging).

5) I bevilgningsregnskapet blir det utgiftsført et underskudd i Statens pensjonskasse som har sammenheng med manglende arbeidsgiverinnbetaling. Disse innbetalingene omfatter både ansatte i statsforvaltningen og i statlig forretningsdrift. I finansstatistikken er bare den del av underskuddet som gjelder ansatte i statsforvaltningen regnet med i statsforvaltningens lønnskostnader.

Reparasjonene (102) gjelder reparasjoner av bygninger anlegg. Slike utgifter som i vesentlig grad endrer levetiden av bygningene eller anleggene, skal i prinsippet føres under bruttorealinvestering.

Vareinnsatsen (103 og 104) i offentlig forvaltning omfatter alle varer og tjenester som blir brukt i offentlig tjenesteproduksjon. Eksempler er kontorutgifter, brensel, lys og renhold, forbruksvarer og materiell ved skoler, sykehus mv. Vareinnsatsen i statsforvaltningen omfatter også investeringer til forsvarsformål. Forøvrig er det et mindre avvik i avgrensningen av vareinnsats mellom finansstatistikken og nasjonalregnskapet, da et mindre beløp er skilt ut av vareinnsatsen og omgruppert som indirekte skatt i nasjonalregnskapet. (Motorvognavgifter betalt til offentlig forvaltning).

3. Renter (211)

Se under avsnittet for løpende inntekter.

4. Aksjeutbytte (211)

Aksjeutbytte betalt av offentlige aksjeselskaper.

5. Utbytte på eierkapital i offentlig forretningsdrift (213)

Som utgift for statsforvaltningen føres her underskuddet i statens forretningsdrift. For kommuneforvaltningen føres de faktiske nettotilskudd til bedrifter med særregnskap og et beregnet tilskudd, lik differansen mellom utgifter og inntekter for bedrifter uten særregnskap.

7. Subsidiar (215-217)

Subsidiar er tilskudd til næringsdrift. Dette omfatter blant annet tilskudd i prissenkende øyemed, tilskudd for å stimulere visse typer investeringer og tilskudd for å bedre lønnsomheten i visse næringer. Ved gruppering av subsidiar betalt av statsforvaltningen, er det på flere områder vanskelige definisjonsmessige avgrensninger mot andre overføringsarter. For kommuneforvaltningen omfatter subsidiene overføringer til private under utgiftskapitlene for bolig- og næringsformål, kultur, tekniske formål og samferdsel. Vannverk og forretningsdrift er holdt utenom. Regnskapsføring av påløpte og bokførte beløp er som for indirekte skatter.

10. Stønader til private konsumenter (238)

Stønader til private konsumenter fra offentlig forvaltning omfatter tilskudd og refusjoner av alle slag til private konsumenter og konsumentorganisasjoner. Stønadene deles opp i 6 hovedstønadarter: Pensjonsstønader, helsestønader, sykepenges, barne-trygd, dagpenger for arbeidsløse og andre stønader.

12. Overføring innen offentlig forvaltning (241-249)

Se under avsnittet om løpende inntekter.

13. Andre innenlandske overføringer (257-259)

Omfatter enkelte spesielle overføringer som verken er subsidiar eller stønader.

14. Overføringer til utlandet (251-255)

Omfatter tosidig og flersidig utviklingshjelp og internasjonalt hjelpearbeid, tilskudd til FNs organisasjoner og tilskudd og overføringer til andre internasjonale organisasjoner og fond.

17. Utgifter til patenter og leie mv.(214)

Omfatter utgifter til patenter og rettigheter mv.

C. Bruttosparing

Bruttorealinvestering (361-362, 762)

Investering i offentlig konsumkapital, dvs. skoler, sykehus, veier mv. Bruttorealinvesteringene omfat-

ter utgifter til nybygg og nyanlegg og til kjøp av nytt utstyr, fratrukket salg av tilsvarende brukt realkapital, dvs. salg av tidligere opparbeidede bygninger/anlegg og salg av brukt inventar og utstyr.

Netto kjøp av fast eiendom (367-767)

Omfatter kjøp av tomter og grunn minus tilsvarende salg. For kommuneforvaltningen har imidlertid statistikken tidligere bare i begrenset grad gitt mulighet til å skille slike utgifter fra øvrige anskaffelser av bygninger og anlegg. Med nye kommunale regnskapsforskrifter fra 1991 er dette avgrensingsproblemet blitt fjernet.

Nettofinansinvestering, utgiftsført kapitalinnskudd og overskudd før lånetransaksjoner

Nettofinansinvesteringen utgjør differansen mellom løpende inntekter og løpende utgifter fratrukket utgifter til bruttorealinvestering og til netto kjøp av tomt og grunn. For statsforvaltningen kan nettofinansinvesteringen dekomponeres i utgiftsført nettokapitalinnskudd i statens forretningsdrift og overskudd før lånetransaksjoner. Fra 1985 omfatter kapitalinnskuddet også utgifter til bruttorealinvesteringer i statens direkte deltakelse i oljevirkomheten (SDØE). Statsforvaltningens netto kapitalinnskudd i statlig forretningsdrift blir beregnet som utgifter til bruttorealinvestering fratrukket avskrivninger.

D. Andre begreper

Bruttoproduksjon

Verdiskapningen eller tjenesteytingen i offentlig forvaltning, dvs. bruttoproduksjonen, måles ved kostnadene ved bruk av innsatsfaktorer i produktionsaktivitetene. Verdien av innsatsfaktorene settes lik lønnskostnader pluss vareinnsats (løpende vareforbruk) og et beregnet kapitalslit som kostnad for bruk av realkapital. Driftsresultatet i offentlig forvaltning er pr. konvensjon satt lik null.

Bruttoprodukt

Bruttoproduktet er generelt definert som bruttoproduksjon minus vareinnsats. For offentlig forvaltning innebærer dette, jamfør definisjonen for bruttoproduksjonsverdi, at bruttoproduktet er lik summen av lønnskostnader og kapitalslit.

Offentlig konsum

Offentlig konsum er definert som bruttoproduksjonsverdien av tjenesteytingen i offentlig forvaltning fratrukket egenbetalinger som brukerne av tjenestene selv må betale i form av gebyrer. Offentlig konsum er altså et begrep som henspiller på finansiering av tjenestene produsert i offentlig forvaltning. Vurdert via kostnader og gebyrer er offentlig konsum bestemt som lønnskostnader pluss kapitalslit pluss vareinnsats fratrukket gebyrer.

Overføringer til private

Omfatter subsidier, stønader og andre innenlandske overføringer.

Totale utgifter

Totale utgifter er definert som summen av løpende utgifter og realkapitalutgifter. Realkapitalutgifter er her definert som anskaffelser av realkapital, dvs. utgifter til bruttorealinvestering og nettokjøp av tomter og grunn. I noen sammenhenger, blant annet i OECD-statistikk, er begrepet totale utgifter definert noe annerledes. Basert på oppstillinger fra nasjonalregnskapet er totale utgifter (total outlay) i OECD-statistikken bestemt som summen av offentlig konsum, overføringer, renteutgifter og tillagt bruttorealinvesteringer.

Sysselsatte normalårsverk

Sysselsettingstall for offentlig forvaltning i publikasjonen er basert på nasjonalregnskapstall. I nasjonalregnskapet benyttes det flere begreper for sysselsettingen, bl.a. *antall utførte timeverk*, *antall sysselsatte normalårsverk* og *antall sysselsatte personer*. I denne publikasjonen er begrepet sysselsatte normalårsverk benyttet. Antall normalårsverk er definert som antall heltidsomregnede personer, der deltidsansatte er regnet om til heltid med arbeidstiden som vektgrunnlag. Arbeidstiden bak et normalårsverk endres med arbeidstidsforkortelser og andre variasjoner i arbeidstid som fravær og overtid.

4.3 Formålsgruppering av utgifter

Formålsgruppering av offentlig forvaltnings transaksjoner innebærer at transaksjoner rettet mot samme klasse av målsettinger grupperes sammen for å kategorisere visse typer av offentlige transaksjoner. Nasjonalregnskapssystemet (SNA) inneholder en formålsgruppering som i Norge benyttes i finansstatistikken og nasjonalregnskapet. Grupperingen er utarbeidet av de internasjonale organisasjonene FN, IMF og OECD og betegnes *COFOG* (Classification of the Functions of Government).

Formålsgrupperingen COFOG omfatter alle transaksjoner på utgiftssiden i forvaltningen. Grupperingen kan derfor nyttes til ikke bare å gruppere det offentlige konsumet, men også til å gi en formålsgruppering av øvrige komponenter i de løpende utgiftene, samt bruttorealinvesteringene.

Formålsgrupperingen inneholder 3 nivåer, fordelt på 14 hovedgrupper, 61 grupper og 127 undergrupper. I vedlegg 5 er det gitt en oversikt over inndelingen ned på detaljert gruppenivå, mens det i dette avsnittet er gitt en oversikt og beskrivelse av hovedgruppene i standarden. Detaljeringsgraden og stabiliteten av formålsgrupperingen i praktisk bruk er imidlertid avhengig av detaljeringsgraden i konoplanene i stats- og kommuneregnskapet.

Hovedgrupper i formålsgrupperingen

Formålsbeskrivelse

01. Almennelig offentlig tjenesteyting

Omfatter de sentrale utøvende myndigheter på alle nivåer i offentlig forvaltning og lovgivende organer. Formålsgruppen omfatter også utgifter til finans-, skatte- og avgiftsadministrasjon.

02. Forsvar

Omfatter utgifter til militært forsvar, sivilforsvaret og til sivil beredskap

03. Politi, rettsvesen mv.

Formålsgruppen omfatter utgifter til politi- og brannvesen og til retts- og fengselsvesen.

04. Undervisning

Utgifter til undervisning fra grunnskolenivå til universitets- og høgskolenivå, medregnet voksenopp-læring.

05. Helsestell

Utgifter til alle typer sykehus og sykehjem, til helsetestasjoner og poliklinikker og til annen helsetjeneste utenfor institusjon. Omfatter også refusjoner til private for utgifter til medisiner og medisinsk hjelpeutstyr.

06. Sosial trygd og velferd

Formålsgruppen omfatter trygdeoverføringer, sosialhjelp til personer og utgifter til drift av sosiale institusjoner som barnehager og aldershjem.

07. Boliger og nærmiljø

Denne formålsgruppen dekker utgifter til boliger og utbyggingsformål, kloakk og renovasjon og bolig- og nærmiljøformål ellers, herunder miljøvern-utgifter.

08. Kultur, fritid og religion

Utgifter til rekreasjon, sport og idrett. Forvaltning, drift og støtte til kulturformål, herunder kringkasting og publisering. Omfatter også utgifter til kirkelige og andre religiøse formål.

09. Energi

Forvaltningens utgifter til administrasjon, kontroll og planlegging av utvinning og framstilling av energi.

10. Næringsøkonomiske formål i primærnæringene

Omfatter blant annet utgifter til pris- og inntektspolitiske tiltak knyttet til primærnæringene.

11. Næringsøkonomiske formål i sekundærnæringene

Forvaltningens utgifter til bergverksdrift, industri og bygge og anleggsvirksomhet.

12. Næringsøkonomiske i samferdsel

Utgifter til veier og sjøtransport og til jernbane- og lufttransport.

13. Andre næringsøkonomiske formål

Omfatter forvaltningens utgifter til forbruker-, pris- og handelspolitikk og utgifter til arbeidsmarkeds- og distriktsutbyggingstiltak.

14. Andre formål

Renteutgifter og overføringer av generell karakter mellom ulike offentlige sektorer.

Formålsgrupperingen går på tvers av administrative skillelinjer og endringer i organisasjonsstruktur i statlig og kommunal virksomhet. Bruk av grupperingen gjør det dermed mulig å foreta sammenligninger over tid, siden den i prinsippet er uavhengig av administrative endringer. Grupperingen avviker dermed f.eks. fra den programklassifikasjon som nyttes i statsforvaltningens eget budsjett og regnskap.

I tallene for løpende utgifter i offentlig forvaltning i alt gruppert etter formål, er det ikke tatt med interne overføringer mellom underliggende forvaltningssektorer. Konsolideringen mellom stats- og kommuneforvaltningen er foretatt ved at det fra sumtallene for løpende utgifter er trukket ut statsforvaltningens tall for overføringer til kommuneforvaltningen for hver formålsgruppe.

4.4 Gruppering av finansobjekter og avstemmingsposter

I balanseregnskapet for ulike regnskapsførende enheter vil en på aktivsiden finne poster som benevnes "bankinnskudd", "utlån" mv., mens en på passivasiden finner poster angitt som "lån" og "aksjekapital". Slike poster har i finansstatistikken til SSB betegnelsen finansobjekter. I tabellene i publikasjonen er finansobjektene definert og gruppert etter nasjonalregnskapets standard som i hovedsak følger FNs standard for balanseoppstillinger.

Ved verdifastsetting av finansobjektene statskassaveksler, sertifikater, ihendehaverobligasjoner og aksjer er det nyttet pålydende verdi. Ved omsetning av disse objektene vil markedsverdien generelt avvike fra pålydende verdi. Siden slike avvik grupperes under avstemmingsposter opprettholdes sammenhengen om at netto fordringsøkning etter balansen, korrigert med avstemmingspostene, blir lik inntektsoverskuddet etter utgifts-/inntektsregnskapet (jf. kapittel 3.2 om intern avstemming). Nedenfor er det gitt en kort standarddefinisjon av de finansobjekter og avstemmingsposter det er gitt tall for i denne publikasjonen.

Objekt og objektbeskrivelse

15. Sedler og skillemynt

Norske og utenlandske sedler og skillemynt.

20. Bankinnskudd

Innskudd i forretnings- og sparebanker, Norges Bank, Norges Postsparebank, innskudd på Postgiro, samt innskudd i utenlandske banker. Objektet omfatter sjekkbare innskudd, tidsinnskudd og bundne innskudd.

35. Statskassaveksler, omsettelige sertifikater mv.

Posten omfatter kortsiktige verdipapirer med løpetid på maksimum ett år. Dette inkluderer statskassaveksler utstedt av den norske stat eller fremmede stater. Videre er sertifikater inkludert fra og med 1985. Sertifikatene kan utstedes av staten, banker, kredittforetak, finansieringsselskaper, kommuneforvaltningen, private og offentlige foretak og utlandet.

40. Ihendehaverobligasjoner

Norske partialobligasjoner omfatter statsobligasjoner, premieobligasjoner, kommuneobligasjoner og andre norske ihendehaverobligasjoner, utstedt til ihendehaver med hjemmel i penge- og kredittreguleringsloven. Objektet omfatter også norske ihendehaverobligasjoner i utenlandsk valuta, utenlandske ihendehaverobligasjoner, ansvarlig lånekapital som er utstedt i form av ihendehaverobligasjoner, samt konvertible obligasjoner. Statens spareobligasjoner og omsetningsdokumenter utstedt av private foretak regnes som lån og tas ikke med her.

81. Aksjer, andeler og grunnfondsbevis

Omfatter ordinære aksjer og preferanseaksjer i aksjeselskaper, andeler i andelslag med begrenset ansvar (ikke-ansvarlige selskaper), herunder også andeler i aksje- og obligasjonsfond mv. Aksjer og andeler i utenlandske selskaper er også medregnet. Videre inkluderer objektet omsettelige norske grunnfondsbevis.

50. Utlån/Lån

Dette finansobjektet omfatter andre låneformer enn ihendehaverobligasjoner og sertifikater, f.eks. vekslar, kassakreditt, byggelån, panteobligasjonslån, vanlige gjeldsbrevlån, grunnkjøpsobligasjoner, ansvarlig lånekapital og offentlige institusjoners kontolån fra/til statskassen. Posten omfatter også factoring, leiefinansiering (finansiell leasing) og utlån mot diskontering av avbetalingskontrakter. Varekreditter grupperes under andre fordringer/annen gjeld.

65. Kapitalinnskudd

Objektet omfatter statens langsiktige kapital i offentlige foretak og internasjonale organisasjoner, utenom aksje- og andelskapital. Eksempler på kapitalinnskudd er statens innskuddskapital i stats-

foretak, statens grunnfondsinnskudd i statsbankene, kapital i internasjonale finansorganisasjoner og norske andeler i SAS. Inkludert i objektet er også statsforetakenes kapitalinnskudd i andre statsforetak.

70. Andre fordringer/Annen gjeld

Her inngår varekreditter og andre finansielle balanseposter, dvs. poster som ikke naturlig hører inn under objektene foran. Posten omfatter bl.a. leieboerinnskudd, latente skattefordringer/skattegjeld, rembursler, bankremisser, mellomværende med hovedkontor og statens konsoliderte konto i Norges Bank (til og med 1982) og IMF's beholdning av norske kroner. Posten omfatter i prinsippet også realkapital som norske institusjoner eier i utlandet. Videre omfatter objektet påløpte, ikke utbetalte renter, lønninger, forsikringspremier, skattetrekk mv. og tilsvarende betalte, ikke forfalte poster.

I oppstillingen under er avstemmingspostene gruppert i de 4 hovedgruppene som nyttes i finansstatistikken. Grupperingen er basert på FNs anbefalinger i "Guidelines on the National and Sectoral Balance-Sheet and Reconciliation Accounts of the System of National Accounts" utgitt i 1977. Gruppe 1 gjelder omvurderinger som skyldes endringer i prisene og justeringer som følge av uforutsette begivenheter. Dette gjelder endringer i fordringer og gjeld som i de enkelte regnskap er ført som gevinst/tap, men som i statistikken ikke hører inn under verken løpende inntekter/utgifter eller realinvesteringer. Gruppe 2 omfatter tildeling av spesielle trekkrettigheter (SDR) i IMF, som ikke er aktuell i tabeller for de sektorer som er omfattet av denne publikasjonen. Gruppe 3 dekker justeringer som skyldes endring i struktur og sektoromfang. Gruppe 4, dvs. statistisk differanse, er en restpost som bestemmes slik at netto fordringsendring etter balansen, korrigert for øvrige avstemmingsposter, blir lik nettofinansinvesteringen etter utgifts-/inntektsregnskapet (jf. kapittel 3.2).

Avstemmingsposter, postbeskrivelse

1. Omvurderinger

1.1. Kursgevinst/-tap

Realisert tap/gevinst ved salg/omsetning av finansobjekter. Aksjer og obligasjoner vil vanligvis omvurderes til salgspris når omsetning finner sted og differansen mellom salgssum og bokført beløp føres på agiokonto. Videre omfatter posten ikke realisert gevinst/tap som skyldes opp-/nedskrivning av bokført verdi av finansobjekter. Også endringer i fordringer og gjeld på grunn av valutakurssvingninger føres her.

1.2. Opp-/nedskrivning av finanskapital

Nedskrivning av et selskaps aksjekapital som følge av redusert egenkapital, f.eks. på grunn av tapsbringende drift. Eller oppskrivning av aksjekapitalen som følge av økt egenkapital, eller på grunn av tilbakeholdt utbytte.

1.3. Annen gevinst/tap

Omfatter gevinst/tap som ikke hører inn under punktene foran. Eksempler på slike poster er: Tap på utlån, overføring av fordrings-/gjeldsforhold ved at garanti blir effektiv for garantist, tap ved konkurser, omgjøring av fordringer til stønad eller omvendt. Avskrivning av statens konsoliderte konto (okkupasjonskonto) i Norges Bank i 1982 er også ført her.

1.4. Kursdifferanse på verdipapirer

Differansen mellom endringer i fordringer og gjeld vurdert etter pålydende verdi og bokført verdi føres som omvurdering. Dette gjelder her objektene statskasseveksler, sertifikater, ihendehaverobligasjoner og aksjer.

2. Spesielle trekkrettigheter i IMF

Ny tildeling av spesielle trekkrettigheter (SDR) i IMF føres som reguleringspost.

3. Endring i sektoromfang

Avstemmingspost som oppstår når en statistisk enhet flyttes fra en institusjonell sektor til en annen, eller når en eller flere statistiske enheter blir tatt ut eller blir tatt med i en sektor. Avstemmingsposten svarer til enhetens nettofordring ved årets begynnelse.

4. Statistisk differanse

Denne avstemmingsposten er en restpost etter at det er korrigert for de poster som er beskrevet ovenfor. Slike differanser kan bl.a. skyldes at sektorregnskapene bygger på ulike statistiske kilder, at regnskapene er mangelfullt spesifisert slik at det ikke har lyktes å tallfeste de riktige avstemmingspostene eller feil i primærmaterialet. Videre vil korreksjonsposten inneholde endringer som skyldes ekstern avstemming, dvs. endringer i sektorregnskapet for å få dette til å harmonere med andre sektorregnskap.

5. Bruk av tabeller og tidsserier

5.1 Bruk av tabellene

I tabellene for de enkelte sektorene innen offentlig forvaltning er det under løpende inntekter og utgifter tatt med overføringer til og fra andre forvaltningssektorer. For hovedsektorene statsforvaltningen, kommuneforvaltningen og for offentlig forvaltning i alt, er imidlertid slike interne overføringer mellom de underliggende forvaltningssektorene ikke tatt med i tabellene. Denne konsolideringen innebærer at summen av løpende inntekter for kommuner og fylkeskommuner ikke vil være lik beløpet for løpende inntekter i tabellene for kommuneforvaltningen i alt. I balansetabellene er imidlertid alle interne fordrings- og gjeldsposter ført brutto.

Som nevnt i kapittel 2.2 om regnskapsprinsipper, og i kapittel 4.1.7 om sektor for skatteinnkreving, er tallene for skatter, medregnet trygde- og pensjonspremier, og subsidier regnskapsført med *påløpte* beløp for offentlig forvaltning i alt. I stats- og kommuneforvaltningen er disse regnskapsartene i hovedsak ført etter *kontant*prinsippet. Differansen mellom de bokførte beløpene for kommune- og statsforvaltning og de påløpte beløpene for offentlig forvaltning i alt, er regnskapsført i den konstruerte sektor for skatteinnkreving. For nevnte regnskapsarter er det dermed summen av kommune- og statsforvaltning og sektor for skatteinnkreving som er lik beløpene for offentlig forvaltning i alt.

I tabellene vil det kunne forekomme mindre differanser mellom sumtall og de enkelte komponenter som inngår i summene, og dette skyldes avrundingsfeil. I tabeller med prosenttall vil det også kunne forekomme tilsvarende differanser.

Første gang en ny tabelltype forekommer vil alle regnskapsarter være med i tabellen, samt at tabellforspalten og tabellinnholdet er oversatt til engelsk. Ved gjentak av tabelltype, og for arter der det ikke forekommer tall, eller tallene av andre grunner ikke er meningsfulle, kan disse postene være utelatt i forspalten.

5.2 Sammenlignbarhet med tidligere publiserte tall

Finansstatistikk for offentlig forvaltning, slik den er presentert i denne publikasjonen, er en videreføring av tabeller og definisjoner i NOS-publikasjonen De offentlige sektorers finanser 1983-1988.

Tallene i denne publikasjonen er i samsvar med nasjonalregnskapsstatistikken. I publikasjoner for nasjonalregnskapsstatistikk (NOS Nasjonalregnskap) blir det gitt tall for såvel utgifter og inntekter i offentlig forvaltning i alt, som tall for lønnskostnader og bruttorealinvesteringer mv. i offentlig forvaltning i alt og fordelt på stats- og kommuneforvaltningen.

5.3 Om de foreløpige tall for 1990 og 1991

1990. For året 1990 er finansstatistikkens tall endelige for utgifts- og inntektstabellene, mens balanse-tallene fortsatt er foreløpige. Alle tall som har nasjonalregnskapet som kilde er også foreløpige. Dette innebærer at tallene for stats- og kommuneforvaltningen utenom balansen er endelige, mens tallene for sektor for skatteinnkreving og dermed offentlig forvaltning i alt er foreløpige. Tallene for offentlige foretak for 1990 er også foreløpige.

1991. Tall for inntekter og utgifter for året 1991 bygger dels på regnskap og dels på anslag på regnskap laget i SSB. Regnskapstall er grunnlaget for sektorene statskassen og folketrygden, mens anslag er nyttet for andre statsregnskap og den øvrige trygdeforvaltningen. For kommuneforvaltningen bygger oppgavene på regnskap fra et utvalg av kommuner og foreløpige regnskaper fra alle fylkeskommuner. Dette innebærer at offentlig forvaltning for 1991 har usikre tall for andre statsregnskap og kommuneforvaltningen.

Ved formålsgruppering av kommuneforvaltningens løpende utgifter og bruttorealinvesteringer, er det for året 1991 brukt samme relative fordeling på de enkelte formålsgruppene som 1990-regnskapet viser.

6. Offentlig forvaltning i Norge

6.1 Størrelse og utvikling av offentlig forvaltning

6.1.1 Størrelsesmål

Det foreligger flere ulike mål for å beskrive størrelsen på offentlig forvaltning. For å gi en indikasjon på den relative størrelsen er det vanlig å måle tallene i forhold til samlet sysselsetting eller i forhold til bruttonasjonalproduktet (BNP). Noen vanlige mål er:

- Sysselsetting
- Bruttoprodukt
- Bruttoproduksjonsverdi
- Offentlig konsum
- Offentlig konsum og bruttorealinvestering
- Utgifter og inntekter

De fem første indikatorene er mest knyttet til funksjonen som *produsent* av offentlige tjenester, mens den siste indikatoren "utgifter og inntekter" i tillegg inneholder betydelige *inntektsomfordelings*-komponenter. I den videre framstillingen i dette avsnittet blir begrepene først forklart og dernest belyst med tall for året 1991.

Verdiskapningen i offentlig forvaltning, dvs. angitt med begreper som bruttoproduksjon og bruttoprodukt, måles generelt ved kostnadene ved bruk av produksjonsfaktorer. Grunnen til dette er at bare en liten andel av tjenesteytingen i offentlig forvaltning blir finansiert av brukerne, og til forskjell fra øvrig produksjonsvirksomhet i næringslivet foreligger det derfor ikke dekkende omsetningstall for produksjonsaktiviteten i offentlig forvaltning.

Bruttoproduksjonsverdien settes isteden lik verdien av innsatsfaktorene, dvs. lik summen av lønnskostnader, vareinnsats og kapitalslit. Driftsresultatet, som uttrykker avkastning på realkapitalen, er pr. konvensjon satt lik null. Bruttoproduktet, som generelt framkommer som bruttoproduksjon minus vareinnsats, kan for offentlig forvaltning alternativt uttrykkes lik summen av lønnskostnader og kapitalslit. Kostnadsmetoden for beregning av verdien av offentlig tjenesteyting benyttes også i andre land, og dessuten brukes denne metoden i nasjonalregn-

skapet for en del andre næringer der en ellers har liten tilgang til markedsdata for omsetning.

Offentlig konsum er definert som bruttoproduksjonsverdien av tjenesteytingen i offentlig forvaltning fratrukket egenbetalinger fra husholdninger og andre brukere av tjenestene. Offentlig konsum beregnes som summen av lønnskostnader, vareinnsats og kapitalslit og fratrukket gebyrene.

Løpende utgifter og inntekter som prosentandel av BNP er et noe misvisende mål for størrelsen på offentlig forvaltning, siden det inngår overføringer til husholdninger og foretak, som anvendes til konsum og investeringer i privat sektor. Hvis overføringene er store kan de offentlige utgiftene teoretisk bli over 100 prosent av BNP, siden en del av overføringene er gjenstand for beskatning og dermed tilbakeføres til den offentlige sektor.

Størrelsene bruttoprodukt som andel av BNP, og offentlig konsum og offentlige investeringer som andel av BNP er derimot definert slik at prosentandelene summerer seg opp til 100 når alle andre institusjonelle sektorer i økonomien tas i betraktning.

Med størrelsesmål som offentlige utgifter og inntekter i forhold til BNP er BNP snarere valgt som et *referansepunkt*, og utgifts- og inntektsandelene gir et slags mål på hvor store midler som kanaliseres over offentlige budsjetter.

Figur 6.1.1 viser en sammenligning av de ulike målene for offentlig forvaltning i alt. De ulike størrelsesmålene er i figuren relatert til diverse totaltall for norsk økonomi, slik som total sysselsetting i norsk økonomi og BNP. Figur 6.1.1 er basert på tall for året 1991, mens figurene 6.1.2 og 6.1.3 indikerer noen utviklingstrekk over flere år for noen av variablene.

Målt ved sysselsettingen utgjør offentlig forvaltning omlag 27 prosent av samlet sysselsetting i Norge, mens verdiskapningsbidraget til BNP målt ved bruttoproduktet var 16 prosent. Avviket mellom disse to andelene skyldes bl.a. at petroleumsaktiviteter inngår i BNP og at bruttoprodukt pr. sysselsatt er mye høyere her enn i annen næringsvirksomhet og i offentlig forvaltning. En annen faktor som bidrar til avviket mellom sysselsettingsandel og bruttoproduktandel er kostnadsmetoden for offentlig

Figur 6.1.1 Offentlig forvaltning i Norge. Ulike mål på relativ størrelse. 1991. Prosent

forvaltning, der driftsresultatet dvs. avkastningen på realkapitalen er satt lik null, mens denne komponenten er medregnet i næringsvirksomhet.

Offentlig konsum utgjør vel 21 prosent av BNP, og legger vi til bruttorealinvesteringene viser tallene at offentlig forvaltning tilsammen la beslag på 25 prosent av BNP-anvendelsene.

Totale offentlige inntekter utgjorde nesten 59 prosent i forhold til BNP i 1991, dvs. vesentlig høyere andel enn målt ved bruttoprodukt, offentlig konsum eller sysselsetting. Samlede løpende utgifter utgjorde 56 prosent av BNP. Den totale utgiftsandelen, der også utgifter til realinvesteringer regnes med, blir noe høyere, eller knapt 60 prosent.

Nivået på samlede løpende utgifter kan også relateres til innbyggertall. Utgiftstallene i 1991 tilsvarer ca. 90.000 kr pr. innbygger i Norge. Av dette var om lag 45.000 kr overføringer og 38.000 kr driftsutgifter.

Sysselsettingsutviklingen i offentlig forvaltning

I nasjonalregnskapet beregnes sysselsettingstall fordelt på offentlig forvaltning og næringsvirksomhet. Datagrunnlaget for offentlig forvaltning er lønnskostnadstall fra offentlige regnskaper og annen sysselsettings- og lønnsstatistikk. Ifølge nasjonalregnskapstallene var det i 1991 476.000 sysselsatte normalårsverk i offentlig forvaltning, fordelt på 335.500 årsverk i kommuneforvaltningen og 140.500 årsverk i statsforvaltningen. I 1991 utgjorde den samlede sysselsettingen i Norge om lag 1 756.000 årsverk, samlet for offentlig forvaltning og næringsvirksomhet.

Figur 6.1.2 viser utviklingsforløpet de siste tiårene for antall sysselsatte normalårsverk i kommuneforvaltningen, statsforvaltningen og offentlig forvaltning i alt målt som prosentandel av samlet sysselsetting i Norge.

Figur 6.1.2 Offentlig forvaltning, stats- og kommuneforvaltning. Antall sysselsatte normalårsverk 1972-1991. Prosent av samlet sysselsetting i Norge

Sysselsettingen i offentlig forvaltning økte med 212.000 normalårsverk i løpet av perioden 1972 til 1991, som utgjør over 90 prosent av samlet sysselsettingsøkning i norsk økonomi i denne perioden.

Sysselsettingsveksten innen offentlig forvaltning har fortrinnsvis funnet sted i kommuneforvaltningen. Antall årsverk i kommuneforvaltningen utgjorde i 1991 19 prosent av samlet sysselsetting i Norge, mens tilsvarende andel i 1972 var 10 prosent. Den sterke sysselsettingsutviklingen i kommuneforvaltningen tilsvarer en gjennomsnittlig årlig vekst på 4.3 prosent for hele perioden mot et årlig gjennomsnitt for norsk økonomi på 0.8 prosent. Veksten i kommuneforvaltningen var sterkest i 1970-årene med en gjennomsnittlig årlig vekst på 5.9 prosent mot 3.2 prosent årlig vekst gjennom 1980-årene. Mer enn 60 prosent av sysselsettingsøkningen i kommuneforvaltningen har skjedd i helse- og sosialsektoren, mens resten er nesten likt fordelt på undervisning og øvrige kommunale tjenester.

Antall årsverk i statsforvaltningen har utgjort en nokså konstant prosentandel på knapt 8 prosent av total sysselsetting over perioden 1972-91. I absolute tall har det vært en moderat vekst i sivil statlig forvaltning og om lag konstant bemanning i forsvarset.

Utvikling i bruttoprodukt, offentlig konsum og løpende utgifter i alt

Figur 6.1.3 illustrerer utviklingen av bruttoprodukt, offentlig konsum og samlede løpende utgifter for offentlig forvaltning samlet. Mer detaljerte tall med fordeling på kommuneforvaltning og statsforvaltning er gjengitt i tabell 6.1 og tabell 6.2. Kurvene i figur 6.1.3 er forøvrig påvirket av svingningene i olje- og gassinntektene i økonomien, både gjennom

Figur 6.1.3 Offentlig forvaltning. Bruttoprodukt, offentlig konsum og løpende utgifter i alt. 1972-1991. Prosent av BNP

store prisfluktasjoner og gjennom endringer i utvinningstempoet på norsk sokkel. I figur 6.1.3 inngår olje- og gassinntekter ved at BNP er benyttet som sammenligningsgrunnlag, der sokkelaktiviteter er inkludert. Størrelsen løpende inntekter er i tillegg direkte påvirket gjennom forløpet på de statlige petroleumsskattene.

Bruttoproduktet i offentlig forvaltning som prosentandel av BNP har vist en stigning fra 13 prosent av BNP i 1972 til 16 prosent i 1991, dvs. en økning på vel 3 prosentpoeng i løpet av perioden. Bruttoproduktandelen for statsforvaltningen har vært konstant på knapt 5 prosent i hele perioden, slik at hele økningen skyldes aktivitetsøkning i kommuneforvaltningen. Bruttoproduktandelen for kommunesektoren har økt fra ca. 8 til 11 prosent fra 1972 til 1991. Utviklingen er påvirket av stadig nye funksjoner og oppgaver for lokalforvaltningen, samt i noen grad overføring av eksisterende oppgaver fra statlige organer.

Offentlig konsum målt som andel av BNP har økt fra 18 prosent i 1972 til over 21 prosent av BNP i 1991, en økning på mer enn 3 prosentpoeng i løpet av hele perioden. På samme måte som for bruttoproduktet kan stigningen i hovedsak tilskrives kommuneforvaltningen. Kommunalt konsum som andel av BNP har steget fra 10 prosent i 1972 til 13 prosent i 1991. Statlig konsum har derimot vært nesten konstant på 8 prosent av BNP. Av statlig konsum utgjør militært konsum 3 prosent, der også militære anlegg og utstyrskjøp inngår, mens sivile statlige formål har utgjort ca. 5 prosent av BNP.

Målt i forhold til BNP har samlede løpende utgifter i offentlig forvaltning økt fra rundt 40 prosent på begynnelsen av 1970-tallet til 56 prosent av BNP i 1991. I en lengre periode fra 1976 til 1985 lå utgiftsandelen nokså konstant nær 46 prosent i forhold til BNP, men har siden steget med om lag 1.8 prosent-

poeng i årlig gjennomsnitt. Økningen har hovedsakelig funnet sted i statsforvaltningen. Samlede statlige løpende utgifter har økt relativt svakt fra 34 prosent av BNP i 1972 til knapt 37 prosent midt på 1980-tallet, og deretter en sterk stigning opp til 46 prosent av BNP i 1991.

Begrepet løpende utgifter i alt må skjelles fra begrepet totale utgifter i alt, der utgifter til bruttorealinvesteringer og netto kjøp av tomter og grunn kommer i tillegg. Tabell 6.1.1 illustrerer den tallmessige forskjellen mellom de to nevnte størrelsene, med en oppdeling på stat- og kommuneforvaltningen. Tallene er fra 1991.

For offentlig forvaltning i alt ligger prosentandelen for totale utgifter vel 3 prosentpoeng høyere enn samlede løpende utgifter.

Tabell 6.1.1 Offentlig forvaltning, statsforvaltningen og kommuneforvaltningen. Løpende utgifter i alt og totale utgifter for året 1991. Prosent av BNP

	Løpende utgifter. Prosent	Totale utgifter. Prosent
OFFENTLIG FORVALTNING	55.9	59.2
Statsforvaltningen	45.8	47.3
Kommuneforvaltningen	18.9	20.8

6.2 Finanspolitiske indikatorer

Tidsseriene i publikasjonen kan gi grunnlag for en viss vurdering av den finanspolitikken som har vært ført i perioden 1972-1991. For de enkelte år blir slike vurderinger, blant annet basert på såkalte finanspolitiske indikatorer, gitt i de årlige nasjonalbudsjettene og i SSBs Økonomiske utsyn.

Noen tradisjonelle finanspolitiske indikatorer er:

- Overskudd før lånetransaksjoner
- Driftsutgifter og utgifter til bruttorealinvestering
- Bidrag fra overskuddet til veksten i publikums likviditet

Det må imidlertid understrekes at slike indikatorer alene bare gir et summarisk uttrykk for virkningene av den økonomiske politikken. For en mer fullstendig vurdering vil det være nødvendig å trekke inn andre faktorer som påvirker overskuddet før lånetransaksjoner. Det er vanlig å skille mellom følgende faktorer som påvirker underskuddet:

- Konjunkturutviklingen
- Videreføring av eksisterende ordninger og regelverk
- Nye tiltak og ordninger

Eksempler på konjunkturelle effekter er sammenhengen mellom aktivitetsnivå og skatte- og avgiftsinngangen, og mellom arbeidsledighet og utgiftene til dagpenger. Det andre punktet med videreføring av eksisterende ordninger ivaretar også strukturendringer i økonomien, f.eks. utgiftsvekst som skyldes økning i antall alderspensjonister, økning i barnekullene og andre demografiske forhold.

I analyser over virkninger av finanspolitikken er en ofte opptatt av å skille ut effekten av det siste punktet, nye tiltak og regelendringer. Det er spesielt problematisk å skjelle disse effektene fra videreføring av eksisterende ordninger. For slike analyseformål er det mest tilfredsstillende å benytte et egnet makromodellverktøy, som imidlertid ikke blir benyttet i framstillingen nedenfor. I stedet blir det fokusert på tidsforløpet for den mest brukte indikator, overskudd før lånetransaksjoner, som på en summarisk og beskrivende måte kan vise innretningen på finanspolitikken.

Begrepet overskudd før lånetransaksjoner er definert som totale utgifter minus samlede inntekter på offentlige budsjetter, som reduserer etterspørsel eller inntekter i privat sektor, både direkte og gjennom multiplikatoreffekter.

Finanspolitikken er mer ekspansiv jo mer overskuddet før lånetransaksjoner reduseres, eller jo mer underskuddet før lånetransaksjoner øker. I en mer omfattende og nøyaktig analyse bør en også trekke inn andre faktorer som påvirker størrelse og sammensetning av samlede utgifter og inntekter. Dette omfatter også forhold som utviklingen i offentlig konsum eller realinvesteringer kontra utviklingen i skatter og overføringer. Det har også betydning for etterspørselsvirkningene hvordan et underskudd skal finansieres. Slike forhold blir imidlertid ikke nærmere beskrevet i framstillingen nedenfor.

Ved beregning av den finanspolitiske underskuddsindikatoren er det nødvendig å korrigere underskuddsindikatoren for å gi et best mulig bilde av etterspørselsvirkningene. Utgifter til statlig petroleumsvirksomhet holdes utenom, foruten skatter og avgifter fra denne virksomheten. Disse korreksjonene gjelder også Statens direkte deltakelse i petroleumsvirksomheten (SDØE). Begrunnelsen for å holde oljeskatter utenom er at disse inntektene ikke antas å ha samme etterspørselsmotiverende virkninger i fastlands-Norge som andre skatteinntekter. Også overføringene fra Norges Bank til statskassen er holdt utenom den korrigerede indikatoren. Ytterligere aktuelle korreksjoner, slik som fradrag for rentestrømmer til utlandet og Norges Bank er ikke foretatt i tabell 6.2.1, men slike tilleggskorreksjoner er mye brukt i de årlige nasjonalbudsjettene.

For at den korrigerede indikatoren skal være sammenlignbar over tid, og ikke variere for mye med de store svingningene i olje- og gassprisene og fraktrater i sjøfartsnæringen, er bruttonasjonalprodukt

utenom olje og utenriks sjøfart benyttet som referansepunkt og prosentgrunnlag.

Tidsforløpet på overskudd før lånetransaksjoner

Tabell 6.2.1 viser tallene for overskudd før lånetransaksjoner både med og uten korreksjoner for oljevirkosomhet mv.

Tabell 6.2.1 Offentlig forvaltning. Overskudd før lånetransaksjoner med og uten korreksjon for oljeskatter, statlige utgifter til petroleumsvirkosomhet og overføringer fra Norges Bank. 1972-1991. Prosent av BNP

Periode	Ukorrigert overskudd	Korrigert overskudd	Ukorrigert overskudd	Korrigert overskudd
	Nivå tall i milliarder kroner	Prosent av BNP	Prosent av BNP	Prosent av fastlands-BNP
1972	3.1	3.1	3.2	3.4
1973	5.1	5.0	4.5	4.9
1974	4.4	4.3	3.4	3.6
1975	3.2	1.8	2.1	1.3
1976	1.8	-1.5	1.0	-0.9
1977	-1.1	-4.4	-0.6	-2.5
1978	-3.8	-9.9	-1.8	-5.2
1979	-1.0	-10.9	-0.4	-5.3
1980	12.5	-11.0	4.4	-4.8
1981	11.6	-14.7	3.5	-5.7
1982	12.8	-16.8	3.5	-5.8
1983	13.8	-22.3	3.4	-7.0
1984	31.4	-15.8	6.9	-4.5
1985	40.8	-5.2	8.1	-1.3
1986	16.5	6.2	3.2	1.4
1987	13.7	8.4	2.4	1.7
1988	5.8	-0.7	1.0	-0.1
1989	3.4	-24.0	0.6	-4.5
1990	13.0	-34.0	2.0	-6.2
1991	-7.2	-48.4	-1.1	-8.6

Korrigert og ukorrigert overskudd før lånetransaksjoner i forhold til BNP, dvs. de to siste kolonnene i tabell 6.2.1, er også framstilt i figur 6.2.1. Overskuddet uten korreksjon er angitt i prosent av BNP, mens overskuddet medregnet korreksjoner er angitt i prosent av BNP utenom petroleumsvirkosomhet og utenriks sjøfart.

Overskudd før lånetransaksjoner uten korreksjon for olje mv. falt fra 3.2 prosent av BNP i 1972 til -1.8 prosent i 1978, den laveste verdien i hele perioden. Så fulgte en sterk økning opp til 4.4 prosent

Figur 6.2.1 Offentlig forvaltning. Overskudd før lånetransaksjoner med og uten korreksjon for oljeskatter, statlige utgifter til petroleumsvirksomhet og overføringer fra Norges Bank. 1972-1991. Prosent av BNP

i 1980 og videre til et høydepunkt på 8 prosent i 1985, som i stor grad gjenspeiler forløpet på oljeinntektene. Deretter falt overskuddet dramatisk til 3.2 prosent i 1986 som følge av oljeprisfallet det året. Etter 1986 har det såvidt vært positive overskudd med unntak av 1991 da det ukorrigerede overskuddet var negativt.

Med unntak av en kortere periode på slutten av 1970-tallet gikk altså offentlig forvaltning med overskudd før lånetransaksjoner helt fram til 1990. De store svingningene i forvaltningens ukorrigerede overskudd, skriver seg først og fremst fra statsforvaltningen. Overskuddet før lånetransaksjoner for kommuneforvaltningen har derimot jevnt over vært svakt negativt i løpet av perioden.

Den *korrigerte* overskuddsindikatoren i figur 6.2.1 viser i perioder et avvikende forløp sammenlignet med den ukorrigerede. Det framgår at forvaltningens korrigerte og ukorrigerede overskudd før lånetransaksjoner skiller lag, med unntak av en kortere periode på 1980-tallet, ettersom oljeinntektene økte i betydning fra slutten av 1970-tallet. Tidsforløpet på den korrigerte kurven i figuren kan gi grunnlag for en viss faseinndeling av finanspolitikken:

1. 1974-1978:

Underskuddet ble gradvis økt til et nivå på ca. 5 prosent av bruttoproduktet for fastlands-Norge.

2. 1978-1984:

Indikatoren tyder på en vedvarende ekspansiv finanspolitikk.

3. 1984-1988:

Underskuddsindikatoren tyder på at politikken

Figur 6.2.2 Oljekorrigert underskudd for offentlig forvaltning i prosent av bruttonasjonalprodukt for fastlands-Norge. Prosentvis volumendring fra året før for bruttonasjonalprodukt i fastlands-Norge (vekstindikator). 1972-1991

ble lagt om i kontraktiv retning, i en periode med sterk oppgang i innenlandsk etterspørsel.

4. 1988-1991:

Indikatoren gir inntrykk av ekspansiv finanspolitikk.

Figur 6.2.2 illustrerer hvordan det korrigerte underskuddet varierer i forhold til veksten i BNP for fastlands-Norge. Den heltrukne underskuddskurven i figur 6.2.2 tilsvarer den korrigerte kurven i figur 6.2.1, med den forskjell at fortegnet er snudd fra overskudd til underskudd. Underskuddskurven er målt i *prosent av BNP for fastlands-Norge* på høyre akse. Den andre kurven derimot, benevnt som "vekstindikator", er målt som *prosentvis volumendring fra fjoråret* på venstre akse og gjelder BNP for fastlands-Norge.

Selv med rekordhøye oljekorrigerte underskudd de siste par årene, 6,2 prosent i 1990 og 8,6 prosent i 1991, kan det synes som at etterspørselsvirkningene av den ekspansive politikken uteblir. Et moment er imidlertid at økte overføringer bidrar relativt mye til underskuddene de siste årene, og at ringvirkningene da normalt blir mindre enn impulser via offentlig konsum og realinvesteringer.

Ved tidligere anledninger, spesielt i 1984, kan det se ut til at vridningen i finanspolitikken ligger noe i etterkant i forhold til omslagene i aktiviteten i økonomien. Det tar normalt noe tid før en oppdager og er tilstrekkelig sikker på at det har funnet sted et omslag i konjunktorene, bl.a. på grunn av usikker statistikk.

Merknadene til kurvene i figur 6.2.2 har så langt vært knyttet til virkning *fra* budsjettunderskudd *til* vekstindikator. En kan såvidt like gjerne anlegge

det motsatte synspunktet, dvs. hvordan konjunktorene påvirker variasjoner i underskuddet. En variant av dette er aktivitetskorrigerings av underskuddstallene, slik det blir framstilt i de årlige nasjonalbudsjettene. (I slike beregninger blir underskuddet forsøkt korrigert fra konjunktursvingninger og den aktivitetskorrigerede kurven framstår som en glatting av den oljekorrigerede.) Særlig de indirekte skattene utenom petroleumsskattene varierer i et nært samband med konjunkturutviklingen.

6.3 Sammensetning av inntekter og utgifter

For offentlig forvaltning utgjorde samlede løpende inntekter 403.7 milliarder kroner i 1991 eller 58.8 prosent av BNP. Løpende utgifter i alt var 383.6 milliarder kroner, og målt i forhold til BNP tilsvarer dette 55.9 prosent. Fra 1986 til 1991 har det vært en sterk økning i de løpende utgiftene fra nærmere 49 prosent av BNP i 1986 og til knapt 56 prosent i 1991. De løpende inntektene som andel av BNP viste derimot bare svak stigning med knapt 1 prosentpoeng i perioden 1986-1991.

6.3.1 Inntekter

Sammensetningen av offentlig forvaltnings samlede løpende inntekter i 1986 og 1991 er nærmere belyst i figur 6.3.1. Figuren illustrerer at det har vært betydelige endringer i de enkelte inntektspostenes relative betydning.

De direkte skattene for offentlig forvaltning utgjorde knapt 27 prosent av de samlede løpende inntektene i 1986 og prosentandelen har steget til over 29 prosent i 1991. For statsforvaltningen utgjorde de direkte skattene vel 18 prosent i forhold til sam-

Figur 6.3.1 Offentlig forvaltning. Fordeling av inntektsposter for årene 1986 og 1991. Prosent av løpende inntekter

lede løpende inntekter i 1991. Utviklingsforløpet i de direkte skattene i statsforvaltningen er spesielt påvirket av endringene i oljeskattene. På grunn av det internasjonale prisfallet på petroleumprodukter i 1986 falt oljeskattene betraktelig. Men ettersom prisene har tatt seg noe opp og utvinningsvolumet har steget, utgjør petroleumsskattene igjen en større del av de direkte skattene. For kommuneforvaltningen utgjorde de direkte skattene nærmere 50 prosent av inntektene i 1986. Denne andelen var sunket til i underkant av 45 prosent i 1991.

Indirekte skatter utgjør en betydelig mindre andel av løpende inntekter i 1991 enn i 1986. I 1986 utgjorde de indirekte skattene nesten 34 prosent mot 29 prosent i 1991. De indirekte skattene betyr først og fremst mye for statsforvaltningens økonomi. Av de nærmere 116.6 milliardene som ble tatt inn ved indirekte beskatning i 1991, utgjør merverdi- og investeringsavgiften omlag halvparten. I hovedsak er det også her reduksjonen i de indirekte skattene har vært. Inntektsandelen som dekkes av trygde- og pensjonspremier ble redusert fra 23 prosent i 1986 til 21 prosent i 1991. Arbeidsgiveravgiften, som utgjør over halvparten av trygde- og pensjonspremiene, har stort sett beholdt sin andel av inntektene, slik at reduksjonen skyldes nedgang i medlemspremiene.

Som andel av samlede løpende inntekter i offentlig forvaltning økte renteinntektene fra 11.3 til 12.3 prosent i perioden 1986 til 1991, en økning på 1 prosentpoeng. Stigningen fant sted i statsforvaltningen, der renteinntektene økte fra 12.5 til 14.3 prosent av samlede løpende inntekter. Endringen reflekterer en betydelig forbedring av statsforvaltningens fordringsposisjon gjennom 1980-årene. Kommuneforvaltningen hadde i samme periode en svak nedgang i sine renteinntekter målt som andel.

I 1991 utgjorde gebyrene i offentlig forvaltning 21.6 milliarder, som tilsvarer en andel av løpende inntekter på 5.3 prosent. Som det framgår av figur 6.3.1 er prosentandelen i 1991 betydelig høyere enn i 1986. Gebyrveksten skriver seg hovedsakelig fra kommuneforvaltningen.

6.3.2 Utgifter

Figur 6.3.2 illustrerer prosentvis fordeling av utgiftspostene i offentlig forvaltning som andel av samlede løpende utgifter. Driftsutgiftene, dvs. lønninger og vareinnsats, utgjorde 42.4 prosent av samlede løpende utgifter i 1991, som er en reduksjon på 0.7 prosentpoeng i forhold til 1986.

Reduksjonen har funnet sted i kommuneforvaltningen, der lønnskostnadsandelen sank fra 57.4 til 56.9 prosent i perioden 1986-91. Vareinnsatsandelen ble samtidig redusert fra 20.7 til 19.9 prosent i kommunesektoren. For statsforvaltningen har andelen til driftsutgifter vært omtrent konstant med en moderat forskyvning av utgiftene fra lønninger til vareinnsats.

Figur 6.3.2 Offentlig forvaltning. Fordeling av utgiftsposter for årene 1986 og 1991. Prosentandel av løpende utgifter

Offentlig forvaltnings renteutgifter som andel av samlede løpende utgifter avtok jevnt fra 8.9 prosent i 1986 til 6.4 prosent i 1991, dvs. en reduksjon på 2.5 prosentpoeng. Statsforvaltningens renteutgifter sank hele 3.3 prosentpoeng, fra en andel på 8.8 prosent i 1986 til 5.5 prosent i 1991. Kommuneforvaltningens renteutgifter økte i samme periode fra 5.3 til 5.7 prosent som andel av sektorens samlede utgifter. Av statsforvaltningens utbetalinger av stønader til private konsumenter utgjorde sosial trygd og velferd nesten 90 prosent i 1991.

Subsidiene i offentlig forvaltning har blitt forholdsvis redusert fra 11.8 prosent av samlede løpende utgifter i 1986 til 11.3 prosent i 1991. Reduksjonen skyldes bl.a. mindre overføringer til primærnæringer.

Stønader til private konsumenter er den utgiftsgruppen som har vist størst stigning som andel av samlede løpende utgifter. For offentlig forvaltning i alt økte stønadsandelen fra 32.6 prosent i 1986 til 36.7 prosent i 1991, dvs. en stigning på vel 4 prosentpoeng. Omtrent hele utgiftsposten gikk til helse- og sosialformål. For statsforvaltningen økte stønadsandelen fra knapt 36 prosent i 1986 til over 40 prosent i 1991, mens i kommuneforvaltningen har andelen holdt seg konstant på knapt 11 prosent.

Figur 6.3.3 viser en prosentvis fordeling av løpende utgifter i offentlig forvaltning på 7 hovedformål. I 1991 la formålet sosial trygd og velferd beslag på 36.6 prosent av de samlede løpende utgiftene, en stigning fra 32.2 prosent i 1986. Også utgiftene til helsestell utgjør en betydelig, men nær konstant andel. Et moment som forklarer en viktig del av utgiftsøkningen i stønadene er veksten i antall stønadmottakere i 1980-årene. Det var stor økning i antall alders- og uførepensjonister, og mot slutten av 1980-årene sterk vekst i registrert arbeidsledighet.

Figur 6.3.3 Offentlig forvaltning. Løpende utgifter etter formål for årene 1986 og 1991. Prosent av løpende utgifter

Utgiftene til militære formål, som andel av samlede løpende utgifter i offentlig forvaltning var i overkant av 6 prosent i 1991, som er noe lavere enn i 1986.

Den offentlige forvaltnings utgifter til undervisningsformål er knapt 12 prosent av samlede løpende utgifter. Prosentandelen har endret seg lite, men det har vært en viss omfordeling av midlene mellom kommune- og statsforvaltningen. I statsforvaltningen har disse utgiftene økt med 0.9 prosentpoeng, mens andelen ble redusert med 1.7 prosentpoeng i kommuneforvaltningen. Kommuneforvaltningens utgifter til grunnskole og videregående skole er påvirket av reduksjon i elevmassen. Antall studenter til høyskoler og universiteter har derimot økt i perioden.

Overføringene til næringsøkonomiske formål fra offentlig forvaltning har som utgiftsandel blitt betydelig redusert over perioden 1986-1991, fra knapt 15 prosent av samlede løpende utgifter i 1986 til 13 prosent i 1991. Det har vært reduksjon i subsidieomfanget både til primærnæringer og samferdselsvirksomhet. Derimot har det vært en viss stigning for andre næringsøkonomiske formål, en post som er påvirket av arbeidsmarkedstiltak.

6.3.3 Sammenhengen mellom inntekter/utgifter og fordringsposisjon

Sammenhengen mellom utviklingen i løpende inntekter/utgifter over til fordringsposisjonen er framstilt i figurene 6.3.4-6.3.6, der alle størrelser er målt i prosent av BNP.

Differansen mellom løpende inntekter og løpende utgifter utgjør bruttosparing, jmf figur 6.3.4. Bruttosparing som andel av BNP utgjorde i gjennomsnitt 7.5 prosent i perioden 1972-80 og 8.4 prosent som gjennomsnitt for 1980-årene. Etter et høydepunkt på knapt 13 prosent av BNP i 1985 har

Figur 6.3.4 Offentlig forvaltning. Utviklingen i løpende inntekter, løpende utgifter og bruttosparing. 1972-1991. Prosent av BNP

Figur 6.3.5 Offentlig forvaltning. Utviklingen i bruttosparing, bruttorealinvestering og nettofinansinvestering. 1972-1991. Prosent av BNP

Figur 6.3.6 Offentlig forvaltning. Nettofinansinvestering og netto fordringsutvikling 1972-1990. Prosent av BNP

brutto sparing i offentlig forvaltning vært fallende og utgjorde i 1991 knapt 3 prosent av BNP.

Bruttosparing minus bruttorealinvesteringer, medregnet nettokjøp av tomt og grunn, gir begrepet nettofinansinvestering. Figur 6.3.5 illustrerer denne sammenhengen for offentlig forvaltning over perioden 1972-1991. Målt i forhold til BNP har bruttorealinvesteringene i offentlig forvaltning falt fra ca. 10 prosent i begynnelsen av 1970-årene til et gjennomsnitt på 3.3 prosent av BNP etter 1980. Siden investeringsandelen etter 1980 har vært nokså konstant i offentlig forvaltning vil variasjonene i brutto sparing påvirke nettofinansinvesteringene med omtrent konstant nivåforskjell. Nettofinansinvesteringene i offentlig forvaltning var spesielt høye i perioden 1980-86, som bidro til oppbygging av en betydelig netto finansiell formue i offentlig forvaltning i denne perioden. Denne sammenhengen er vist i figur 6.3.6: Endring i netto fordringer er bestemt av nettofinansinvesteringer foruten omvurderinger av fordringer og gjeld, bl.a. verdiøkninger/verdireduksjoner på aksje- og obligasjonsbeholdninger, samt valutakurssvingninger.

En dekomponering av fordringsutviklingen i offentlig forvaltning på ulike forvaltningsnivåer er omtalt i avsnitt 6.3.4.

6.3.4 Gjelds- og fordringsutviklingen for offentlig forvaltning

Fordrings- og gjeldsposisjonen er detaljert beskrevet i tabell 6.13 for offentlig forvaltning i alt, og med en dekomponering på stats- og kommuneforvaltningen i tabell 8.4 og tabell 9.4.

Figur 6.3.7 skisserer noen hovedtall for utviklingen i netto fordringsposisjon fordelt på offentlig forvaltning i alt, stats- og kommuneforvaltningen, samt sektor for skatteinnkreving. Netto fordringer er definert som samlet finansiell formue minus samlet brutto gjeld.

Figur 6.3.7 Offentlig forvaltning, stats- og kommuneforvaltningen. Utvikling i netto fordringer 1972-1990. Prosent av BNP

Ved utgangen av 1990 utgjorde samlede netto fordringer i offentlig forvaltning om lag 300 milliarder kroner, som tilsvarer vel 45 prosent av BNP. Samlede netto fordringer var 30 prosent i forhold til BNP i 1972, og ble redusert til ca. 20 prosent i 1979. Etter 1979 viser figur 6.3.7 en relativt kraftig netto fordringsoppbygging for offentlig forvaltning.

Dersom en holder utenfor sektor for skatteinnkreving, der fordringene vesentlig består av beregnede utestående skatterestanser (som ikke fullt ut lar seg inndrive) pluss restskatter, er den samlede finansielle nettoformue anslått til 232 milliarder kr ved utgangen av 1990, som tilsvarer 35 prosent av BNP, mens tilsvarende prosentandel i 1972 var 22 prosent av BNP.

Det framgår av figur 6.3.7 at nivå og utvikling på netto fordringsposisjon er vesentlig forskjellig for stats- og kommuneforvaltningen. Kommunesektoren hadde allerede ved starten av perioden negative netto fordringer, dvs positiv netto gjeld. Som en følge av høyt aktivitetsnivå, inntektsunderskudd gjennom 1970 og 1980-årene og vedvarende negative finansinvesteringer har nettogjelden stadig økt, både i løpende kroneverdi og som andel av inntektsgrunnet i kommunesektoren. (Se forøvrig avsnitt 9.2.6 om kommuneforvaltningen.)

Oppbyggingen av finansiell netto formue har altså fortrinnsvis funnet sted i statsforvaltningen gjennom 1980-tallet. Denne utviklingen gjenspeiler økningen i de statlige petroleumsinntekter, som gjennom hele tiåret har medført store inntektsoverskudd eller positive finansinvesteringer, og dermed stadig oppbygging av finansiell formue. I forhold til samlede løpende inntekter har netto fordringer økt fra 36 prosent i 1980 til 88 prosent i 1990 for statsforvaltningen. (Se forøvrig avsnitt 8.2.3 om finansinvesteringene i statsforvaltningen.)

Samlede netto fordringer i offentlig forvaltning inkluderer kapitalinnskudd i statlig forretningsdrift og foretak, hovedsakelig statlig petroleumsvirksomhet. Slike statlige kapitalinnskudd utgjør formelt en form for finansinvestering i offentlig forvaltning, som er benyttet til investering i realkapital i foretakssektoren. Kapitalinnskuddene er inkludert i figur 6.3.7, men i en del sammenhenger kan det være relevant å holde denne formueskomponenten utenfor, slik det gjerne gjøres i omtalen i de årlige nasjonalbudsjettene, bl.a. fordi den er adskillig mindre likvid enn øvrige fordringer.

Fokusering på finansiell formue eksklusive kapitalinnskudd er sammenfallende med fokusering på resultatbegrepet overskudd før lånetransaksjoner istedenfor begrepet nettofinansinvestering.

Figur 6.3.8 illustrerer forskjellen på netto fordringsposisjon med og uten kapitalinnskudd for offentlig forvaltning utenom sektor for skatteinnkreving. Netto fordringer utenom kapitalinnskudd har

blitt bygd opp fra minus 15 milliarder ved inngangen til 1980 til nær 100 milliarder ved utgangen av 1990, som tilsvarer 15 prosent av BNP. Medregnet kapitalinnskuddene utgjorde netto finansiell formue vel 230 milliarder kroner ved utgangen av 1990, når sektor for skatteinnkreving er holdt utenom. Utenom kapitalinnskuddene har det vært relativt liten oppbygging av netto fordringer etter 1985 i forhold til årene før.

Figur 6.3.8 Offentlig forvaltning utenom sektor for skatteinnkreving. Netto fordringer inklusive og eksklusive kapitalinnskudd. 1980-1990

Tabell 6.1. Offentlig forvaltning. Bruttoprodukt, offentlig konsum, driftsutgifter og bruttorealinvesteringer, løpende utgifter og sysselsetting. Beløp i millioner kroner og sysselsetting i normalårsverk (1000). 1972, 1975, 1980, 1985 - 1991
 General government. Gross product, government final consumption expenditure, current expenses and gross fixed capital formation, current expenditure and employment. Million kroner and employment in full-time equivalent persons engaged (1000). 1972, 1975, 1980, 1985 - 1991

	1972	1975	1980	1985	1986	1987	1988	1989	1990*	1991*
BRUTTOPRODUKT GROSS PRODUCT										
				Mill. kr	Million kroner					
Offentlig forvaltning, i alt General government, total	12836	20705	38901	67965	75371	85629	91930	97841	104149	111710
Statsforvaltningen Central government	5260	7878	13083	21139	23329	26007	27683	29475	31674	33245
Kommuneforvaltningen Local government	7576	12827	25818	46826	52042	59622	64247	68366	72475	78465
OFFENTLIG KONSUM GOVERNMENT FINAL CONSUMPTION EXPENDITURE										
Offentlig forvaltning, i alt ...	17861	28701	53478	92653	101580	116044	122237	130998	139139	147283
Statsforvaltningen	8008	12419	21253	35835	38777	44281	46537	51854	56092	58375
Kommuneforvaltningen	9853	16282	32225	56818	62803	71763	75700	79144	83047	88908
DRIFTSUTGIFTER OG BRUTTOREAL- INVESTERINGER CURRENT EXPENSES AND GROSS FIXED CAPITAL FORMATION										
Offentlig forvaltning, i alt ...	23346	36520	66452	111466	124469	143065	154303	164494	173103	186972
Statsforvaltningen	9939	15012	25482	43247	47272	53550	57878	64372	69579	74325
Kommuneforvaltningen	13407	21508	40970	68219	77197	89515	96425	100122	103524	112647
LØPENDE UTGIFTER CURRENT EXPENDITURE										
Offentlig forvaltning, i alt ...	39706	63375	130008	223347	250427	283549	310417	331094	357867	383609
Statsforvaltningen	33286	51856	106564	182424	203338	337794	249393	270000	295380	314574
Kommuneforvaltningen	13297	21996	42141	76948	85050	97881	109735	117114	121930	129878
				1000 sysselsatte normalårsverk						
				Full-time equivalent persons engaged (1000)						
SYSSELSETTING EMPLOYMENT										
Offentlig forvaltning, i alt ...	264.3	293.2	366.1	417.0	421.8	438.6	445.2	453.3	464.1	476.0
Statsforvaltningen	114.1	116.2	128.5	131.9	132.9	135.0	134.0	136.6	140.7	140.5
Kommuneforvaltningen	150.2	177.0	237.6	285.1	288.9	303.6	311.2	316.7	323.4	335.5

Tabell 6.2. Offentlig forvaltning. Bruttoprodukt, offentlig konsum, driftsutgifter og bruttoreal-investeringer, løpende utgifter og sysselsetting. Prosent. 1972, 1975, 1980, 1985 - 1991
 General government. Gross product, government final consumption expenditure, current expenses and gross fixed capital formation, current expenditure and employment. Per cent. 1972, 1975, 1980, 1985-1991

	1972	1975	1980	1985	1986	1987	1988	1989	1990*	1991*
						Prosent av BNP		Per cent of GDP		
BRUTTOPRODUKT	GROSS PRODUCT									
Offentlig forvaltning, i alt										
General government, total	13.0	13.9	13.6	13.6	14.7	15.2	15.7	15.7	15.7	16.3
Statsforvaltningen										
Central government	5.3	5.3	4.6	4.2	4.5	4.6	4.7	4.7	4.8	4.8
Kommuneforvaltningen										
Local government	7.7	8.6	9.1	9.4	10.1	10.6	11.0	11.0	10.9	11.4
OFFENTLIG KONSUM	GOVERNMENT FINAL CONSUMPTION EXPENDITURE									
Offentlig forvaltning, i alt	18.2	19.3	18.8	18.5	19.8	20.7	21.0	21.1	21.0	21.4
Statsforvaltningen	8.1	8.4	7.5	7.2	7.5	7.9	8.0	8.3	8.5	8.5
Kommuneforvaltningen	10.0	10.9	11.3	11.4	12.2	12.8	13.0	12.7	12.6	12.9
DRIFTSUTGIFTER OG BRUTTOREAL- INVESTERINGER	CURRENT EXPENSES AND GROSS FIXED CAPITAL FORMATION									
Offentlig forvaltning, i alt	23.7	24.6	23.3	22.3	24.2	25.5	26.5	26.5	26.2	27.2
Statsforvaltningen	10.1	10.1	8.9	8.6	9.2	9.5	9.9	10.4	10.5	10.8
Kommuneforvaltningen	13.6	14.5	14.4	13.6	15.0	15.9	16.5	16.1	15.6	16.4
LØPENDE UTGIFTER	CURRENT EXPENDITURE									
Offentlig forvaltning, i alt	40.4	42.6	45.6	44.7	48.7	50.5	53.2	53.3	54.1	55.9
Statsforvaltningen	33.8	34.9	37.4	36.5	39.6	40.6	42.8	43.5	44.6	45.8
Kommuneforvaltningen	13.5	14.8	14.8	15.4	16.6	17.4	18.8	18.8	18.4	18.9
						Prosent av samlet sysselsetting				
						Per cent of total employment				
SYSSELSETTING	EMPLOYMENT									
Offentlig forvaltning, i alt	17.4	18.9	21.6	23.7	23.4	23.7	24.2	25.3	26.1	27.1
Statsforvaltningen	7.5	7.5	7.6	7.5	7.4	7.3	7.3	7.6	7.9	8.0
Kommuneforvaltningen	9.9	11.4	14.0	16.2	16.0	16.4	16.9	17.7	18.2	19.1

Tabell 6.3. Offentlig forvaltning. Konsum etter formål. Absolutte tall og prosent av bruttonasjonalprodukt (BNP). 1980, 1985 - 1991 General government. Final consumption expenditure by function. Numbers and per cent of Gross Domestic Product (GDP). 1980, 1985 - 1991

	1980	1985	1986	1987	1988	1989	1990*	1991*
	Mill. kr Million kroner							
01-14. Offentlig konsum i alt Government final consumption expenditure, total	53478	92653	101580	116045	122237	130998	139139	147283
01. Alminnelig offentlig tjenesteyting General public services	4001	6993	7714	8898	10046	10697	11010	11665
02. Forsvar Defence aff. and services	8033	14441	15340	17763	17548	20458	22051	22237
03. Politi, rettsvesen mv. Public order and safety affairs	2207	3736	4179	4955	5192	5549	5892	6398
04. Undervisning Education affairs and services	14419	24067	26122	29165	31328	33566	35732	38490
05. Helsestell Health affairs and services	11547	21507	24134	27819	28785	29491	31234	33411
06. Sosial trygd og velferd Social security and welfare affairs and services	4642	8167	9284	11098	12287	13343	13860	14758
07. Boliger og nærmiljø Housing and community amenity aff. and services	235	-185	-148	-213	-295	-555	-673	-727
08. Kultur, fritid og religion Recreational, cultural and religious affairs and services	1641	3005	3282	3689	3898	4058	4226	5134
09. Energi Fuel and energy affairs and services	99	-42	98	204	266	351	391	83
10. Næringsøkonomiske formål i primærnæringene Agriculture, forestry, fishing and hunting	725	1257	1383	1497	1636	1713	1800	1725
11. Næringsøkonomiske formål i sekundærnæringene Mining and mineral resource, manufacturing and construction aff. and services	46	73	83	96	90	60	88	96
12. Næringsøkonomiske formål i samferdsel Transportation and communication affairs and services	4854	7551	7951	8740	8973	9214	9451	10210
13. Andre næringsøkonomiske formål Other economic aff. and services	838	1802	1743	1835	1874	2460	2930	2992
14. Andre formål Other functions	191	281	415	499	609	593	1147	811
Fordelt på Of which								
Statlig konsum Central Government final consumption expenditure	21253	35834	38777	44282	46537	51855	56091	58375
Kommunalt konsum Local government final consumption expenditure	32225	56819	62803	71763	75700	79143	83048	88908
	Prosent av BNP Per cent of GDP							
01-14. Offentlig konsum i alt	18.8	18.6	19.8	20.7	21.0	21.1	21.0	21.4
01. Alminnelig offentlig tjenesteyting	1.4	1.4	1.5	1.6	1.7	1.7	1.7	1.7
02. Forsvar	2.8	2.9	3.0	3.2	3.0	3.3	3.3	3.2
03. Politi, rettsvesen mv.	0.8	0.7	0.8	0.9	0.9	0.9	0.9	0.9
04. Undervisning	5.1	4.8	5.1	5.2	5.4	5.4	5.4	5.6
05. Helsestell	4.1	4.3	4.7	5.0	4.9	4.7	4.7	4.9
06. Sosial trygd og velferd	1.6	1.6	1.8	2.0	2.1	2.1	2.1	2.1
07. Boliger og nærmiljø	0.1	0.0	0.0	0.0	-0.1	-0.1	-0.1	-0.1
08. Kultur, fritid og religion	0.6	0.6	0.6	0.7	0.7	0.7	0.6	0.7
09. Energi	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.0
10. Næringsøkonomiske formål i primærnæringene	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3
11. Næringsøkonomiske formål i sekundærnæringene	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
12. Næringsøkonomiske formål i samferdsel	1.7	1.5	1.5	1.6	1.5	1.5	1.4	1.5
13. Andre næringsøkonomiske formål	0.3	0.4	0.3	0.3	0.3	0.4	0.4	0.4
14. Andre formål	0.1	0.1	0.1	0.1	0.1	0.1	0.2	0.1
Fordelt på Of which								
Statlig konsum	7.5	7.2	7.5	7.9	8.0	8.3	8.5	8.5
Kommunalt konsum	11.3	11.4	12.2	12.8	13.0	12.7	12.6	12.9

Tabell 6.4. Offentlig forvaltning. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr
 General government. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990*	1991*
A. LØPENDE INNTEKTER I ALT CURRENT REVENUE, TOTAL	295837	329233	346752	361468	394301	403752
1. Gebyrer Administrative fees and charges	10689	11778	14772	16155	18499	21600
3. Renter Interest	33289	39934	43148	45979	48570	49588
4. Aksjeutbytte Dividends	1612	1158	345	425	1256	2010
5. Utbytte på eierkapital i offentlig forretningsdrift Public enterprise surplus	5	10	73	138	5254	5653
Petroleumsvirksomhet Petroleum activity	-	-	-	124	5222	5625
Annen virksomhet Other activity	5	10	73	14	32	28
6. Indirekte skatter Indirect taxes	99922	107493	106984	106562	111051	116645
Mva. og avgift på investeringer VAT and investment levy	56745	61987	62775	60228	60962	62618
Toll Customs revenue	1208	1159	1278	1276	1475	1466
Avgift på utvinning av petroleum Tax on extraction of petroleum	6832	6765	5758	7747	9131	10368
Andre indirekte skatter Other indirect taxes	35137	37582	37173	37311	39483	42193
8. Trygde- og pensjonspremier Social security contributions	67460	79718	79632	76604	80218	83691
Medlemspremie Member's contributions	28464	35138	30814	27814	29430	30833
Arbeidsgiveravgift Employer's contributions	38996	44580	48818	48790	50788	52858
9. Direkte skatter Direct taxes	79309	87951	96505	107395	118449	117756
Ordinær skatt på inntekt og formue, unntatt for utvinning av petroleum Ordinary taxes on income, profits and wealth, exclusive petroleum	63155	74461	77144	76935	80532	79593
Ordinær skatt på inntekt og formue på utvinning av petroleum Ordinary taxes on income, profits and wealth on extraction of petroleum	7220	5777	3627	7744	13012	12500
Særskatt på oljeinntekter Special income tax on extraction of petroleum	3745	1738	1205	3122	6111	5000
Avgift på arv og gaver Inheritance and gift taxes	262	356	497	569	446	479
Årsavgift på motorvogner Annual tax on road motor vehicles paid by households	1250	1420	1618	1734	1789	1850
Felleskatt til skattefordelingsfondet Contributions to the Tax Equalization Fund	2399	2688	10593	15468	14732	16371
Andre direkte skatter Other direct taxes	1278	1511	1821	1823	1827	1963
11. Bøter, inndragninger mv. Compulsory fees, fines etc.	473	613	720	744	851	1118
12. Overføringer innen offentlig forvaltning Transfers between government sectors	-	-	-	-	-	-
Statskassen Central government, fiscal account	-	-	-	-	-	-
Andre statsregnskap Other central government accounts	-	-	-	-	-	-
Trygdeforvaltningen Social security accounts	-	-	-	-	-	-
Kommuneforvaltningen Local government	-	-	-	-	-	-
13. Overføringer fra Norges Bank Transfers from Bank of Norway	3078	578	4573	7466	10153	5691

Tabell 6.4 (forts.). Offentlig forvaltning. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr
 General government. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990*	1991*
B. LØPENDE UTGIFTER I ALT CURRENT EXPENDITURE, TOTAL	250427	283549	310417	331094	357867	383609
2. Driftsutgifter Current expenses	108011	122978	131653	141474	151681	162660
Lønnskostnader Wages and salaries	71054	80722	86503	92091	98118	105409
Vareinnsats medregnet reparasjoner Cost of goods and services	36957	42256	45150	49383	53563	57251
3. Renter Interest	22324	24061	22671	24706	25805	24693
5. Utbytte på eierkapital i offentlig forretningsdrift Public enterprise deficit	4051	7639	10625	3869	3980	4505
Petroleumsvirksomhet Petroleum activity	773	3796	5873	-	-	-
Annen virksomhet Other activity	3278	3843	4752	3869	3980	4505
7. Subsidier Subsidies	29569	31515	33769	36599	39992	43282
10. Stønader til private konsumenter Transfers to households	81525	92073	105357	118150	128982	140805
Pensjonsstønader Pensions	45448	50686	57301	62503	67247	71551
Helsestønader Health benefits	8981	10225	11119	11870	13127	15250
Sykepenger mv. Sickness allowances	9200	10494	12049	12882	13771	15214
Barnetrygd Family allowance	5552	6270	7200	7870	8800	10083
Dagpenger Unemployment benefits	2006	2034	3212	6474	7811	8545
Andre stønader Other benefits	10338	12364	14476	16551	18226	20162
12. Overføringer innen offentlig forvaltning Transfers between government sectors	-	-	-	-	-	-
Statskassen Central government, fiscal account	-	-	-	-	-	-
Andre statsregnskap Other central government accounts	-	-	-	-	-	-
Trygdeforvaltningen Social security accounts	-	-	-	-	-	-
Kommuneforvaltningen Local government	-	-	-	-	-	-
13. Andre innenlandske overføringer Other internal transfers	-	-	47	47	42	42
14. Overføringer til utlandet Transfers abroad	4947	5283	6295	6249	7385	7622
C. BRUTTOSPARING (A-B) GROSS SAVING (A-B)	45410	45684	36335	30374	36434	20143
1. Bruttorealinvesteringer Gross fixed capital formation	16458	20086	22650	23020	21422	24312
2. Nettokjøp av fast eiendom Net purchase of real property	-980	-842	-1538	-1526	-1366	-1364
3. Nettofinansinvesteringer Net financial savings	29932	26440	15223	8880	16378	-2805
a. Utgiftsført (netto) kapitalinnskudd i statens forretningsdrift Increase in capital deposits in state enterprises (net)	13423	12750	9421	5456	3427	4443
Petroleumsvirksomhet Petroleum activity ...	11115	10713	8037	4702	3911	6550
Annen virksomhet Other activity	2308	2037	1384	754	-484	-2107
b. Overskudd før lånetransaksjoner Surplus before financial transactions	16509	13690	5802	3424	12951	-7248

Tabell 6.5. Offentlig forvaltning. Inntekter og utgifter, etter art. Prosent. 1986 - 1991
 General government. Income and outlay, by type. Per cent. 1986 - 1991.

	1986	1987	1988	1989	1990*	1991*
A. LØPENDE INNTEKTER I ALT 1)	100.0	100.0	100.0	100.0	100.0	100.0
1. Gebyrer	3.6	3.6	4.3	4.5	4.7	5.3
3. Renter	11.3	12.1	12.4	12.7	12.3	12.3
4. Aksjeutbytte	0.5	0.4	0.1	0.1	0.3	0.5
5. Utbytte på eierkapital i offentlig forretningsdrift	0.0	0.0	0.0	0.0	1.3	1.4
6. Indirekte skatter	33.8	32.6	30.9	29.5	28.2	28.9
8. Trygde- og pensjonspremier	22.8	24.2	23.0	21.2	20.3	20.7
Medlemspremie	9.6	10.7	8.9	7.7	7.5	7.6
Arbeidsgiveravgift	13.2	13.5	14.1	13.5	12.9	13.1
9. Direkte skatter	26.8	26.7	27.8	29.7	30.0	29.2
11. Bøter, inndragninger mv.	0.2	0.2	0.2	0.2	0.2	0.3
13. Overføringer fra Norges Bank	1.0	0.2	1.3	2.1	2.6	1.4
B. LØPENDE UTGIFTER I ALT	100.0	100.0	100.0	100.0	100.0	100.0
2. Driftsutgifter	43.1	43.4	42.4	42.7	42.4	42.4
Lønnskostnader	28.4	28.5	27.9	27.8	27.4	27.5
Vareinnsats medregnet reparasjoner	14.8	14.9	14.5	14.9	15.0	14.9
3. Renter	8.9	8.5	7.3	7.5	7.2	6.4
5. Utbytte på eierkapital i offentlig forretningsdrift	1.6	2.7	3.4	1.2	1.1	1.2
7. Subsidier	11.8	11.1	10.9	11.1	11.2	11.3
10. Stønader til private konsumenter	32.6	32.5	33.9	35.7	36.0	36.7
13. Andre innenlandske overføringer	0.0	0.0	0.0	0.0	0.0	0.0
14. Overføringer til utlandet	2.0	1.9	2.0	1.9	2.1	2.0

Tabell 6.6. Offentlig forvaltning. Inntekter og utgifter, prosentvis endring fra foregående år
 for enkelte arter. 1987-1991 General government. Income and outlay, percentage
 change from preceding year for selected types. 1987-1991

	1987	1988	1989	1990*	1991*
A. LØPENDE INNTEKTER I ALT 1)	11.3	5.3	4.2	9.1	2.4
1. Gebyrer	10.2	25.4	9.4	14.5	16.8
3. Renter	20.0	8.0	6.6	5.6	2.1
6. Indirekte skatter	7.6	-0.5	-0.4	4.2	5.0
8. Trygde- og pensjonspremier	18.2	-0.1	-3.8	4.7	4.3
Medlemspremie	23.4	-12.3	-9.7	5.8	4.8
Arbeidsgiveravgift	14.3	9.5	-0.1	4.1	4.1
9. Direkte skatter	10.9	9.7	11.3	10.3	-0.6
B. LØPENDE UTGIFTER I ALT	13.2	9.5	6.7	8.1	7.2
2. Driftsutgifter	13.9	7.1	7.5	7.2	7.2
Lønnskostnader	13.6	7.2	6.5	6.5	7.4
Vareinnsats medregnet reparasjoner	14.3	6.8	9.4	8.5	6.9
3. Renter	7.8	-5.8	9.0	4.4	-4.3
7. Subsidier	6.6	7.2	8.4	9.3	8.2
10. Stønader til private konsumenter	12.9	14.4	12.1	9.2	9.2
14. Overføringer til utlandet	6.8	19.2	-0.7	18.2	3.2
C. BRUTTOSPARING (A-B)					
1. Bruttorealinvesteringer	22.0	12.8	1.6	-6.9	13.5

1) English translation is given in annex 3.

Tabell 6.7. Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1986. Mill. kr
 General government. Income and outlay, by institutional sector and type. 1986. Million kroner

1 9 8 6	Offentlig forvaltning i alt General government, total	Statsforvaltningen Central government				Kommune- forvalt- ningen Local govern- ment	Sektor for skatte- inn- krevning Sector for tax collection
		I alt Total	Stats- kassen Central govern- ment, fiscal account	Andre stats- regnskap Other central government accounts	Trygde- forvalt- ningen Social security accounts		
A. LØPENDE INNTEKTER I ALT CURRENT REVENUE, TOTAL	295837	249488	175445	14667	84263	94329	-10019
1. Gebyrer Administrative fees and charges	10689	3837	3635	111	91	6852	-
3. Renter Interest	33289	31092	26834	858	3400	2197	-
4. Aksjeutbytte Dividends	1612	1612	1611	1	-	-	-
5. Utbytte på eierkapital i offentlig forretningsdrift Public enterprise surplus	5	5	5	-	-	-	-
6. Indirekte skatter Indirect taxes	99922	99083	97094	1820	169	1575	-736
8. Trygde- og pensjonspremier Social security contributions ... Medlemspremie Member's contributions	67460	65083	-	3194	61889	-	2377
Arbeidsgiveravgift Employer's contributions	28464	26799	-	641	26158	-	1665
9. Direkte skatter Direct taxes ...	38996	38284	-	2553	35731	-	712
11. Bøter, inndragninger mv. Compulsory fees, fines etc.	79309	44326	41921	2405	-	46643	-11660
12. Overføringer innen offentlig forvaltning Transfers between government sectors	473	473	439	34	-	-	-
Statskassen Central govern- ment, fiscal account	-	899	828	6244	18714	37062	-
Andre statsregnskap Other central government accounts ...	-	-	-	6047	18708	18337	-
Trygdeforvaltningen Social security accounts	-	-	113	-	-	6261	-
Kommuneforvaltningen Local government	-	-	12	7	-	12464	-
13. Overføringer fra Norges Bank Transfers from Bank of Norway ...	-	899	703	190	6	-	-
3078	3078	3078	-	-	-	-	-
B. LØPENDE UTGIFTER I ALT CURRENT EXPENDITURE, TOTAL	250427	203338	134408	12960	80857	85050	-
2. Driftsutgifter Current expenses	108011	41568	39854	241	1473	66443	-
Lønnskostnader Wages and salaries	71054	22243	21098	87	1058	48811	-
Vareinnsats medregnet reparasjoner Cost of goods and services	36957	19325	18756	154	415	17632	-
3. Renter Interest	22324	17811	17670	141	0	4513	-
5. Utbytte på eierkapital i offentlig forretningsdrift Public enterprise deficit	4051	3081	3081	-	-	970	-
7. Subsidier Subsidies	29569	26219	23274	2937	8	3350	-
10. Stønader til private konsumenter Transfers to households	81525	72650	2490	3267	66893	8875	-
12. Overføringer innen offentlig forvaltning Transfers between government sectors	-	37062	43092	6374	12483	899	-
Statskassen Central govern- ment, fiscal account	-	-	-	113	12	703	-
Andre statsregnskap Other central government accounts ...	-	-	6047	-	7	190	-
Trygdeforvaltningen Social security accounts	-	-	18708	-	-	6	-
Kommuneforvaltningen Local government	-	37062	18337	6261	12464	-	-
14. Overføringer til utlandet Transfers abroad	4947	4947	4947	0	-	-	-
C. BRUTTOSPARING GROSS SAVING	45410	46150	41037	1707	3406	9279	-10019
1. Bruttorealinvesteringer Gross fixed capital formation ...	16458	5704	5092	535	77	10754	-
2. Nettokjøp av fast eiendom Net purchase of real property ...	-980	-284	43	-327	-	-696	-
3. Nettofinansinvesteringer Net financial savings	29932	40730	35902	1499	3329	-779	-10019
a. Utgiftsført (netto) kapital- innskudd i statens forret- ningsdrift Increase in capital deposits in state enterprises (net)	13423	13423	13423	-	-	-	-
b. Overskudd før lånetransak- sjoner Surplus before financial transactions	16509	27307	22479	1499	3329	-779	-10019

Tabell 6.8. Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1987. Mill. kr
 General government. Income and outlay, by institutional sector and type. 1987. Million kroner

1 9 8 7	Statsforvaltningen Central government						
	Offentlig forvaltning i alt General government, total	I alt Total	Statskassen Central government, fiscal account	Andre statsregnskap Other central government accounts	Trygdeforvaltningen Social security accounts	Kommuneforvaltningen Local government	Sektor for skatteinnkrevning Sector for tax collection
A. LØPENDE INNTEKTER I ALT 1)	329233	260986	174188	15710	95491	104315	6058
1. Gebyrer	11778	3744	3561	92	91	8034	-
3. Renter	39934	37438	32754	425	4259	2496	-
4. Aksjeutbytte	1158	1158	1157	1	-	-	-
5. Utbytte på eierkapital i offentlig forretningsdrift	10	10	10	-	-	-	-
6. Indirekte skatter	107493	107758	105639	1934	185	1803	-2068
8. Trygde- og pensjonspremier	79718	76101	-	3804	72297	-	3617
Medlemspremie	35138	32215	-	769	31446	-	2923
Arbeidsgiveravgift	44580	43886	-	3035	40851	-	694
9. Direkte skatter	87951	31964	29422	2542	-	51478	4509
11. Bøter, inndragninger mv.	613	613	500	113	-	-	-
12. Overføringer innen off. forv. .	-	1622	567	6799	18659	40504	-
Statskassen	-	-	-	6447	17815	19133	-
Andre statsregnskap	-	-	127	-	-	6557	-
Trygdeforvaltningen	-	-	11	3	-	14814	-
Kommuneforvaltningen	-	1622	429	349	844	-	-
13. Overføringer fra Norges Bank ..	578	578	578	-	-	-	-
B. LØPENDE UTGIFTER I ALT	283549	227794	146247	14580	91370	97881	-
2. Driftsutgifter	122978	46841	45074	233	1534	76137	-
Lønnskostnader	80722	24780	23568	95	1117	55942	-
Vareinnsats medregnet reparasjoner	42256	22061	21506	138	417	20195	-
3. Renter	24061	18923	18556	367	0	5138	-
5. Utbytte på eierkapital i offentlig forretningsdrift	7639	6888	6888	-	-	751	-
7. Subsidier	31515	27749	24337	3403	9	3766	-
10. Stønader til private konsumenter	92073	81606	2714	3893	74999	10467	-
12. Overføringer innen off. forv. .	-	40504	43395	6684	14828	1622	-
Statskassen	-	-	-	127	11	429	-
Andre statsregnskap	-	-	6447	-	3	349	-
Trygdeforvaltningen	-	-	17815	-	-	844	-
Kommuneforvaltningen	-	40504	19133	6557	14814	-	-
14. Overføringer til utlandet	5283	5283	5283	0	-	-	-
C. BRUTTOSPARING	45684	33192	27941	1130	4121	6434	6058
1. Bruttorealinvesteringer	20086	6709	5661	1025	23	13377	-
2. Nettokjøp av fast eiendom	-842	-746	15	-761	-	-96	-
3. Nettofinansinvesteringer	26440	27229	22265	866	4098	-6847	6058
a. Utgiftsført (netto) kapitalinnskudd i statens forretningsdrift	12750	12750	12750	-	-	-	-
b. Overskudd før låntransaksjoner	13690	14479	9515	866	4098	-6847	6058

1) English translation is given in annex 3.

Tabell 6.9. Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1988. Mill. kr
 General government. Income and outlay, by institutional sector and type. 1988. Million kroner

1 9 8 8	Statsforvaltningen Central government					Kommune- forvalt- ningen Local govern- ment	Sektor for skatte- inn- krevning Sector for tax collection
	Offentlig forvaltning i alt General government, total	I alt Total	Stats- kassen Central govern- ment, fiscal account	Andre stats- regnskap Other central government accounts	Trygde- forvalt- ningen Social security accounts		
A. LØPENDE INNTEKTER I ALT 1)	346752	276329	179318	18878	110961	114817	4316
1. Gebyrer	14772	4659	4459	94	106	10113	-
3. Renter	43148	40526	34943	879	4704	2622	-
4. Aksjeutbytte	345	345	344	1	-	-	-
5. Utbytte på eierkapital i offentlig forretningsdrift	73	73	73	-	-	-	-
6. Indirekte skatter	106984	104397	102355	1868	174	1991	596
8. Trygde- og pensjonspremier	79632	78900	-	4426	74474	-	732
Medlemspremie	30814	30615	-	906	29709	-	199
Arbeidsgiveravgift	48818	48285	-	3520	44765	-	533
9. Direkte skatter	96505	37355	29063	8292	-	56162	2988
11. Bøter, inndragninger mv.	720	720	599	121	-	-	-
12. Overføringer innen off. forv. .	-	4781	2909	3197	31503	43929	-
Statskassen	-	-	-	2755	28603	17862	-
Andre statsregnskap	-	-	1324	-	-	7699	-
Trygdeforvaltningen	-	-	13	133	-	18368	-
Kommuneforvaltningen	-	4781	1572	309	2900	-	-
13. Overføringer fra Norges Bank ..	4573	4573	4573	-	-	-	-
B. LØPENDE UTGIFTER I ALT	310417	249393	158445	17366	106410	109735	-1
2. Driftsutgifter	131653	49908	48047	256	1605	81745	-
Lønnskostnader	86503	26346	25111	88	1147	60157	-
Vareinnsats medregnet reparasjoner	45150	23562	22936	168	458	21588	-
3. Renter	22671	16442	16322	120	0	6229	-
5. Utbytte på eierkapital i offentlig forretningsdrift	10625	9566	9566	-	-	1059	-
7. Subsidiar	33769	29696	26264	3423	9	4074	-1
10. Stønader til private konsumenter	105357	93510	2731	4497	86282	11847	-
12. Overføringer innen off. forv. .	-	43929	49220	9023	18514	4781	-
Statskassen	-	-	-	1324	13	1572	-
Andre statsregnskap	-	-	2755	-	133	309	-
Trygdeforvaltningen	-	-	28603	-	-	2900	-
Kommuneforvaltningen	-	43929	17862	7699	18368	-	-
13. Andre innenlandske overføringer	47	47	-	47	-	-	-
14. Overføringer til utlandet	6295	6295	6295	-	-	-	-
C. BRUTTOSPARING	36335	26936	20873	1512	4551	5082	4317
1. Bruttoinvesteringer	22650	7970	6150	1785	35	14680	-
2. Nettokjøp av fast eiendom	-1538	-1416	-27	-1389	-	-122	-
3. Nettofinansinvesteringer	15223	20382	14750	1116	4516	-9476	4317
a. Utgiftsført (netto) kapital- innskudd i statens forretningsdrift	9421	9421	9421	-	-	-	-
b. Overskudd før lånetransak- sjoner	5802	10961	5329	1116	4516	-9476	4317

1) English translation is given in annex 3.

Tabell 6.10. Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1989. Mill. kr
 General government. Income and outlay, by institutional sector and type. 1989. Million kroner

1 9 8 9	Statsforvaltningen Central government						Sektor for skatteinnkreving Sector for tax collection
	Offentlig forvaltning i alt General government, total	I alt Total	Statskassen Central government, fiscal account	Andre statsregnskap Other central government accounts	Trygdeforvaltningen Social security accounts	Kommuneforvaltningen Local government	
A. LØPENDE INNTEKTER I ALT 1)	361468	288672	189674	24608	123585	124034	4782
1. Gebyrer	16155	4525	4304	105	116	11630	-
3. Renter	45979	43535	37989	608	4938	2444	-
4. Aksjeutbytte	425	425	425	-	-	-	-
5. Utbytte på eierkapital i offentlig forretningsdrift	138	138	138	-	-	-	-
Petroleumsvirksomhet	124	124	124	-	-	-	-
Annen virksomhet	14	14	14	-	-	-	-
6. Indirekte skatter	106562	103701	101786	1742	173	2372	489
8. Trygde- og pensjonspremier	76604	77642	-	5082	72560	-	-1038
Medlemspremie	27814	28281	-	1025	27256	-	-467
Arbeidsglveravgift	48790	49361	-	4057	45304	-	-571
9. Direkte skatter	107395	44149	30321	13828	-	57915	5331
11. Bøter, inndragninger mv.	744	744	718	26	-	-	-
12. Overføringer innen off. forv. .	-	6347	6527	3217	45798	49673	-
Statskassen	-	-	-	2940	41048	20735	-
Andre statsregnskap	-	-	5207	-	-	8930	-
Trygdeforvaltningen	-	-	-	-	-	20008	-
Kommuneforvaltningen	-	6347	1320	277	4750	-	-
13. Overføringer fra Norges Bank ..	7466	7466	7466	-	-	-	-
B. LØPENDE UTGIFTER I ALT	331094	270000	176582	23771	118842	117114	-
2. Driftsutgifter	141474	54977	53002	283	1692	86497	-
Lønnskostnader	92091	28025	26683	129	1213	64066	-
Vareinnsats medregnet reparasjoner	49383	26952	26319	154	479	22431	-
3. Renter	24706	17847	17170	677	-	6859	-
5. Utbytte på eierkapital i offentlig forretningsdrift	3869	3168	3168	-	-	701	-
7. Subsidier	36599	32375	28895	3470	10	4224	-
10. Stønader til private konsumenter	118150	105664	3375	5157	97132	12486	-
12. Overføringer innen off. forv. .	-	49673	64723	14137	20008	6347	-
Statskassen	-	-	-	5207	-	1320	-
Andre statsregnskap	-	-	2940	-	-	277	-
Trygdeforvaltningen	-	-	41048	-	-	4750	-
Kommuneforvaltningen	-	49673	20735	8930	20008	-	-
13. Andre innenlandske overføringer	47	47	-	47	-	-	-
14. Overføringer til utlandet	6249	6249	6249	0	-	-	-
C. BRUTTOSPARING	30374	18672	13092	837	4743	6920	4782
1. Bruttorealinvesteringer	23020	9395	7553	1788	54	13625	-
2. Nettokjøp av fast eiendom	-1526	-1407	83	-1490	-	-119	-
3. Nettofinansinvesteringer	8880	10684	5456	539	4689	-6586	4782
a. Utgiftsført (netto) kapitalinnskudd i statens forretningsdrift	5456	5456	5456	-	-	-	-
b. Overskudd før lånetransaksjoner	3424	5228	0	539	4689	-6586	4782

1) English translation is given in annex 3.

Tabell 6.11. Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1990. Mill. kr
 General government. Income and outlay, by institutional sector and type. 1990. Million kroner

1990 *	Statsforvaltningen Central Government					Kommune- forvalt- ningen Local govern- ment	Sektor for skatte- inn- krevning Sector for tax collection
	Offentlig forvaltning i alt General government, total	I alt Total	Stats- kassen Central govern- ment, fiscal account	Andre stats- regnskap Other central government accounts	Trygde- forvalt- ningen Social security accounts		
A. LØPENDE INNTEKTER I ALT 1)	394301	317522	213877	27608	126757	132487	3734
1. Gebyrer	18499	5648	5376	111	161	12851	-
3. Renter	48570	45979	39067	609	6303	2591	-
4. Aksjeutbytte	1256	1256	1256	-	-	-	-
5. Utbytte på eierkapital i offentlig forretningsdrift	5254	5254	5254	-	-	-	-
Petroleumsvirksomhet	5222	5222	5222	-	-	-	-
Annen virksomhet	32	32	32	-	-	-	-
6. Indirekte skatter	111051	107856	105640	2032	184	2626	569
8. Trygde- og pensjonspremier	80218	80124	-	5477	74647	-	94
Medlemspremie	29430	29403	-	1104	28299	-	27
Arbeidsgiveravgift	50788	50721	-	4373	46348	-	67
9. Direkte skatter	118449	54727	39731	14996	-	60651	3071
11. Bøter, inndragninger mv.	851	851	801	50	-	-	-
12. Overføringer innen off. forv. .	-	5674	6599	4333	45462	53768	-
Statskassen	-	-	-	3811	41390	23815	-
Andre statsregnskap	-	-	5506	-	-	9037	-
Trygdeforvaltningen	-	-	-	13	-	20916	-
Kommuneforvaltningen	-	5674	1093	509	4072	-	-
13. Overføringer fra Norges Bank ..	10153	10153	10153	-	-	-	-
B. LØPENDE UTGIFTER I ALT	357867	295380	200743	24756	120601	121930	-
2. Driftsutgifter	151681	60240	58169	307	1764	91441	-
Lønnskostnader	98118	30124	28722	148	1254	67994	-
Vareinnsats medregnet reparasjoner	53563	30116	29447	159	510	23447	-
3. Renter	25805	18660	18018	642	-	7145	-
5. Utbytte på eierkapital i offentlig forretningsdrift	3980	3792	3792	-	-	188	-
7. Subsidier	39992	35394	31716	3665	13	4598	-
10. Stønader til private konsumenter	128982	116099	12647	5557	97895	12883	-
12. Overføringer innen off. forv. .	-	53768	69016	14543	20929	5675	-
Statskassen	-	-	-	5506	-	1094	-
Andre statsregnskap	-	-	3811	-	13	509	-
Trygdeforvaltningen	-	-	41390	-	-	4072	-
Kommuneforvaltningen	-	53768	23815	9037	20916	-	-
13. Andre innenlandske overføringer	42	42	-	42	-	-	-
14. Overføringer til utlandet	7385	7385	7385	0	-	-	-
C. BRUTTOSPARING	36434	22142	13134	2852	6156	10557	3734
1. Bruttorealinvesteringer	21422	9339	7622	1669	48	12083	-
2. Nettokjøp av fast eiendom	-1366	-1307	96	-1403	-	-59	-
3. Nettofinansinvesteringer	16378	14110	5416	2586	6108	-1467	3734
a. Utgiftsført (netto) kapital- innskudd i statens forretningsdrift	3427	3427	3427	-	-	-	-
b. Overskudd før lånetransak- sjoner	12951	10683	1989	2586	6108	-1467	3734

1) English translation is given in annex 3.

Tabell 6.12. Offentlig forvaltning. Inntekter og utgifter, etter institusjonell sektor og art. 1991. Mill. kr
 General government. Income and outlay, by institutional sector and type. 1991. Million kroner

1 9 9 1 *	Statsforvaltningen Central Government						Sektor for skatte- inn- krevning Sector for tax collection
	Offentlig forvaltning i alt General government, total	I alt Total	Stats- kassen Central govern- ment, fiscal account	Andre stats- regnskap Other central government accounts	Trygde- forvalt- ningen Social security accounts	Kommune- forvalt- ningen Local govern- ment	
A. LØPENDE INNTEKTER I ALT 1)	403752	327829	222138	41544	112675	141428	-4661
1. Gebyrer	21600	6219	5927	126	166	15381	-
3. Renter	49588	46792	39774	973	6045	2796	-
4. Aksjeutbytte	2010	2010	2010	-	-	-	-
5. Utbytte på eierkapital i offentlig forretningsdrift	5653	5653	5653	-	-	-	-
Petroleumsvirksomhet	5625	5625	5625	-	-	-	-
Annen virksomhet	28	28	28	-	-	-	-
6. Indirekte skatter	116645	111899	109373	2174	352	2709	2037
8. Trygde- og pensjonspremier	83691	83926	-	5739	78187	-	-235
Medlemspremie	30833	31300	-	1156	30144	-	-467
Arbeidsgiveravgift	52858	52626	-	4583	48043	-	232
9. Direkte skatter	117756	61055	44485	16570	-	63164	-6463
11. Bøter, inndragninger mv.	1118	1118	1071	47	-	-	-
12. Overføringer innen off. forv. .	-	3466	8154	15915	27925	57378	-
Statskassen	-	-	-	15765	25832	47439	-
Andre statsregnskap	-	-	6931	-	-	9703	-
Trygdeforvaltningen	-	-	-	-	-	236	-
Kommuneforvaltningen	-	3466	1223	150	2093	-	-
13. Overføringer fra Norges Bank ..	5691	5691	5691	-	-	-	-
B. LØPENDE UTGIFTER I ALT	383609	314574	228783	27517	106802	129878	1
2. Driftsutgifter	162660	62968	60858	184	1926	99692	-
Lønnskostnader	105409	31567	30176	60	1331	73842	-
Vareinnsats medregnet reparasjoner	57251	31401	30682	124	595	25850	-
3. Renter	24693	17298	16620	678	-	7395	-
5. Utbytte på eierkapital i offentlig forretningsdrift	4505	3834	3834	-	-	671	-
7. Subsidiar	43282	38396	34210	4173	13	4885	1
10. Stønader til private konsumenter	140805	127036	16603	5806	104627	13769	-
12. Overføringer innen off. forv. .	-	57378	89036	16634	236	3466	-
Statskassen	-	-	-	6931	-	1223	-
Andre statsregnskap	-	-	15765	-	-	150	-
Trygdeforvaltningen	-	-	25832	-	-	2093	-
Kommuneforvaltningen	-	57378	47439	9703	236	-	-
13. Andre innenlandske overføringer	42	42	-	42	-	-	-
14. Overføringer til utlandet	7622	7622	7622	0	-	-	-
C. BRUTTOSPARING	20143	13255	-6645	14027	5873	11550	-4662
1. Bruttorealinvesteringer	24312	11357	9859	1447	51	12955	-
2. Nettokjøp av fast eiendom	-1364	-1214	94	-1308	-	-150	-
3. Nettofinansinvesteringer	-2805	3112	-16598	13888	5822	-1255	-4662
a. Utgiftsført (netto) kapital- innskudd i statens forretningsdrift	4443	4443	4443	-	-	-	-
b. Overskudd før lånetransak- sjoner	-7248	-1331	-21041	13888	5822	-1255	-4662

1) English translation is given in annex 3.

Tabell 6.13. Offentlig forvaltning. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986 - 1990. Mill. kr General government. Assets and liabilities per 31 December by financial instrument and sector. 1986 - 1990. Million kroner

	1986	1987	1988	1989*	1990*
FORDRINGER ETTER FINANSOBJEKT OG SEKTOR					
ASSETS BY FINANCIAL INSTRUMENT AND SECTOR					
15. Sedler og skillemynt Notes and coins	95	103	106	112	126
20. Bankinnskudd Bank deposits	181489	154244	149599	152896	144861
Av dette Of which					
Norges Bank Bank of Norway	145382	113029	108901	109248	99867
Postgiro og Postsparebanken					
Post Giro and Post Office Savings Bank ...	19617	22284	25719	26777	24969
Forretnings- og sparebanker					
Commercial and savings banks	16397	16325	15114	16706	19908
35. Statskasseveksler og sertifikater mv.					
Treasury bills and certificates etc.	148	218	2339	182	3337
40. Ihendehaverobligasjoner Bearer bonds	31268	34998	36686	42694	45262
Av dette Of which					
Statskassen Central government,					
fiscal account	15806	18978	19630	25926	28276
Statsbanker State banks	5398	5588	6318	4912	4052
Private kredittforetak					
Private credit enterprises	6236	6874	7409	7997	8893
81. Aksjer Shares	8614	9100	9134	11561	11427
Av dette Of which					
Statsforetak State enterprises	6738	7028	6854	8856	8490
Private ikke-personlige foretak					
Private incorporated enterprises	1350	1528	1733	1825	1975
50. Utlån Loans	130268	144528	157545	169262	178994
Av dette Of which					
Statsbanker State banks	100945	111956	122251	132762	140610
Kommuneforetak Municipal enterprises ...	5725	6195	6511	6452	5438
Husholdninger Households	7680	8262	9758	11574	14310
65. Kapitalinnskudd Capital participations ...	98300	111223	121914	129806	132757
Av dette Of which					
Statsforetak State enterprises	87673	100602	111268	119159	121986
70. Andre fordringer Other assets	60467	66717	66709	72216	73300
90. Fordringer i alt Financial assets, total ...	510649	521131	544032	578729	590064
GJELD ETTER FINANSOBJEKT OG SEKTOR					
LIABILITIES BY FINANCIAL INSTRUMENT AND SECTOR					
35. Statskasseveksler og sertifikater mv.					
Treasury bills and certificates etc.	48406	25229	23897	29437	30449
Av dette Of which					
Norges Bank Bank of Norway	23067	10221	7805	8785	1051
Forretnings- og sparebanker					
Commercial and savings banks	16489	6643	2646	5077	8559
40. Ihendehaverobligasjonsgjeld					
Bearer bonds	120013	119568	119970	125721	113245
Av dette Of which					
Trygdeforvaltningen					
Social security accounts	16266	19278	20018	26365	28708
Norges Bank Bank of Norway	24677	13709	10443	15265	11406
Postgiro og Postsparebanken					
Post Giro and Post Office Savings Bank ...	6981	5957	6677	6239	5950
Forretnings- og sparebanker					
Commercial and savings banks	27656	30336	32648	24413	24336
Livsforsikring mv.					
Insurance companies etc.	11303	10118	7633	11611	10165
Utlandet Foreign countries	20926	24706	29338	30399	30163
81. Aksjekapital Shares	183	183	184	164	184

Tabell 6.13. (forts.) Offentlig forvaltning. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986 - 1990. Mill. kr General government. Assets and liabilities per 31 December by financial instrument and sector. 1986 - 1990. Million kroner

	1986	1987	1988	1989*	1990*
50. Lån Loans	87808	93097	102315	110208	114816
Av dette Of which					
Postgiro og Postsparebanken Post Giro and Post Office Savings Bank ...	30767	30190	32671	35970	36609
Statsbanker State banks	22363	23649	25219	27614	32377
Forretnings- og sparebanker Commercial and savings banks	9174	11302	13824	13393	12438
Livsforsikring mv. Insurance companies etc.	5780	7259	8735	10828	8435
70. Annen gjeld Other liabilities	22491	22024	22985	27143	29936
Av dette					
Statsbanker State banks	3441	3524	3456	3533	3541
90. Gjeld i alt Liabilities, total	278901	260101	269351	292673	288630
99. Netto fordringer (gjeld -) Net financial assets (liabilities -)	231748	261030	274681	286056	301434
Netto fordringsendring etter balansen Increase in net financial assets	30736	29282	13651	11375	15378
Avstemningsposter Reconciliation items	-804	-2842	1572	-2495	1000
1. Omvurderingsposter Revaluations due to price changes and unforeseen events	186	-1201	621	-2286	822
1.1. Kursgevinst/-tap Agio/Disagio	7	187	-478	-1311	-1038
1.2. Opp-/nedskrivning av finanskapital Revaluation of financial capital	-948	-757	-540	-2385	943
1.3. Annen gevinst/tap Other gains and losses	1131	-146	1310	687	750
1.4. Kursdifferanse på verdipapirer Value differences of securities	-4	-485	329	723	167
3. Endring i sektoromfang Changes in sector coverage	-	-17	-	-	-
4. Statistisk differanse Statistical discrepancies	-990	-1624	951	-209	178
Nettofinansinvestering etter utgifts-/ inntektsregnskapet 1) Net financial saving according to outlay and income account 1)	29932	26440	15223	8880	16378

1) Utgift-/inntektsregnskapet er gitt i tabell 6.7 - 6.11.
1) The outlay and income account is given in table 6.7 - 6.11.

Tabell 6.14. Offentlig forvaltning. Løpende utgifter etter formål. 1986 - 1991. Mill. kr
 General government. Current expenditure by functions. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990*	1991*
01-14. Løpende utgifter i alt Current expenditure, total	250427	283549	310417	331094	357867	383609
01. Alminnelig offentlig tjenesteyting General public services	13798	15467	17806	18580	20065	20867
Av dette Of which						
011 Offentlig administrasjon unntatt politi og rettsvesen Executive and legislative organs, financial and fiscal affairs	7376	8621	9681	10391	10669	11274
012 Utviklingshjelp Foreign aid	5113	5296	6354	6270	7467	7586
02. Forsvar Defence affairs and services	16433	19044	19124	21423	23792	24009
Av dette Of which						
021 Militært forsvar og sivilforsvar Military and sivil defence	16152	18746	18815	21100	23446	23348
03. Politi, rettsvesen mv. Public order and safety affairs	4394	5245	5568	5968	6384	6955
Av dette Of which						
031 Politi og brannvesen Police duties ..	3112	3726	3950	4138	4368	4682
04. Undervisning Education affairs and services	28697	32264	34877	38586	41549	45353
Av dette Of which						
041 Grunnskoler og førskoler Primary and pre-primary education	12542	13956	14818	15462	15967	16971
042 Videregående skoler Secondary education	7770	8670	8641	9010	9923	10699
043 Universiteter og høyskoler Tertiary education	4488	5208	5656	6463	7101	7907
05. Helsestell Health affairs and services	33923	39001	41912	43561	46860	51344
Av dette Of which						
051 Helseinstitusjoner Hospital services	21332	24489	29312	30499	31948	34186
06. Sosial trygd og velferd Social security and welfare affairs and services	80579	91429	104970	117993	127979	140389
Av dette Of which						
061 Sosial trygd Social security	69430	78019	89581	100881	110016	121376
063 Sosial trygd og velferd ellers Social security and welfare n.e.c.	1075	1536	2132	2062	2022	1748
07. Boliger og nærmiljø Housing and community amenity affairs and services	4208	4851	5336	5865	5889	6517
08. Kultur, fritid og religion Recreational, cultural and religious affairs and services	5981	6832	7320	7578	8022	9159
09. Energi Fuel and energy affairs and services	2157	5407	8486	1836	2578	2650
10. Næringsøkonomiske formål i primærnæringene Agriculture, forestry, fishing and hunting affairs and services	12593	13645	14369	15577	16496	16849
Av dette Of which						
101 Jordbruk Agriculture	10550	11603	12515	12842	13291	13480
103 Fiske og fangst Fishing and hunting	1608	1369	1298	1610	1884	2008
11. Næringsøkonomiske formål i sekundærnæringene Mining, manufacturing and construction affairs and services	3367	2690	3056	2550	3652	3141
Av dette Of which						
112 Industri Manufacturing	2908	2301	2646	2299	3434	2943

Tabell 6.14. (forts.). Offentlig forvaltning. Løpende utgifter etter formål. 1986 - 1991. Mill. kr
 General government. Current expenditure by functions. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990*	1991*
12. Næringsøkonomiske formål i samferdsel Transportation and communication affairs and services	14153	15690	16666	17194	17912	18914
Av dette Of which						
121 Veitransport Road transport	9345	10333	10829	10931	11703	12574
122 Sjøtransport Water transport	1234	1252	1334	1383	1386	1437
123 Jernbanetransport Railway	2557	2988	3162	3292	3137	3087
124 Lufttransport Air transport	731	816	969	1117	1220	1335
13. Andre næringsøkonomiske formål Other economic services	7043	7032	7344	8765	9350	11334
Av dette Of which						
131 Varehandel hotell- og restaurant- drift mv. Distributive trade and storage incl. subsidies	2080	1788	1498	1616	993	1250
135 Distriktsutbygging og arbeids- markedspolitikk General labour affairs and services	3252	3295	3742	4703	5398	5937
14. Andre formål Other functions	23101	24952	23583	25618	27339	26128
Av dette Of which						
1401 Renter Interest payments	22324	24061	22671	24706	25805	24693

Tabell 6.15. Offentlig forvaltning. Løpende utgifter etter formål. Prosent. 1986 - 1991
 General government. Current expenditure by functions. Per cent. 1986 - 1991

	1986	1987	1988	1989	1990*	1991*
01-14. Løpende utgifter i alt 1)	100.0	100.0	100.0	100.0	100.0	100.0
01. Alminnelig offentlig tjenesteyting	5.5	5.5	5.7	5.6	5.6	5.4
02. Forsvar	6.6	6.7	6.2	6.5	6.6	6.3
03. Politi, rettsvesen mv.	1.8	1.8	1.8	1.8	1.8	1.8
04. Undervisning	11.5	11.4	11.2	11.7	11.6	11.8
041 Grunnskoler og førskoler	5.0	4.9	4.8	4.7	4.5	4.4
042 Videregående skoler	3.1	3.1	2.8	2.7	2.8	2.8
043 Universiteter og høyskoler	1.8	1.8	1.8	2.0	2.0	2.1
05. Helsestell	13.5	13.8	13.5	13.2	13.1	13.4
051 Helseinstitusjoner	8.5	8.6	9.4	9.2	8.9	8.9
06. Sosial trygd og velferd	32.2	32.2	33.8	35.6	35.8	36.6
061 Sosial trygd og sosialhjelp	27.7	27.5	28.9	30.5	30.7	31.6
07. Boliger og nærmiljø	1.7	1.7	1.7	1.8	1.6	1.7
08. Kultur, fritid og religion	2.4	2.4	2.4	2.3	2.2	2.4
09. Energi	0.9	1.9	2.7	0.6	0.7	0.7
10. Næringsøkonomiske formål i primærnæringene	5.0	4.8	4.6	4.7	4.6	4.4
11. Næringsøkonomiske formål i sekundærnæringene	1.3	0.9	1.0	0.8	1.0	0.8
12. Næringsøkonomiske formål i samferdsel	5.7	5.5	5.4	5.2	5.0	4.9
13. Andre næringsøkonomiske formål	2.8	2.5	2.4	2.6	2.6	3.0
14. Andre formål	9.2	8.8	7.6	7.7	7.6	6.8

1) English translation is given in annex 5.

Tabell 6.16. Offentlig forvaltning. Bruttorealinvesteringer etter formål. 1986 - 1991. Mill. kr
 General government. Gross fixed capital formation by functions. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990*	1991*
01-14. Bruttorealinvesteringer i alt 1)	16458	20086	22650	23020	21422	24312
01. Alminnelig offentlig tjenesteyting	928	1506	2070	1971	1743	1901
02. Forsvar	50	87	87	104	76	66
03. Politi, rettsvesen mv.	268	322	276	472	491	544
04. Undervisning	2403	3094	3181	3213	3325	3674
05. Helsestell	1912	2629	3226	3026	2695	2827
06. Sosial trygd og velferd	1072	1428	1812	1595	1531	1581
07. Boliger og nærmiljø	1774	2038	2207	2674	2285	2466
08. Kultur, fritid og religion	1223	1615	1647	1170	977	1794
09. Energi	94	53	89	134	124	151
10. Næringsøkonomiske formål i primærnæringene	80	70	86	107	133	79
11. Næringsøkonomiske formål i sekundærnæringene	8	10	5	21	9	10
12. Næringsøkonomiske formål i samferdsel	6474	7127	7857	8325	7861	9041
13. Andre næringsøkonomiske formål	164	101	105	207	157	162
14. Andre formål	8	6	2	1	15	16

1) English translation is given in annex 5.

Tabell 6.17. Offentlig forvaltning. Påløpte skatter og avgifter, etter art. 1986 - 1991. Mill. kr
 General government. Accrued taxes and levies, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990*	1991*
BRUTTOSKATTER I ALT (6+8+9) GROSS TAXES, TOTAL	246691	275162	283121	290561	309718	318092
6. Indirekte skatter Indirect taxes	99922	107493	106984	106562	111051	116645
Mva. og avgift på investeringer VAT and investment levy	56745	61987	62775	60228	60962	62618
Avgift på utvinning av petroleum Tax on extraction of petroleum	6832	6765	5758	7747	9131	10368
Avgift på motorvogner Duty on motor vehicles	11516	9708	6863	6049	6779	6321
Avgift på bensin Petrol tax	4812	5424	6430	6507	6920	8345
Avgift på alkohol Excise on alcohol	4425	5070	5217	5408	5634	5733
Avgift på tobakk Excise on tobacco	2560	3020	3173	3647	3733	4248
Avgift på elektrisk kraft Tax on use of electric energi	2707	2982	3208	3320	3458	3388
Toll Customs duty	1208	1159	1278	1276	1475	1466
Andre indirekte skatter Other indirect taxes	9117	11378	12282	12380	12959	14158
8. Trygde- og pensjonspremier Social security contributions	67460	79718	79632	76604	80218	83691
Medlemspremie Member's contribution	28464	35138	30814	27814	29430	30833
Arbeidsgiveravgift Employer's contribution	38996	44580	48818	48790	50788	52858
9. Direkte skatter Direct taxes	79309	87951	96505	107395	118449	117756
Ordinær skatt på inntekt og formue, unntatt utvinning av petroleum Ordinary taxes on income, profits and wealth exclusive petroleum	63155	74461	77144	76935	80532	79593
Ordinær skatt på inntekt og formue på utvinning av petroleum Ordinary taxes on extraction of petroleum	7220	5777	3627	7744	13012	12500
Særskatt på oljeinntekter Special income tax on extraction of petroleum	3745	1738	1205	3122	6111	5000
Avgift på arv og gaver Inheritance and gift tax	262	356	497	569	446	479
Årsavgift på motorvogner betalt av husholdninger Annual tax on motor vehicles paid by households	1250	1420	1618	1734	1789	1850
Felleskatt til skattefordelingsfondet Contributions to the Tax Equalization Fund	2399	2688	10593	15468	14732	16371
Andre direkte skatter Other direct taxes	1278	1511	1821	1823	1827	1963

Tabell 6.18. Offentlig forvaltning. Påløpte skatter og avgifter, etter art. Prosent. 1986 - 1991
 General government. Accrued taxes and levies, by type. Per cent. 1986 - 1991

	1986	1987	1988	1989	1990*	1991*
BRUTTOSKATTER I ALT 1) (6+8+9)	100.0	100.0	100.0	100.0	100.0	100.0
6. Indirekte skatter	40.5	39.1	37.8	36.7	35.9	36.7
Mva. og avgift på investeringer	23.0	22.5	22.2	20.7	19.7	19.7
Avgift på utvinning av petroleum	2.8	2.5	2.0	2.7	2.9	3.3
Avgift på motorvogner	4.7	3.5	2.4	2.1	2.2	2.0
Avgift på bensin	2.0	2.0	2.3	2.2	2.2	2.6
Avgift på alkohol	1.8	1.8	1.8	1.9	1.8	1.8
Avgift på tobakk	1.0	1.1	1.1	1.3	1.2	1.3
Avgift på elektrisk kraft	1.1	1.1	1.1	1.1	1.1	1.1
Toll	0.5	0.4	0.5	0.4	0.5	0.5
Andre indirekte skatter	3.7	4.1	4.3	4.3	4.2	4.5
8. Trygde- og pensjonspremier	27.3	29.0	28.1	26.4	25.9	26.3
Medlemspremie	11.5	12.8	10.9	9.6	9.5	9.7
Arbeidsgiveravgift	15.8	16.2	17.2	16.8	16.4	16.6
9. Direkte skatter	32.1	32.0	34.1	37.0	38.2	37.0
Ordinær skatt på inntekt og formue, untatt utvinning av petroleum	25.6	27.1	27.2	26.5	26.0	25.0
Ordinær skatt på inntekt og formue på utvinning av petroleum	2.9	2.1	1.3	2.7	4.2	3.9
Særskatt på oljeinntekter	1.5	0.6	0.4	1.1	2.0	1.6
Avgift på arv og gaver	0.1	0.1	0.2	0.2	0.1	0.2
Årsavgift på motorvogner betalt av husholdninger	0.5	0.5	0.6	0.6	0.6	0.6
Felleskatt til skattefordelingsfondet	1.0	1.0	3.7	5.3	4.8	5.1
Andre direkte skatter	0.5	0.5	0.6	0.6	0.6	0.6

1) English translation is given in table 6.17.

Tabell 6.19. Offentlig forvaltning. Stønader til private konsumenter, etter art. Absolutte tall og prosent. 1986 - 1991 General government. Transfers to households, by type. Numbers and per cent. 1986 - 1991

	1986	1987	1988	1989	1990	1991*
			Mill. kr	Million kroner		
10. Stønader til private konsumenter Transfers to households	81525	92073	105357	118150	128982	140805
Pensjonsstønader Pensions	45448	50686	57301	62503	67247	71551
Av dette Of which						
Alderspensjon Old Age Pensions	29004	32378	36775	40074	42960	45652
Uførestønad Disability benefits	11390	12992	14752	16320	17827	19508
Helsestønader Health benefits	8981	10225	11119	11870	13127	15250
Sykepenger mv. Sickness allowances ...	9200	10494	12049	12882	13771	15214
Barnetrygd Family allowances	5552	6270	7200	7870	8800	10083
Dagpenger Unemployment benefits	2006	2034	3212	6474	7811	8545
Andre stønader Other benefits	10338	12364	14476	16551	18226	20162
Av dette Of which						
Attføringsstønad Rehabilitation allowances	2883	3435	3907	4637	5666	6707
			Prosent	Per cent		
10. Stønader til private konsumenter Transfers to households	100.0	100.0	100.0	100.0	100.0	100.0
Pensjonsstønader Pensions	55.7	55.0	54.4	52.9	52.1	50.8
Av dette Of which						
Alderspensjon Old Age Pensions	35.6	35.2	34.9	33.9	33.3	32.4
Uførestønad Disability benefits	14.0	14.1	14.0	13.8	13.8	13.9
Helsestønader Health benefits	11.0	11.1	10.6	10.0	10.2	10.8
Sykepenger mv. Sickness allowances ...	11.3	11.4	11.4	10.9	10.7	10.8
Barnetrygd Family allowances	6.8	6.8	6.8	6.7	6.8	7.2
Dagpenger Unemployment benefits	2.5	2.2	3.0	5.5	6.1	6.1
Andre stønader Other benefits	12.7	13.4	13.7	14.0	14.1	14.3
Av dette Of which						
Attføringsstønad Rehabilitation allowances	3.5	3.7	3.7	3.9	4.4	4.8

Tabell 6.20. Offentlig forvaltning. Påløpte bruttoskatter, overføringer til private og nettoskatter. Absolutte tall og prosent av bruttonasjonalprodukt (BNP). 1986 - 1991 General government. Accrued gross taxes, transfers to private and net taxes. Numbers and per cent of Gross Domestic Product (GDP). 1986 - 1991

	1986	1987	1988	1989	1990*	1991*
	Mill.kr		Million kroner			
BRUTTOSKATTER I ALT (6+8+9) GROSS TAXES, TOTAL	246691	275162	283121	290561	309718	318092
Indirekte og direkte skatter på petroleums- virksomhet Indirect and direct taxes on extraction of petroleum	17797	14280	10590	18613	28254	27868
Bruttoskatter uten skatter på petroleums- virksomhet Gross taxes without taxes on extraction of petroleum	228894	260882	272531	271948	281464	290224
OVERFØRINGER TIL PRIVATE I ALT (7+10+13) TRANSFERS TO PRIVATE, TOTAL	111094	123588	139173	154796	169016	184129
7. Subsidier Subsidies	29569	31515	33769	36599	39992	43282
10. Stønader til private konsumenter Transfers to households	81525	92073	105357	118150	128982	140805
13. Andre innenlandske overføringer Other internal transfers	-	-	47	47	42	42
NETTOSKATTER I ALT NET TAXES, TOTAL	135597	151574	143948	135765	140702	133963
	Prosent av BNP		Per cent of GDP			
BRUTTOSKATTER I ALT (6+8+9) GROSS TAXES, TOTAL	48.0	49.0	48.5	46.8	46.8	46.3
Indirekte og direkte skatter på petroleums- virksomhet Indirect and direct taxes on extraction of petroleum	3.5	2.5	1.8	3.0	4.3	4.1
Bruttoskatter uten skatter på petroleums- virksomhet Gross taxes without taxes on extraction of petroleum	44.6	46.5	46.7	43.8	42.5	42.3
OVERFØRINGER TIL PRIVATE I ALT (7+10+13) TRANSFERS TO PRIVATE, TOTAL	21.6	22.0	23.9	24.9	25.5	26.8
7. Subsidier Subsidies	5.8	5.6	5.8	5.9	6.0	6.3
10. Stønader til private konsumenter Transfers to households	15.9	16.4	18.1	19.0	19.5	20.5
13. Andre innenlandske overføringer Other internal transfers	-	-	0.0	0.0	0.0	0.0
NETTOSKATTER I ALT NET TAXES, TOTAL	26.4	27.0	24.7	21.8	21.3	19.5
	Prosent av BNP utenom oljevirkosomhet og utenriks sjøfart Per cent of GNP minus oil activity and shipping abroad					
Bruttoskatter uten skatter på petroleums- virksomhet Gross taxes without taxes on extraction of petroleum	51.4	52.7	52.2	51.5	51.4	51.3

Tabell 6.21. Sektor for skatteinnkreving. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr
Sector for tax collection. Income and outlay, by type. Million kroner. 1986 - 1991

	1986	1987	1988	1989*	1990*
A. LØPENDE INNTEKTER I ALT 1)	-10019	6058	4316	4782	3734
6. Indirekte skatter	-736	-2068	596	489	569
Mva. og avgift på investeringer	-73	-1352	-943	165	-148
Toll	2	-73	65	141	170
Avgift på utvinning av petroleum	-1056	-1029	271	211	362
Andre indirekte skatter	391	386	1203	-28	185
8. Trygde- og pensjonspremier	2377	3617	732	-1038	94
Medlemspremie	1665	2923	199	-467	27
Arbeidsgiveravgift	712	694	533	-571	67
9. Direkte skatter	-11660	4509	2988	5331	3071
Ordinær skatt på inntekt og formue unntatt utvinning av petroleum	4641	7110	1998	-863	1462
Ordinær skatt på inntekt og formue på utvinning av petroleum	-10088	-1361	-1502	2912	646
Særskatt på oljeinntekter	-6251	-1446	133	1575	1148
Avgift på arv og gaver	-	-	-	-	-
Årsavgift på motorvogner	-	-	-	-	-
Felleskatt til skattefordelingsfondet	38	206	2359	1707	-185
Andre direkte skatter	-	-	-	-	-
B. LØPENDE UTGIFTER I ALT	-	-	-1	-	-
7. Subsidier	-	-	-1	-	-
C. BRUTTOSPARING	-10019	6058	4317	4782	3734
3. Nettofinansinvesteringer	-10019	6058	4317	4782	3734
b. Overskudd før lånetransaksjoner	-10019	6058	4317	4782	3734

Tabell 6.22. Sektor for skatteinnkreving. Fordringer og gjeld pr. 31. desember, etter finansobjekt
og sektor. 1986 - 1990. Mill. kr Sector for tax collection. Assets and liabilities
per 31 December, by financial instrument and sector. 1986 - 1990. Million kroner.

	1986	1987	1988	1989*	1990*
FORDRINGER ETTER FINANSOBJEKT OG SEKTOR 1)					
15. Sedler og skillemynt	29	33	35	30	35
20. Bankinnskudd	9687	10623	12392	13496	11940
Postgiro og Postsparebanken	9687	10623	12392	13496	11940
70. Andre fordringer	41383	48554	50740	53698	58764
90. Fordringer i alt	51099	59210	63167	67224	70739
GJELD ETTER FINANSOBJEKT OG SEKTOR					
70. Annen gjeld	1303	1289	1418	1290	1640
90. Gjeld i alt	1303	1289	1418	1290	1640
99. Netto fordringer (gjeld -)	49796	57921	61749	65934	69099
Netto fordringsendring etter balansen	-9283	8125	3828	4185	3165
Avstemmingsposter	-736	-2067	489	597	569
1. Omvurderingsposter	-	-	-	-	-
3. Endring i sektoromfang	-	-	-	-	-
4. Statistisk differanse	-736	-2067	489	597	569
Nettofinansinvestering etter utgifts-/ inntektsregnskapet	-10019	6058	4317	4782	3734

7. Offentlig forvaltning i Norge sammenlignet med andre land

7.1 Innledning

I dette kapitlet foretas en sammenligning mellom offentlig forvaltning i Norge i forhold til de øvrige nordiske land, gjennomsnittet av EF-landene og gjennomsnittet for hele OECD-området. I tillegg til landene i Vest-Europa omfatter OECD-området også Australia, Canada, Japan, New Zealand, Tyrkia og USA.

Datagrunnlaget for sammenligningen er flere publikasjoner utgitt av OECD: Historical Statistics, Revenue Statistics og National Accounts.

Sammenligningene gis på et forholdsvis aggregert nivå med utgangspunkt i nasjonalregnskapsdata. Det blir presentert tall for totale utgifter, offentlig konsum i alt, offentlig konsum fordelt etter formål og totale bokførte skatteinntekter. Alle størrelser blir oppgitt i prosent av BNP.

Analysen er begrenset til *offentlig forvaltning*, og for å få et fullstendig bilde av *offentlig sektor* måtte også offentlige foretak og finansinstitusjoner ha vært med, men disse enhetene er altså holdt utenom. Som nevnt i kapittel 4.1 er det en rekke avgrensingsproblemer mellom offentlig forvaltning og øvrige sektorer i økonomien, bl.a. i skillet mellom offentlig forvaltning på den ene siden og offentlige foretak og finansinstitusjoner på den andre siden. Landene kan løse slike avgrensingsproblemer på ulike måter.

Føringsmåten for offentlige regnskaper kan variere fra land til land. Ved å gruppere om til felles nasjonalregnskapsstandard sikres likevel en rimelig grad av sammenlignbarhet.

Reelle institusjonelle forskjeller vil trolig bety mer enn forhold av registreringsmessig karakter. Av stor betydning er ulike organisering av trygdeordningene, helsevesenet og undervisningssektoren landene i mellom. Slike variasjoner i ordninger fører til forskjeller i hvilken grad utgiftene dekkes over offentlige budsjetter eller finansiering via privat sektor. Også strukturelle forskjeller som ulike befolknings sammensetning i landene, ulike krav til infrastruktur vil medføre ulikheter i utgiftsbehov.

7.2 Noen hovedresultater

7.2.1 Totale utgifter

Offentlig forvaltnings totale utgifter i prosent av BNP brukes ofte som et mål for den offentlige forvaltnings engasjement og størrelse i økonomien. Definisjonen av de totale utgifter i OECD-statistikken avviker noe fra definisjonen brukt i finansstatistikken i den nasjonale publisering. I OECD-statistikken er de totale offentlige utgifter bygd opp av komponentene offentlig konsum, overføringer (til private og utlandet) og offentlig bruttorealinvestering.

Totale offentlige utgifter i prosent av BNP er som tidligere nevnt i avsnitt 6.1.1 et noe misvisende mål for størrelsen på offentlig forvaltning, siden det inngår overføringer. Ved internasjonale sammenligninger er det derfor viktig å være klar over at ulike skatte- og inntektsfradragregler vil gi forskjeller i størrelsen på offentlig forvaltning.

Figur 7.2.1 illustrerer forskjellen i totale offentlige utgifter mellom Norge, gjennomsnittet av nordiske land, gjennomsnittet av EF-land og gjennomsnittet i hele OECD-området. Utgiftsnivået er målt i forhold til BNP, og der utgiftstallene for hvert enkelt land er veidd med BNP og omregnet via valutakurser.

Det framgår at Norge ligger betydelig høyere enn gjennomsnittet av EF- og OECD-landene. Vurdert over en lengre periode ligger Norge omtrent på linje med gjennomsnittet av de nordiske landene, men med et midlertidig avvik under gjennomsnittet i perioden 1978-1988. I Norden utgjorde totale offentlige utgifter nesten 55 prosent som gjennomsnitt gjennom 1980-årene i forhold til BNP. I EF-landene var utgiftsnivået knapt 49 prosent, mens i det samlede OECD-området var utgiftsnivået knapt 41 prosent som gjennomsnitt på 1980-tallet. Det offentlige utgiftsnivået i Norden har i 1980-årene altså vært omlag 6 prosentpoeng høyere enn EF-nivået og 14 prosentpoeng høyere enn OECD-nivået.

Utviklingen i OECD-landenes utgifter var sterkest fram til midten av 1970-årene, etterfulgt av svak

Figur 7.2.1 Offentlig forvaltning. Norge sammenlignet med gjennomsnittet av nordiske land, EF og OECD. Totale utgifter 1970-1990. Prosent av BNP

Kilde: OECD

vekst de neste fem årene. Fra 1980 har utgiftsnivået for det samlede OECD-området vært omlag konstant på knapt 41 prosent. Også for landene som er tilsluttet EF var veksten i offentlige utgifter sterkest fram til 1975, men i motsetning til hele OECD-området har det i EF-landene også vært en viss økning gjennom 1980-årene. For Norden viser figur 7.2.1 at det offentlige utgiftsnivået økte betydelig fra 40 prosent av BNP i 1970 til nær 55 prosent midt på 1980-tallet, mens nivået har holdt seg omlag konstant siste halvpart av 1980-årene.

Det er imidlertid betydelige forskjeller på utgiftsnivå og utviklingsforløp mellom de nordiske landene, slik dette framgår av figur 7.2.2.

Utgiftsnivået har vært høyest i Sverige og Danmark på ca. 60 prosent ved inngangen til 1990-årene. Norge kommer i en mellomstilling med ca. 55 prosent, mens de offentlige utgiftene i Finland og Island utgjorde ca. 40 prosent i forhold til BNP i 1990. Det lave utgiftsnivået i Finland kan langt på vei forklares ved institusjonelle forhold: I Finland er store deler av trykkesystemet forvaltet av private forsikringsselskaper.

Figur 7.2.2 viser også at utviklingsforløpet mellom de nordiske landene varierer. Økningen har vært sterkest for Sverige og Danmark, men det har vært en viss avmatning etter 1983. Ved inngangen til 1970-årene utgjorde de offentlige utgiftene i Norge omlag 40 prosent av BNP, som økte til omlag 50 prosent i 1978-79. Fra 1979 er forløpet for Norge i stor grad påvirket av variasjonene i oljeinntektene, som særlig i perioden 1979-1986 utgjorde en stor andel av BNP. Dette medførte dermed en reduksjon i den offentlige utgiftsandelen i denne perioden. Etter 1985 har Norge igjen hatt en sterkere stigning i den offentlige utgiftsandelen i forhold til nabolandene, og den steg opp til samme nivå som gjennomsnittet i Norden.

Figur 7.2.2 Offentlig forvaltning. Norge sammenlignet med øvrige nordiske land. Totale utgifter 1970-1990. Prosent av BNP

Kilde: OECD

Hvis en isteden måler de offentlige utgiftene i Norge i forhold til BNP for *fastlands-Norge*, der petroleumsvirksomhet og utenriks sjøfart holdes utenom, blir utviklingen mer parallell med gjennomsnittet i Norden for hele perioden.

Innen EF er det også store forskjeller i det samlede utgiftsnivået for offentlig forvaltning, slik det framgår av figur 7.2.3.

I Benelux-landene var utgiftsnivået nær 60 prosent i gjennomsnitt på 1980-tallet, dvs. godt over nivået i Norden på nesten 55 prosent. De fire store EF-landene Frankrike, Italia, Storbritannia og Tyskland har vært i en mellomstilling, der utgiftsnivået i gjennomsnitt lå nokså konstant på 48 prosent av BNP gjennom 1980-årene. Forøvrig ligger gjennomsnittet for hele EF-området svært nær kurven for de fire store EF-landene. Figuren viser at stig-

Figur 7.2.3 Offentlig forvaltning. Landgrupper i EF. Totale utgifter 1970-1990. Prosent av BNP

Kilde: OECD

ningen i utgiftsnivået har vært spesielt stor i "andre EF-land", dvs. land som Portugal, Spania, Hellas og Irland.

Figur 7.2.4 illustrerer utgiftsnivå- og utvikling for 3 store OECD-land utenom Europa, dvs. for USA, Japan og Canada. Målt med BNP utgjør disse landene tilsammen over 50 prosent av markedet i det samlede OECD-området. USA og Japan trekker gjennomsnittet for OECD betydelig ned: I USA lå det offentlige utgiftsnivået nesten konstant gjennom 1980-årene på ca. 36 prosent i forhold til BNP, mot 33 prosent i Japan i samme periode. Nivået på offentlige utgifter i Canada ligger over OECD-gjennomsnittet, men under gjennomsnittet for EF-landene.

Figur 7.2.4 Offentlig forvaltning. Noen store OECD-land utenom Europa. Totale utgifter 1970-1990. Prosent av BNP

Kilde: OECD

7.2.2 Offentlig konsum

Størrelsen på offentlig konsum i prosent av BNP er et annet mål som brukes til å beskrive størrelsen på offentlig forvaltning. Offentlig konsum er definert som bruttoproduksjonsverdi av tjenesteytingen i offentlig forvaltning fratrukket de gebyrbetalingene brukerne av tjenestene selv må betale.

Figur 7.2.5 illustrerer utviklingen i offentlig konsum i Norge sammenlignet med gjennomsnittet i Norden, EF og hele OECD-området.

I Norge utgjorde offentlig konsum omlag 21 prosent av BNP i 1990, som er 3 prosentpoeng lavere enn gjennomsnittet i Norden på 24 prosent av BNP, og samtidig 3 prosentpoeng høyere enn gjennomsnittet i EF-landene, der offentlig konsum utgjorde 18 prosent av BNP i 1990. Samlet for OECD-området utgjorde offentlig konsum 16.5 prosent av BNP i 1990. Forskjeller i utvikling framgår også av figuren: For Norden og EF har det vært en viss økning i konsumandelen fram til begynnelsen av 1980-årene, deretter har det vært en utflatning og en

Figur 7.2.5 Offentlig forvaltning. Norge sammenlignet med gjennomsnittet av nordiske land, EF og OECD. Offentlig konsum 1970-1990. Prosent av BNP

Kilde: OECD

viss reduksjon. I det samlede OECD-området har konsumandelen vært nesten konstant lik 16-17 prosent av BNP i hele perioden 1970-1990.

En sammenligning mellom figur 7.2.5 for offentlig konsum med tilsvarende figur 7.2.1 for totale offentlige utgifter, viser både at stigningen har vært betydelig lavere for offentlig konsum, samt at forskjellene mellom landgruppene er betydelig mindre enn for de totale offentlige utgiftene. Dette innebærer at forskjellen i totale utgiftsnivåer primært skyldes ulikt omfang på overføringene, som i tillegg til bruttorealinvesteringer og renteutgifter mv., utgjør forskjellen mellom begrepene offentlig konsum og totale offentlige utgifter.

Med begrepet totale offentlige utgifter lå Norge omtrent på linje med gjennomsnittet i de nordiske land, når en ser bort fra perioden 1979-1986 med høye petroleumsinntekter.

Norge ligger derimot klart under gjennomsnittet i Norden målt ved konsumandelen, jamfør figur 7.2.5. Dette innebærer at i de øvrige nordiske land utgjør offentlig konsum en større del og overføringene en relativt mindre i forhold til Norge. Figur 7.2.6 sammenlignet med figur 7.2.2 illustrerer disse forskjellene på konsumandel i Norden. Finland og Island ligger relativt nær Norge, mens den offentlige konsumandelen i Sverige og Danmark ligger betydelig over Norge.

Figur 7.2.6 Offentlig forvaltning. Norge sammenlignet med øvrige nordiske land. Offentlig konsum 1970-1990. Prosent av BNP

Kilde: OECD

7.2.3 Offentlig konsum fordelt på formål

Tabell 7.2.1 viser offentlig konsum etter formål som prosent av BNP for en del land i Europa.

Gruppen bestående av alminnelig offentlig tjenesteyting samt politi, rettsvesen mv., utgjør en lavere andel av BNP i Norge enn i noen av de andre landene. Finland og Storbritannia ligger litt over Norge, mens de øvrige landene ligger klart høyere. Offentlig konsum til forsvarsformål utgjør en større andel av BNP i Norge enn i de øvrige nordiske landene. Den finske BNP-andelen til forsvarsformål er den laveste i Norden og utgjør bare halvparten av den norske. I Frankrike er BNP-andelen til forsvarsformål omtrent som i Norge, mens den tyske andelen er noe lavere og den britiske klart høyere. Offentlig konsum til utdanningsformål utgjør en større prosentandel av BNP i de nordiske land enn i For-

Tabell 7.2.1 Offentlig forvaltning. Offentlig konsum etter formål, etter land. Prosent av BNP. 1988 (1987 for Frankrike)

	Alm. off. tjyting, politi, rettsvesen	For-svar	Ut-danning	Helse-stell	Sosial trygd og velferd	Øvrige formål
Norge	2.6	3.0	5.4	4.9	2.1	2.9
Sverige	3.6	2.4	5.1	6.4	4.8	3.6
Danmark	3.1	2.1	5.5	5.0	5.9	4.0
Finland	3.0	1.5	5.1	4.4	3.2	2.9
Tyskland	3.5	2.5	3.7	6.1	2.1	1.6
Storbritannia	2.7	4.1	3.8	4.6	1.4	2.8
Frankrike	3.4	3.1	4.8	3.1	1.5	3.1

Kilde: OECD

bundsrepublikken Tyskland og Storbritannia, mens Frankrike ligger nesten på nordisk nivå. Det offentlige helsekonsumet målt som andel av BNP er klart lavere i Norge enn i Sverige. Her kommer Norge omtrent likt ut med Danmark og ligger noe høyere enn Finland. Av de ikke-nordiske landene ligger Tyskland nesten på høyde med Sverige, og Storbritannia litt lavere enn Norge, mens Frankrike ligger betydelig lavere. Norges BNP-andel for offentlig konsum til sosiale formål er på høyde med den tyske, men klart lavere enn ellers i Norden.

7.2.4 Skatteinntekter

Samlet brutto skattenivå i et land er i OECD-statistikken definert som summen av alle typer direkte - og indirekte skatter, avgifter (unntatt gebyrer), samt trygde- og pensjonspremier, målt som andel av BNP. I OECD-tallene er det de bokførte og ikke de påløpte skattene som legges til grunn. Øvrige skattell for offentlig forvaltning i denne publikasjonen er oppgitt i påløpte verdier og avviker dermed noe fra OECD-tallene.

I figur 7.2.7 er skattenivået i Norge sammenlignet med nivå og utvikling i gjennomsnittet av de nordiske land, EF-land og samlet OECD-område. I 1980-årene utgjorde totale skatter i Norge omkring 47 prosent av BNP målt som gjennomsnitt over 10-årsperioden, som er på linje med gjennomsnittet for de nordiske landene. I samme periode lå skattenivået på ca. 39 prosent i EF og 33 prosent av BNP i hele OECD-området. Disse forskjellene i skattenivå er stort sett sammenfallende med tilsvarende strukturforskjeller i de totale offentlige utgiftene som ble illustrert i figur 7.2.1. Ifølge figur 7.2.7 har økningen i skattenivå vært størst på 1970-tallet, deretter har det vært svakere stigning. Økningen har også vært større i europeiske land enn i OECD-land utenfor Europa.

Figur 7.2.7 Offentlig forvaltning. Norge sammenlignet med gjennomsnittet av nordiske land, EF og OECD. Totale bokførte skatter 1970-1990. Prosent av BNP

Kilde: OECD

Forskjeller i skattenivå mellom de nordiske landene er illustrert i figur 7.2.8. Til forskjell fra de totale utgiftene skissert i figur 7.2.2 viser figur 7.2.8 at skattenivået i Norge ligger betydelig nærmere Sverige og Danmark. Dette avspeiler langt på vei en bedre finansiell stilling for offentlig forvaltning i Norge, der særlig petroleumsskattene har vært et viktig bidrag til inntektsgrunnlaget.

Det lave skattetrykket i Finland forklares i stor grad av at obligatoriske trygdeordninger, som drives av det offentlige i andre nordiske land, for en stor del er underlagt private forsikringsordninger i Finland.

Figur 7.2.8 Offentlig forvaltning. Norge sammenlignet med øvrige nordiske land. Totale bokførte skatter 1970-1990. Prosent av BNP

Kilde: OECD

7.2.5 Sammensetningen av skatteinntektene

Tabell 7.2.2 viser fordelingen på skattearter for Norge sammenlignet med en del andre land i Europa og OECD-området. Det lavere totale skattenivå i Norge i forhold til Danmark og Sverige skyldes fortrinnsvis lavere inntektsskatt. Videre framgår det at det høyere skattenivå i nordiske land i forhold til de utvalgte EF-landene skyldes både inntektsskatter og indirekte skatter. Høyere indirekte skatter i Norge og Norden i forhold til EF er bl.a. knyttet til høyere særavgifter.

7.2.6 Offentlig sparing i Norge i forhold til andre land

I forhold til andre land i OECD-området har det vært høy offentlig sparing i Norge, som vil bli illustrert nedenfor med noen figurer. Kildegrunnlag for figurene er OECD National Accounts (Main Aggregates, Detailed Tables).

Sparing i offentlig forvaltning bør relateres til sparing i andre sektorer (foretak, husholdninger) og totalsparingen i et land. Sparing er generelt definert som *disponibel inntekt minus konsum*, og positiv

Tabell 7.2.2 Offentlig forvaltning. Totale bokførte skatter etter skatteart og land. Prosent av BNP. 1990

	I alt	Skatt på inntekt	Skatt på formue	Trygde- og pensjonspremier	Indirekte skatter mv.	Andre skatter
Norge	46.3	16.0	1.3	12.1	16.4	0.4
Danmark	48.6	28.4	2.0	1.5	16.2	0.4
Finland	38.0	19.9	1.1	2.8	14.2	0.1
Island	32.6	9.6	2.8	1.0	16.8	2.4
Sverige	56.9	23.3	2.0	15.7	14.0	1.9
Tyskland	37.7	12.1	1.2	13.9	10.3	0.2
Storbritannia	36.7	14.5	3.1	6.4	11.2	1.6
Frankrike	43.7	7.6	2.3	19.3	12.3	2.3
Italia	39.1	14.3	0.9	12.9	10.9	0.1
Spania	34.4	10.6	1.9	12.2	9.7	0.0
Nederland	45.2	14.6	1.7	16.9	11.9	0.1
Japan	31.3	15.1	2.8	9.1	4.1	0.1
USA	29.9	12.9	3.2	8.8	4.9	0.0
Gjennomsnitt:						
Norden	48.8	22.2	1.7	9.0	15.0	0.9
EF	39.5	13.4	1.8	11.2	12.6	0.5
OECD	34.7	13.3	1.9	8.2	10.5	0.9

Kilde: OECD Revenue Statistics og beregninger i SSB

sparing bidrar til tilvekst i formuen. I figurene nedenfor er det fokusert på sparing regnet *netto*, dvs. der kapitalslit er holdt utenom disponibel inntekt.

Disponibel inntekt for landet er definert som BNP fratrukket netto renter, aksjeutbytte og stønader til utlandet og dernest fratrukket kapitalslit. Landets (netto) sparing kan også dekomponeres i de to komponentene nettorealinvestering og overskudd på driftsregnskapet overfor utlandet.

Figur 7.2.9 viser total sparing i forhold til disponibel inntekt for noen land og landgrupper, dvs. for Norge, øvrige nordiske land utenom Norge, samt for hele OECD-området. Samlet for OECD-området viser figuren at det fra 1960-årene har vært nedgang i sparingen, som langt på vei gjenspeiler tilsvarende nedgang i nivået på realinvesteringene. Mens total sparing fra 1960 til 1974 i gjennomsnitt utgjorde knapt 15 prosent av disponibel inntekt, har nivået blitt redusert til vel 10 prosent som gjennomsnitt fra 1975 og gjennom 1980-årene. Figur 7.2.9 viser også at Norge skiller seg ut fra OECD-gjennomsnittet og øvrige nordiske land med spesielt høy sparing i perioden 1980-1985. Dette forløpet er mye påvirket av petroleumsinntektene i norsk økonomi.

Figur 7.2.10 viser hvordan totalsparingen i Norge kan dekomponeres på de tre gruppene offentlig forvaltning, foretak (finansinstitusjoner, offentlige foretak og private foretak ellers) og husholdningssek-

Figur 7.2.9 Total sparing (netto). Norge sammenlignet med øvrige nordiske land og OECD-gjennomsnittet. 1960-1989. Prosent av landets og landgrupperes disponible inntekt

Kilde: OECD

Figur 7.2.10 Sammensetning av sparing i Norge. Sparing i alt, offentlig forvaltning, foretak og husholdninger. 1960-1991. Prosent av landets disponible inntekt

Kilde: OECD

toeren. Seriene er i figuren målt i forhold til landets (og ikke sektorenes) disponible inntekt. Av landets samlede sparing bidrar offentlig forvaltning med over halvparten, og det går også fram at den sterke økningen i perioden 1979-85 kan spores til offentlig forvaltning.

I figur 7.2.11 fokuseres det særskilt på hvordan sparingen i offentlig forvaltning i Norge skiller seg fra OECD-området og øvrige nordiske land. Sparingen er målt i forhold til landets og landgruppens samlede disponible inntekter. Det går fram at sparingen i offentlig forvaltning i Norge ligger betydelig høyere enn samlet for OECD-området. Fra 1980 og fram mot slutten av 1980-årene har sparingen i offentlig forvaltning vært negativ i OECD- og EF-landene. Når en i tillegg tar hensyn til finansiering

Figur 7.2.11 Sparing i offentlig forvaltning. Norge sammenlignet med øvrige nordiske land og OECD-gjennomsnittet. 1960-1989. Prosent av landets og landgrupperes disponible inntekt

Kilde: OECD

av offentlige realinvesteringer, har dette ført til forverret finansiell stilling for offentlig forvaltning i disse landene.

Samlet for OECD-området, og forøvrig også for EF-landene, skjer mesteparten av sparingen i regi av husholdningssektoren.

Fram til midten av 1970-årene ser det ikke ut til at sparingen i offentlig forvaltning i Norge skiller seg avgjørende fra gjennomsnittet i de øvrige nordiske landene. Fra slutten av 1970-årene har imidlertid sparingen i offentlig forvaltning i Norge vært vesentlig høyere, mens fra slutten av 1980-årene er nivået i Norge igjen mer på linje med de nordiske nabolandene.

7.2.7 Nettofinansinvestering i Norge i forhold til andre land

Figur 7.2.12 Nettofinansinvestering i offentlig forvaltning. Norge sammenlignet med øvrige nordiske land, gjennomsnittet av OECD- og EF-land. 1970-1990. Prosent av BNP

Kilde: OECD

Figur 7.2.12 illustrerer at den finansielle utvikling for offentlig forvaltning i Norge har vært atskillig mer gunstig i Norge sammenlignet med andre land. Som følge av store positive nettofinansinvesteringer ble det i Norge bygget opp en positiv finansiell formue i offentlig forvaltning. I de fleste andre land har mange år med negative nettofinansinvesteringer resultert i akkumulering av netto gjeld, som har ført til netto rentebelastning på de offentlige budsjettene.

I 1980-årene hadde offentlig forvaltning i Norge i gjennomsnitt ca. 5 prosent positiv nettofinansinvestering i forhold til BNP, men overskuddet har blitt redusert til nær null i 1991. Gjennomsnittet av OECD- og EF-land hadde gjennom hele 1980-tallet betydelige negative nettofinansinvesteringer, dvs. underskudd. Gjennom 1980-årene var underskuddet i OECD-området 3.3 prosent i gjennomsnitt, mens det var 4.4 prosent av BNP samlet for EF-landene. Figur 7.2.12 for nettofinansinvesteringene kan relateres til og har en viss likhet med figur 7.2.11 om sparing i offentlig forvaltning. I figur 7.2.12 er det et visst nivåskift nedover, fordi kapitalutgifter som bruttorealinvesteringer mv. er trukket fra i begrepet nettofinansinvestering. Det kan også tilføyes at forskjeller i føringsmåte mellom land for kapitaloverføringer påvirker sparetallene i figur 7.2.11, men derimot ikke tallene for nettofinansinvesteringer.

Begrepet nettofinansinvestering i offentlig forvaltning vil trolig bli standardindikatoren for ekspansiv/kontraktiv budsjettpolitikk i EF/EØS-samarbeidet. Et av de foreslåtte kriterier (Maastricht) for den offentlige finanspolitikken er at budsjettunderskuddet, målt som negative nettofinansinvesteringer, ikke skal være større enn 3 prosent i forhold til BNP.

Det er verdt å merke seg at kriteriet gjelder for *offentlig forvaltning*, dvs. medregnet alle forvaltningsnivåer. For Norge vil dette dermed omfatte såvel kommuneforvaltning, andre stats- og trygde-regnskaper under statsforvaltningen og sektor for skatteinnkrevning (påløpte verdier).

I budsjettkriteriet er det ikke lagt opp til noen form for korreksjon av tallene, dvs. hverken aktivitetsjusteringer eller korreksjoner for statlige petroleumsinntekter, som kunne vært aktuelt for Norge. Statlige kapitalinnskudd, herunder kapitalinnskudd i petroleumsvirksomhet, regnes som finansinvestering, som bidrar til oppbygging av en finansielle fordringer.

Figur 7.2.13 viser utviklingen for nettofinansinvesteringer i offentlig forvaltning for grupper av EF-land gjennom 1970- og 1980-årene. Figuren kan tyde på at EF-landene i framtida må føre en mindre ekspansiv finanspolitikk for å kunne tilfredstille underskuddskriteriet på 3 prosent. I 1980-årene var det bare ett år (1989) at gjennomsnittet av EF-land tilfredstilte kriteriet. Underskuddet blant EF-land, målt som negative nettofinansinvesteringer, har

gjennomgående vært størst utenom de 4 store EF-landene (figur 7.2.13).

Figur 7.2.13 Nettofinansinvestering i offentlig forvaltning. Grupper av land i EF. 1970-1990. Prosent av BNP

Kilde: OECD

Tabell 7.1. Offentlig forvaltning. Totale utgifter 1) etter land og landgrupper. Prosent av bruttonasjonalprodukt. 1970, 1975, 1980, 1985 - 1990.
 General government. Total outlays 1) by country. Per cent of Gross Domestic Product 1970, 1975, 1980, 1985 - 1990

	1970	1975	1980	1985	1986	1987	1988	1989	1990
Norge Norway	41.0	46.2	48.3	45.6	49.9	51.5	53.7	54.6	54.6
Danmark Denmark	40.2	48.2	56.2	59.3	55.7	57.3	59.4	59.4	58.4
Finland Finland	30.5	36.1	36.6	41.6	42.2	42.2	40.0	38.2	41.2
Island Iceland	30.7	38.0	32.2	34.5	36.6	33.2	37.2	39.2	37.9
Sverige Sweden	43.3	48.9	61.6	64.7	63.0	59.2	59.5	59.9	61.4
Tyskland Germany	38.6	48.9	48.5	47.6	47.0	47.3	46.9	45.5	46.0
Storbritannia United Kingdom	38.8	46.4	44.8	46.2	45.2	43.1	41.3	41.2	42.1
Frankrike France	38.5	43.4	46.1	52.2	51.4	50.9	50.2	49.4	49.9
Italia Italy	34.2	43.2	41.7	50.9	50.7	50.2	50.4	51.5	53.0
Spania Spain	22.2	24.7	32.9	42.2	41.7	40.5	40.5	-	-
Nederland Netherlands	43.9	52.8	57.5	59.7	59.6	60.8	58.3	55.9	55.6
Japan	19.4	27.2	32.6	32.3	32.6	32.8	32.2	31.5	32.3
USA	31.7	34.7	33.7	36.7	37.1	36.8	36.1	36.1	-
Gjennomsnitt: Average:									
Nordiske land: Nordic countries	40.2	46.1	53.3	54.6	54.4	53.6	54.0	53.7	54.8
EF EEC	36.9	44.7	46.0	49.8	49.2	48.7	47.9	47.8	48.6
OECD	32.3	38.1	39.4	40.7	41.0	40.9	40.1	39.7	-

1) OECD-definisjon 1) OECD-definition

Kilde: (Source:) OECD, Historical Statistics. OECD, Economic Outlook

Tabell 7.2. Offentlig forvaltning. Offentlig konsum i alt etter land og landgrupper. Prosent av bruttonasjonalprodukt. 1970, 1975, 1980, 1985 - 1991
General government. Final consumption expenditure by country. Per cent of Gross Domestic Product. 1970, 1975, 1980, 1985 - 1991

	1970	1975	1980	1985	1986	1987	1988	1989	1990	1991
Norge 1)	16.9	19.3	18.8	18.5	19.8	20.7	21.0	21.1	21.0	21.4
Danmark	20.0	24.6	26.7	25.3	23.9	25.2	25.7	25.5	25.2	24.8
Finland	14.5	17.1	18.1	20.4	20.7	20.8	20.1	19.7	21.1	23.9
Island	13.0	16.5	16.4	16.9	17.3	17.8	18.7	18.5	18.6	19.3
Sverige	21.6	24.0	29.1	27.6	27.2	26.5	25.8	25.9	27.2	26.7
Tyskland	15.8	20.5	20.2	20.1	19.9	20.0	19.7	18.9	18.4	-
Storbritannia	17.5	21.9	21.2	20.8	20.8	20.3	19.7	19.4	19.9	-
Frankrike	14.7	16.6	18.1	19.4	18.9	18.8	18.5	18.0	18.0	-
Italia	13.0	14.1	14.7	16.4	16.2	16.7	16.9	16.7	17.3	-
Spania	9.6	10.6	13.3	14.7	14.7	15.1	14.8	15.2	15.2	-
Nederland	15.4	17.4	17.9	16.2	16.0	16.4	15.8	15.3	14.8	-
Japan	7.4	10.0	9.8	9.6	9.7	9.5	9.2	9.2	9.1	-
USA	18.8	18.6	17.6	18.4	18.7	18.6	18.3	17.9	18.1	-
Gjennomsnitt										
Nordiske land	19.4	22.1	24.6	23.6	23.6	23.8	23.6	23.5	24.2	24.7
EF	15.0	17.9	18.5	18.9	18.6	18.6	18.4	17.9	18.0	-
OECD	16.2	17.3	17.0	17.3	17.1	16.9	16.5	16.3	16.5	-

1) English translation is given in table 7.1.

Kilde: (Source:) OECD, Historical Statistics. OECD, National Accounts, Main Aggregates.

Tabell 7.3. Offentlig forvaltning. Totale bokførte skatter etter land. Prosent av bruttonasjonalprodukt. 1970, 1975, 1980, 1985 - 1990
General government. Total booked tax revenues, by country. Per cent of Gross Domestic Product. 1970, 1975, 1980, 1985 - 1990

	1970	1975	1980	1985	1986	1987	1988	1989	1990
Norge 1)	39.3	44.9	47.1	47.6	50.0	47.9	47.8	46.0	46.3
Danmark	40.4	41.4	45.5	49.0	50.8	51.5	51.7	50.4	48.6
Finland	31.4	35.1	33.0	37.0	38.5	35.9	37.8	37.4	38.0
Island	28.5	31.4	30.4	28.8	29.0	29.3	32.0	32.8	32.6
Sverige	40.0	43.6	49.1	50.4	53.0	56.1	55.5	56.0	59.6
Tyskland	32.9	35.7	38.2	38.1	37.7	38.0	37.7	38.3	37.7
Storbritannia	36.9	35.5	35.3	37.9	37.6	37.1	37.3	37.0	36.7
Frankrike	35.1	36.9	41.7	44.5	44.0	44.5	43.8	43.7	43.7
Italia	26.1	26.2	30.2	34.4	36.1	36.3	37.0	37.9	39.1
Spania	16.7	19.4	23.8	28.8	30.6	32.5	32.7	34.6	34.4
Nederland	37.6	43.7	45.8	44.9	45.8	48.5	48.4	45.8	45.2
Japan	19.7	20.9	25.4	27.6	28.4	29.7	30.3	30.7	31.3
USA	29.2	29.0	29.5	29.2	28.9	30.2	29.4	29.6	29.9
Veidde gjennomsnitt 2) Weighted average 2)									
Nordiske land	38.6	41.8	45.0	46.6	48.8	49.1	49.2	48.6	48.8
EF	32.4	34.1	36.8	39.0	39.3	39.6	39.4	39.5	39.5
OECD	29.5	30.5	32.5	32.4	33.0	34.1	33.9	34.0	34.7

1) English translation is given in table 7.1.

2) Beregninger foretatt av Statistisk Sentralbyrå.

2) Estimates made in the Central Bureau of Statistics of Norway.

Kilde: (Source:) OECD, Revenue Statistics. OECD, National Accounts, Main aggregates.

8. Statsforvaltningen

8.1 Omfang

Statsforvaltningen er en hovedsektor som omfatter de tre institusjonelle sektorene statskassen, andre statsregnskap og trygdeforvaltningen. Disse sektorene deles videre i flere undersektorer:

1. Statskassen

2. Andre statsregnskap

- Forskudd og deposita
- Offentlige fond
- Prisreguleringsfond
- Statens pensjonskasse mv.
- Konstruert sektor
- Garanti-instituttet for eksportkreditt

3. Trygdeforvaltningen

- Folketrygden mv.
- Øvrige sentrale trygdeordninger
- Folketrygdfondet
- Pensjonstrygden for sjømenn

Statskassen omfatter departementer, direktorater, skatte, avgifts- og tollmyndigheter, forsvar, retts-, politi- og fengselsvesen, kirkeadm., universiteter, høyskoler og statens skoler for videreutdanning, statlige kulturinstitusjoner, statlige sykehus og helseinstitusjoner.

Budsjett og regnskap for statskassen har fra 1983 vært integrert med folketrygden og har blitt presentert samlet i statsbudsjettet og statsregnskapet. Inntil videre har SSB valgt å operere med statskassen og folketrygden som separate sektorer.

Undersektorene forskudd og deposita og konstruert sektor står i en særstilling under andre statsregnskap. Forskudd og deposita kan betraktes som et supplement til bevilgningsregnskapet, dels for å oppnå riktig periodisering, dels for å dekke transaksjoner uten forutgående bevilgning og for å få med transaksjoner som føres direkte i kapitalregnskapet (f.eks. veiarbeidskonti og Svalbardregnskapet). Under konstruert sektor føres poster som i primærregnskapene føres over andre offentlige regnskaper, men som SSB av definisjonsmessige grunner ønsker

å plassere under forvaltningen. Eksempler på dette er overskuddet fra Norsk Tipping, korntrygden og særavgift på mottakermateriell, som inntektsføres som indirekte skatt og utgiftsføres som subsidier.

Undersektoren offentlige fond omfatter fond under Finansdepartementets forvaltning og i tillegg noen fond under andre departementer. Enkelte fond får bevilgning på statsbudsjettet, mens andre er utenfor Stortingets bevilgningsmyndighet. Eksempler på offentlige fond er Skattefordelingsfondet, Fondet for ferie- og avløserordning i jordbruket, Landbrukets utbyggingsfond og Norsk kulturfond. De siste årene har det vært en viss sanering i antall, men i 1991 var det likevel om lag 120 registrerte ordninger. I 1991 ble det dessuten opprettet to nye og omfattende fondsordninger knyttet til krisene i finansnæringen, Statens banksikringsfond og Statens bankinvesteringsfond. Disse to fondene er i finansstatistikken plassert i undersektoren offentlige fond i sektoren andre statsregnskap.

Folketrygden, som ble etablert i 1967, administrerer en rekke overføringsordninger til sosiale formål og helsevern. Sosiale formål omfatter for det meste utbetalinger til enkeltpersoner, slik som uføre- og alderspensjoner, attføring og dagpenger til arbeidsledige, fødsels- og sykepenger. Folketrygden administrerer videre ulike finansieringsordninger for helseinstitusjoner, medregnet overføringer til primærkommuner og fylkeskommuner.

Folketrygdfondet kom i virksomhet fra 1968, som et ledd i etablering av folketrygden året før. Det har vært meningen at fondet skulle tilføres den del av Rikstrygdeverkets inntekter som ikke gikk til dekning av folketrygdens utgifter, men overskuddsmidlene har vært mindre i omfang enn opprinnelig forutsatt. Folketrygdfondet, som etter omorganiseringen i 1990 er tillagt et eget styre, skal ut fra sitt formål være en langsiktig investor i kapitalmarkedet. En viss andel av fondsmidlene kan fra 1991 plasseres i aksjer, mens plasseringsadgangen tidligere var begrenset til visse obligasjoner, sertifikater og bankinnskudd.

8.2 Noen hovedresultater

8.2.1 Løpende inntekter

Statsforvaltningens løpende inntekter er i 1991 anslått til 327.8 milliarder kroner. Dette utgjør 47.7 prosent av bruttonasjonalproduktet og er omlag på det samme nivå som de siste årene, men noe lavere enn 1986 da tilsvarende andel var 48.6 prosent. Tabell 8.2.1 viser inntektsartenes størrelse og relative betydning i 1986 og 1991.

Tabell 8.2.1 Statsforvaltningen. Løpende inntekter for årene 1986 og 1991. Nivå tall i milliarder kroner og tilsvarende prosentall

	1986		1991	
	Mrd. kr	Prosent	Mrd. kr	Prosent
LØPENDE INNTEKTER	249.5	100.0	327.8	100.0
Gebyrer	3.8	1.5	6.2	1.9
Renteinntekter	31.1	12.5	46.8	14.3
Indirekte skatter	99.1	39.7	111.9	34.1
Trygde- og pensjonspremier	65.1	26.1	83.9	25.6
Direkte skatter	44.3	17.8	61.1	18.6
Andre inntekter	6.1	2.4	17.9	5.5

De samlede skatteinntektene eller bruttoskattene er i 1991 anslått til 256.9 milliarder kroner eller drøyt 78 prosent av de løpende inntektene. Tilsvarende andel var i 1986 knapt 84 prosent. Renteinntekter og andre inntekter har istedet økt i betydning i disse årene.

Indirekte skatter

Statsforvaltningens indirekte skatter er i 1991 anslått til 111.9 milliarder kroner. Fra 1986 har de blitt redusert med 5.6 prosentpoeng målt som andel av de samlede løpende inntektene. De viktigste enkeltskattene blant de indirekte skattene er merverdi- og investeringsavgiften, avgifter på utvinning av petroleum, motorvognsavgifter, avgifter på alkohol og avgift på elektrisk kraft.

Mesteparten av den svake veksten i de indirekte skattene i de siste årene forklares av lav inngang i moms- og investeringsavgift. I 1991 er denne komponenten bokført til 61.4 milliarder kroner, mens beløpet til sammenligning var 63.7 milliarder i 1988. Særlig den svake utviklingen i privat konsum har bidratt til de lave momsinnbetalingene. Dessuten har investeringsaktiviteten de siste årene vært uvanlig lav. I tillegg har investeringsavgiftssatsen blitt satt ned fra 10 til 7 prosent i løpet av 1989.

Avgiftene på utvinning av petroleum påvirkes ikke i samme grad av oljeprisene som de direkte skattene på olje- og gassutvinning. Ny avgift på CO₂-utslipp i petroleumsvirksomhet trekker avgiftstallene opp fra 1991.

Avgifter for motorvogner, hovedsakelig engangsavgift på motorvogner, har vist en svak utvikling, som skyldes det reduserte nybilsalget i perioden. Andre større avgifter, som alkoholavgifter og avgiften på elektrisk kraft, har hatt en mer "normal" økningstakt mellom 1986 og 1991. Mer detaljerte tallopplysninger for de indirekte skattene gis forøvrig i tabell 8.16.

Trygde- og pensjonspremiene er i 1991 anslått til 83.9 milliarder kroner. De består til en stor del av arbeidsgiveravgift og medlemspremier til folketrygden, og har vist liten økning i perioden.

Direkte skatter

De direkte skattene er i 1991 anslått til 61.1 milliarder kroner. De viktigste direkte skattene er inntekts- og formueskatter og fellesskatt til skattefordelingsfondet. Skattefordelingsfondet har fått økt betydning i perioden. Dette fondet inngår ikke i statsregnskapet, men regnskapsføres under sektoren andre statsregnskap.

De direkte skattene påvirkes svært mye av petroleumproduksjonen. I forbindelse med oljeprisfallet i 1986 ble de direkte skattene på petroleumsutvinning redusert med omlag 17 milliarder kroner. De direkte skattenes andel av de samlede løpende inntekter falt dermed fra 18 til 12 prosent. De siste årene har disse skattene igjen økt som andel av inntektene. Inntekts- og formueskatten utenom petroleumsvirksomhet har fra 1988 fått redusert betydning.

Renteinntekter og andre inntekter

Statsforvaltningens renteinntekter utgjorde 46.8 milliarder kroner i 1991 eller drøyt 14 prosent av de løpende inntektene. Renteinntektene har økt i betydning i de siste årene. De viktigste kildene til dette er sterkt økt utlåning til Husbanken og Lånekassen for utdanning. Videre bidrar kalkulatoriske renter av statens direkte økonomiske engasjement i petroleumsvirksomheten (SDØE) fra 1987 med betydelige beløp, i 1991 vel 7 milliarder kroner.

Andre inntekter er hovedsakelig overføringer fra kommuneforvaltningen, overføringer fra Norges Bank og utbytte på eierkapital i statens forretningsdrift. Overføringene fra kommunene er i 1991 beregnet til 3.5 milliarder kroner og utgjøres hovedsakelig av kommunetilskudd til folketrygden. Tilskuddet økte betydelig fram til 1989, men deretter har ordningen blitt trappet ned. Utbytte på eierkapital består alt overveiende av driftsoverskudd i statens direkte engasjement i petroleumsvirksomheten. Overskuddet var ubetydelig i 1989, men er i 1991 anslått til 5.6 milliarder kroner.

Gebyrer

Gebyrinntektene anslås i 1991 til 6.2 milliarder kroner og har forholdsvis liten betydning for statsforvaltningens inntekter. De siste årene har imidlertid gebyrene vokst forholdsvis mye. En viktig grunn til dette er økte oppdragsinntekter og behandlingsgebyrer ved statlige institusjoner. Også NATO-refusjoner for oppføring av nye forsvarsanlegg blir ført som gebyrinntekter.

8.2.2 Løpende utgifter etter art og formål

Statsforvaltningens løpende utgifter har i perioden 1986 til 1991 økt med i gjennomsnitt 9.1 prosent pr. år i løpende priser. Som andel av bruttonasjonalproduktet har utgiftene økt med 6.2 prosentpoeng i samme periode, fra 39.6 til 45.8 prosent av BNP. Tabell 8.2.2 viser de ulike utgiftsartenes størrelse og relative betydning i 1986 og 1991.

Tabell 8.2.2 Statsforvaltningen. Løpende utgifter for årene 1986 og 1991. Nivå tall i milliarder kroner og tilsvarende prosentall

	1986		1991	
	Mrd. kr	Pro-sent	Mrd. kr	Pro-sent
LØPENDE INNTEKTER	203.3	100.0	314.6	100.0
Driftsutgifter	41.6	20.5	63.0	20.0
Subsidier	26.2	12.9	38.4	12.2
Sønader	72.6	35.7	127.0	40.4
Overføringer kommune- forvaltningene	37.1	18.2	57.4	18.2
Andre utgifter	25.8	12.7	28.8	9.2

Driftsutgifter

Driftsutgiftene, dvs lønninger, varekjøp for driftsformål og kjøp av tjenester, har stort sett beholdt samme relative betydning i perioden. Vare- og tjenesteforbruket har økt noe i forhold til lønnskostnadene, og i 1991 går omlag halvparten av driftsutgiftene til vareinnsats. Forsvaret er den største enkeltbruker av arbeidskraft og kjøper av varer innen statsforvaltningen. Forklaringen på de høye tallene for vareinnsatsen i forsvaret er at militære anlegg og anskaffelser regnes som vareforbruk i følge nasjonalregnskapets standard. Andre virksomheter der driftsutgiftene utgjør en stor andel er høyskoleundervisning og vedlikehold av riksveier.

Løpende utgifter til velferdsformål og inntekts-overføringer

Informasjon om formålsfordelingen av statsforvaltningens utgifter finnes bl.a. i tabell 8.5 og 8.6. I disse tabellene går det fram at formål som offentlig tjenesteyting, forsvar og politi har liten betydning i

forhold til statsforvaltningens totale løpende utgifter. Utgifter til velferdssformål som undervisning, helsestell, sosial trygd mv. (Cofog 04-08) utgjør derimot en dominerende gruppe. I 1991 la disse formålene beslag på omlag 62 prosent av løpende utgifter, mens i 1986 var tilsvarende andel 56 prosent. Utgiftene til forsvar (Cofog 02) holdt seg om lag konstant rundt 8 prosent av de løpende utgiftene.

De samlede løpende utgiftene i statsforvaltningen økte som tidligere nevnt fra 39.6 til 45.8 prosent av BNP i løpet av perioden 1986-1991. Denne økningen forklares langt på vei med utgifter til velferdsformål. Utgiftene domineres av utgiftsarter som inntektsoverføringer til husholdninger (dvs. stønader) og overføringer til kommuneforvaltningen. Stønadene består av pensjoner, helsestønader, sykepenge, barnetrygd og dagpenger (se f.eks tabell 8.1). Stønadene utgjorde i 1991 om lag 127 milliarder kroner, eller nær 40 prosent i forhold til statsforvaltningens løpende utgifter. Utgiftsandelen til stønadene har økt med 4.7 prosentpoeng i perioden fra 1986 til 1991.

Økningen i stønadsutbetalingene er forholdsvis jevnt fordelt mellom de ulike utgiftsartene. Dagpenger til arbeidsledige ble riktignok firedoblet i perioden, men det totale beløpet på 8.5 milliarder i 1991 er fortsatt det laveste av stønadsartene. Pensjoner består, foruten alderspensjonene, av en rekke ulike pensjonsordninger for uføre, yrkesskadde, etterlatte, ugifte forsørgere og andre. Det totale beløpet for disse pensjonene er i 1991 anslått til 71.3 milliarder kroner. Pensjonene har økt forholdsvis sterkt i mange år. Forklaringen er for en stor del at andelen eldre i befolkningen øker og at opptjenings-tiden for tilleggspensjonene etterhvert også har økt.

Antall uførepensjonister har videre økt betydelig i 1980-årene. En utredning om uførepensjon (NOU 1990:17) angir bl.a. vanskeligere forhold på arbeidsmarkedet som en viktig forklaringfaktor til dette.

Helsestønadene og barnetrygden hører til de stønadsutbetalinger som har økt mest i perioden 1986 til 1991. Sykepengene har hatt noe lavere vekst i samme periode. Sykefraværet økte tidligere på 1980-tallet, men de siste årene har antallet sykepengetilfeller for langtidsfravær stagnert. I 1990 gikk antallet sykepengedager ned for første gang på mange år.

I motsetning til overføringene til husholdningssektoren har kommuneoverføringene som andel av de løpende utgiftene holdt seg omlag konstant i perioden 1986 til 1991. Kommuneoverføringene utgjorde i 1991 57.3 milliarder kroner, hvorav 71 prosent var rammeoverføringer gjennom inntekts-systemet for kommunesektoren. Andre overføringer til kommunesektoren kommer i tillegg til rammeoverføringene, og består av forskjellige øremerkede tilskudd, bl.a. tilskudd til asylsøkere, tilskudd til barnehager, ekstratiltak i skoleverket mv.

Subsidier

Av det totale subsidiebeløpet på 38.4 milliarder kroner i 1991 ble om lag 25 milliarder fordelt til ulike næringsøkonomiske formål. Eksempler på slike formål er landbruksstøtte, industristøtte, arbeidsmarkedstiltak og distriktsutbygging. Andre subsidieformål er boliger/nærmiljø, kultur/fritid og undervisning.

Landbruks- og fiskeristøtten har i de siste årene blitt redusert i forhold til andre utgifter. Den gjennomsnittlige årlige økningen i disse subsidiene ligger forholdsvis lavt på om lag 6 prosent. Subsidiene til undervisningsformål har imidlertid samtidig økt slik at den totale andelen subsidier i forhold til samlede løpende utgifter er nesten uforandret. Undervisningssubsidiene består av tilskudd til folkehøgskoler og andre private skoler, men den største enkeltposten er rentestøtte til Statens lånekasse for utdanning. Denne posten har nesten blitt firedoblet siden 1986 og utgjør i 1991 om lag 2.3 milliarder kroner.

Andre utgifter

Med andre utgifter menes renteutgifter, utgiftsført utbytte på eierkapital i statens forretningsdrift og overføringer til utlandet. Statens renteutgifter har blitt betydelig redusert som følge av nedgang i bruttogjelden (se tabell 8.4 og 8.15). Utbytte på eierkapital omfatter dekning av underskudd i statens forretningsdrift, som også inkluderer underskudd i statens direkte deltakelse i petroleumsvirksomheten (SDØE) fram til 1988.

Overføringene til utlandet består hovedsakelig av utviklingshjelp. Denne komponenten har forandret seg lite over perioden, dvs. bistanden til utviklingsland har utgjort en forholdsvis konstant andel på drøyt 1.1 prosent av bruttonasjonalproduktet.

8.2.3 Sammenhengen mellom inntekter/utgifter og fordringsposisjon

Løpende inntekter i alt minus samlede løpende utgifter definerer begrepet brutto sparing, som er disponibelt til bruttorealinvesteringer (medregnet kjøp av tomt og grunn) og finansinvesteringer. Figur 8.2.1 illustrerer for statsforvaltningen utviklingen i brutto sparing, bruttorealinvestering og finansinvesteringer for perioden 1972 til 1991.

Brutto sparing i statsforvaltningen viser store svingninger i takt med konjunktorene og den finanspolitiske aktivitetsreguleringen. Oppsvinget fra 1979 og fram til 1986 og nedturen etterpå er sterkt påvirket av variasjonene i de statlige petroleumsinntektene. Fra 1980 og fram til 1991 lå brutto sparerate i gjennomsnitt på 12 prosent av samlede løpende inntekter.

Bruttorealinvesteringene utgjør en relativt liten og nær konstant andel i forhold til de løpende inntektene, eller om lag 2 1/2 prosent av inntektene som årlig gjennomsnitt i perioden 1980-1990, når utgif-

Figur 8.2.1 Statsforvaltningen. Utviklingen i brutto sparing og realinvesteringer, 1972-1991. Prosent av løpende inntekter

ter til kjøp av tomt og grunn er regnet med. Det framgår derfor av figur 8.2.1 at variasjonene i brutto sparing forplanter seg til videre til nettofinansinvesteringene med om lag konstant nivåforskjell. Jmført med avsnitt 9.2.6 er denne samvariasjonen mellom brutto sparing og netto finansinvestering vesentlig forskjellig fra adferden i kommunesektoren.

Økningen i netto fordringer i en periode er resultat av sektorens netto finansinvesteringer og eventuelle omvurderinger av fordringer og gjeld.

Virkingen fra nettofinansinvestering til netto fordringer for statsforvaltningen er illustrert i figur 8.2.2, der de to variablene er målt i forhold til samlede løpende inntekter i sektoren. Netto fordringer som andel av inntektene ble redusert gjennom 1970-årene fra vel 60 prosent i 1972 til nær 35 prosent i 1980, men i løpet av 1980-tallet har netto fordringsandel gått opp til knapt 90 prosent ved inngangen til 1990-årene.

Figur 8.2.2 Statsforvaltningen. Nettofinansinvestering og netto fordringsutvikling 1972-1990. Prosent av løpende inntekter

Tabell 8.1. Statsforvaltningen. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr
Central government. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	249488	260986	276329	288672	317522	327829
1. Gebyrer	3837	3744	4659	4525	5648	6219
3. Renter	31092	37438	40526	43535	45979	46792
4. Aksjeutbytte	1612	1158	345	425	1256	2010
5. Utbytte på eierkapital i offentlig forretningsdrift	5	10	73	138	5254	5653
Petroleumsvirksomhet	-	-	-	124	5222	5625
Annen virksomhet	5	10	73	14	32	28
6. Indirekte skatter	99083	107758	104397	103701	107856	111899
Mva. og avgift på investeringer	56818	63339	63718	60063	61110	61383
Toll	1206	1232	1213	1135	1305	1439
Avgift på utvinning av petroleum	7953	7794	5487	7536	8769	10368
Andre indirekte skatter	33106	35393	33979	34967	36672	38709
8. Trygde- og pensjonspremier	65083	76101	78900	77642	80124	83926
Medlemspremie	26799	32215	30615	28281	29403	31300
Arbeidsgiveravgift	38284	43886	48285	49361	50721	52626
9. Direkte skatter	44326	31964	37355	44149	54727	61055
Ordinær skatt på inntekt og formue, unntatt for utvinning av petroleum	13105	17324	20747	21639	20167	20396
Ordinær skatt på inntekt og formue på utvinning av petroleum	17308	7138	5129	4832	12366	15021
Særskatt på oljeinntekter	9996	3184	1072	1547	4963	6739
Avgift på arv og gaver	262	356	497	569	446	479
Årsavgift på motorvogner	1250	1420	1618	1734	1789	1850
Felleskatt til skattefordelingsfondet ..	2361	2483	8234	13761	14917	16480
Andre direkte skatter	44	59	58	67	79	90
11. Bøter, inndragninger mv.	473	613	720	744	851	1118
12. Overføringer innen offentlig forvaltning ...	899	1622	4781	6347	5674	3466
13. Overføringer fra Norges Bank	3078	578	4573	7466	10153	5691
B. LØPENDE UTGIFTER I ALT	203338	227794	249393	270000	295380	314574
2. Driftsutgifter	41568	46841	49908	54977	60240	62968
Lønnskostnader	22243	24780	26346	28025	30124	31567
Vareinnsats medregnet reparasjoner	19325	22061	23562	26952	30116	31401
3. Renter	17811	18923	16442	17847	18660	17298
5. Utbytte på eierkapital i offentlig forretningsdrift	3081	6888	9566	3168	3792	3834
Petroleumsvirksomhet	773	3796	5873	-	-	-
Annen virksomhet	2308	3092	3693	3168	3792	3834
7. Subsidiar	26219	27749	29696	32375	35394	38396
10. Stønader til private konsumenter	72650	81606	93510	105664	116099	127036
Pensjonsstønader	45229	50468	57085	62275	67027	71313
Helsestønader	4639	5418	6279	7057	8147	9911
Sykepenger mv.	9200	10494	12049	12882	13771	15214
Barnetrygd	5552	6270	7200	7870	8800	10083
Dagpenger	2006	2034	3212	6474	7811	8545
Andre stønader	6024	6922	7685	9106	10543	11970
12. Overføringer innen offentlig forvaltning ...	37062	40504	43929	49673	53768	57378
13. Andre innenlandske overføringer	-	-	47	47	42	42
14. Overføringer til utlandet	4947	5283	6295	6249	7385	7622
C. BRUTTOSPARING (A-B)	46150	33192	26936	18672	22142	13255
1. Bruttoinvesteringer	5704	6709	7970	9395	9339	11357
2. Nettokjøp av fast eiendom	-284	-746	-1416	-1407	-1307	-1214
3. Nettofinansinvesteringer	40730	27229	20382	10684	14110	3112
a. Utgiftsført (netto) kapitalinnskudd i statens forretningsdrift	13423	12750	9421	5456	3427	4443
Petroleumsvirksomhet	11115	10713	8037	4702	3911	6550
Annen virksomhet	2308	2037	1384	754	-484	-2107
b. Overskudd før lånetransaksjoner	27307	14479	10961	5228	10683	-1331

1) English translation is given in annex 3.

Tabell 8.2. Statsforvaltningen. Inntekter og utgifter, etter art. Prosent. 1986 - 1991
 Central government. Income and outlay, by type. Per cent. 1986 - 1991

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	100.0	100.0	100.0	100.0	100.0	100.0
1. Gebyrer	1.5	1.4	1.7	1.6	1.8	1.9
3. Renter	12.5	14.3	14.7	15.1	14.5	14.3
4. Aksjeutbytte	0.6	0.4	0.1	0.1	0.4	0.6
5. Utbytte på eierkapital i offentlig forretningsdrift	0.0	0.0	0.0	0.0	1.7	1.7
6. Indirekte skatter	39.7	41.3	37.8	35.9	34.0	34.1
8. Trygde- og pensjonspremier	26.1	29.2	28.6	26.9	25.2	25.6
Medlemspremie	10.7	12.3	11.1	9.8	9.3	9.5
Arbeidsgiveravgift	15.3	16.8	17.5	17.1	16.0	16.1
9. Direkte skatter	17.8	12.2	13.5	15.3	17.2	18.6
11. Bøter, inndragninger mv.	0.2	0.2	0.3	0.3	0.3	0.3
12. Overføringer innen offentlig forvaltning ...	0.4	0.6	1.7	2.2	1.8	1.1
13. Overføringer fra Norges Bank	1.2	0.2	1.7	2.6	3.2	1.7
B. LØPENDE URGIFTER I ALT	100.0	100.0	100.0	100.0	100.0	100.0
2. Driftsutgifter	20.4	20.6	20.0	20.4	20.4	20.0
Lønnskostnader	10.9	10.9	10.6	10.4	10.2	10.0
Vareinnsats medregnet reparasjoner	9.5	9.7	9.4	10.0	10.2	10.0
3. Renter	8.8	8.3	6.6	6.6	6.3	5.5
5. Utbytte på eierkapital i offentlig forretningsdrift	1.5	3.0	3.8	1.2	1.3	1.2
7. Subsidier	12.9	12.2	11.9	12.0	12.0	12.2
10. Stønader til private konsumenter	35.7	35.8	37.5	39.1	39.3	40.4
12. Overføringer innen offentlig forvaltning ...	18.2	17.8	17.6	18.4	18.2	18.2
13. Andre innenlandske overføringer	-	-	0.0	0.0	0.0	0.0
14. Overføringer til utlandet	2.4	2.3	2.5	2.3	2.5	2.4

Tabell 8.3. Statsforvaltningen. Inntekter og utgifter, prosentvis endring fra foregående år for enkelte
 arter. 1987 - 1991 Central government. Income and outlay, percentage change from preceding
 year for selected types. 1987 - 1991

	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	4.6	5.9	4.5	10.0	3.2
1. Gebyrer	-2.4	24.4	-2.9	24.8	10.1
3. Renter	20.4	8.2	7.4	5.6	1.8
6. Indirekte skatter	8.8	-3.1	-0.7	4.0	3.7
8. Trygde- og pensjonspremier	16.9	3.7	-1.6	3.2	4.7
Medlemspremie	20.2	-5.0	-7.6	4.0	6.5
Arbeidsgiveravgift	14.6	10.0	2.2	2.8	3.8
9. Direkte skatter	-27.9	16.9	18.2	24.0	11.6
B. LØPENDE UTGIFTER I ALT	12.0	9.5	8.3	9.4	6.5
2. Driftsutgifter	12.7	6.5	10.2	9.6	4.5
Lønnskostnader	11.4	6.3	6.4	7.5	4.8
Vareinnsats medregnet reparasjoner	14.2	6.8	14.4	11.7	4.3
3. Renter	6.2	-13.1	8.5	4.6	-7.3
7. Subsidier	5.8	7.0	9.0	9.3	8.5
10. Stønader til private konsumenter	12.3	14.6	13.0	9.9	9.4
14. Overføringer til utlandet	6.8	19.2	-0.7	18.2	3.2
C. BRUTTOSPARING (A-B)					
1. Bruttorealinvesteringer	17.6	18.8	17.9	-0.6	21.6

1) English translation is given in annex 3.

Tabell 8.4. Statsforvaltningen. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986 - 1990. Mill. kr Central government. Assets and liabilities per 31 December, by financial instrument and sector. 1986 - 1990. Million kroner

	1986	1987	1988	1989*	1990*
FORDRINGER ETTER FINANSOBJEKT OG SEKTOR 1)					
15. Sedler og skillemynt	31	35	38	34	36
20. Bankinnskudd	158362	128471	126367	126952	117963
Av dette					
Norges Bank	145381	113029	108901	109201	99817
Postgiro og Postsparebanken	9161	11203	12863	12687	12256
Forretnings- og sparebanker	3757	4134	4481	4915	5840
35. Statskasseveksler og sertifikater mv.	14	176	2299	55	3233
40. Ihendehaverobligasjoner	29948	33954	36022	41777	44372
Av dette					
Statskassen	15697	18862	19529	25828	28186
Statsbanker	5391	5588	6318	4912	4052
Private kredittforetak	6173	6623	7093	7700	8438
81. Aksjer	6858	7149	6967	9282	8988
Av dette					
Statsforetak	6738	7028	6854	8856	8490
50. Utlån	112818	124739	135242	145179	153416
Av dette					
Statsbanker	100945	111956	122251	132762	140610
Husholdninger	1645	1722	2179	2774	3073
65. Kapitalinnskudd	98300	111223	121914	129806	132757
Av dette					
Statsforetak	87673	100602	111268	119159	121986
70. Andre fordringer	13279	10403	9359	9405	8166
90. Fordringer i alt	419610	416150	438208	462490	468931
GJELD ETTER FINANSOBJEKT OG SEKTOR					
35. Statskasseveksler og sertifikater mv.	48256	24644	23007	28174	28682
Av dette					
Norges Bank	23067	10221	7805	8785	1051
Forretnings- og sparebanker	16357	6332	2143	4728	8299
40. Ihendehaverobligasjonsgjeld	107314	104808	105251	107539	95564
Av dette					
Trygdeforvaltningen	15697	18848	19518	25818	28177
Norges Bank	24677	13709	10438	15262	11404
Postgiro og Postsparebanken	6933	5921	6647	6216	5915
Forretnings- og sparebanker	26798	28219	30556	21489	21489
Livsforsikring mv.	10419	9064	5203	7158	5818
Utlandet	11726	14405	20081	21764	21764
50. Lån	42437	40282	42640	45762	46659
Av dette					
Postgiro og Postsparebanken	30608	30052	32555	35778	36453
Statsbanker	619	169	322	905	749
Forretnings- og sparebanker	10	10	10	60	84
70. Annen gjeld	15948	12106	13436	14300	18088
Av dette					
Statsbanker	3441	3524	3456	3533	3541
90. Gjeld i alt	213955	181840	184334	195775	188993
99. Netto fordringer (gjeld -)	205655	234310	253874	266715	279938
Netto fordringsendring etter balansen	40708	28655	19564	12841	13223
Avstemningsposter	22	-1426	818	-2157	887
1. Omvurderingsposter	186	-1201	621	-2286	822
1.1. Kursgevinst/-tap	7	187	-478	-1311	-1038
1.2. Opp-/nedskrivning av finanskapital	-948	-757	-540	-2385	943
1.3. Annen gevinst/tap	1131	-146	1310	687	750
1.4. Kursdifferanse på verdipapirer	-4	-485	329	723	167
3. Endring i sektoromfang	-	-17	-	-	-
4. Statistisk differanse	-164	-208	197	129	65
Nettofinansinvestering etter utgifts-/ inntektsregnskapet	40730	27229	20382	10684	14110

1) English translation is given in annex 3.

Tabell 8.5. Statsforvaltningen. Løpende utgifter etter formål. 1986 - 1991. Mill. kr
 Central government. Current expenditure by functions. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
01-14. Løpende utgifter i alt 1)	203338	227794	249393	270000	295380	314574
01. Alminnelig offentlig tjenesteyting	9577	10396	11999	12492	13980	14383
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	3154	3550	3874	4289	4581	4789
012 Utviklingshjelp	5113	5296	6354	6270	7467	7586
02. Forsvar	16439	19042	19123	21415	23784	24003
Av dette						
021 Militært forsvar og sivilforsvar	16158	18744	18814	21092	23438	23342
03. Politi, rettsvesen mv.	3481	4227	4470	4836	5223	5718
Av dette						
031 Politi og brannvesen	2238	2758	2913	3075	3272	3515
04. Undervisning	17037	18166	20396	23961	26770	29312
Av dette						
041 Grunnskoler og førskoler	4885	4589	5053	5596	5671	5810
042 Videregående skoler	5221	5636	5709	5911	6751	7432
043 Universiteter og høyskoler	4685	5209	5851	6736	7352	8055
05. Helsestell	20833	24504	26183	28787	30709	31796
Av dette						
051 Helseinstitusjoner	14419	17013	19240	20951	21847	20999
06. Sosial trygd og velferd	71762	80515	92360	103811	113524	124825
Av dette						
061 Sosial trygd og sosialhjelp	68140	76460	87759	98645	107711	116141
063 Sosial trygd og velferd ellers	2023	2639	2831	2962	3050	3921
07. Boliger og nærmiljø	2161	2490	2869	3541	3778	4288
08. Kultur, fritid og religion	2571	2816	3119	3298	3457	4390
09. Energi	2335	5922	8519	1933	2876	3008
10. Næringsøkonomiske formål i primærnæringene	12417	13458	14182	15379	16334	16660
Av dette						
101 Jordbruk	10431	11468	12388	12713	13197	13363
103 Fiske og fangst	1616	1380	1307	1610	1884	2008
11. Næringsøkonomiske formål i sekundærnæringene	3367	2690	3056	2550	3652	3141
Av dette						
112 Industri	2908	2301	2646	2299	3434	2943
12. Næringsøkonomiske formål i samferdsel	9769	10712	11404	12311	12820	13541
Av dette						
121 Veitransport	5792	6292	6478	6870	7419	8075
122 Sjøtransport	1194	1214	1294	1356	1359	1408
123 Jernbanetransport	1909	2231	2453	2671	2531	2441
124 Lufttransport	800	878	1026	1179	1265	1385
13. Andre næringsøkonomiske formål	7287	7076	7382	8830	9959	12455
Av dette						
131 Varehandel, hotell- og restaurantdrift mv.	2080	1788	1498	1616	993	1250
135 Distriktsutbygging og arbeidsmarkedspolitik	3856	3552	3924	5563	6916	7966
14. Andre formål	24302	25780	24331	26856	28514	27054
Av dette						
1401 Renter	17811	18923	16442	17847	18660	17298

1) English translation is given in annex 5.

Tabell 8.6. Statsforvaltningen. Løpende utgifter etter formål. Prosent. 1986 - 1991
 Central government. Current expenditure by functions. Per cent. 1986 - 1991

	1986	1987	1988	1989	1990	1991*
01-14. Løpende utgifter i alt 1)	100.0	100.0	100.0	100.0	100.0	100.0
01. Alminnelig offentlig tjenesteyting	4.7	4.6	4.8	4.6	4.7	4.6
02. Forsvar	8.1	8.4	7.7	7.9	8.1	7.6
03. Polit, rettsvesen mv.	1.7	1.9	1.8	1.8	1.8	1.8
04. Undervisning	8.4	8.0	8.2	8.9	9.1	9.3
041 Grunnskoler og førskoler	2.4	2.0	2.0	2.1	1.9	1.8
042 Videregående skoler	2.6	2.5	2.3	2.2	2.3	2.4
043 Universiteter og høyskoler	2.3	2.3	2.3	2.5	2.5	2.6
05. Helsestell	10.2	10.8	10.5	10.7	10.4	10.1
051 Helseinstitusjoner	7.1	7.5	7.7	7.8	7.4	6.7
06. Sosial trygd og velferd	35.3	35.3	37.0	38.4	38.4	39.7
061 Sosial trygd og sosialhjelp	33.5	33.6	35.2	36.5	36.5	36.9
07. Boliger og nærmiljø	1.1	1.1	1.2	1.3	1.3	1.4
08. Kultur, fritid og religion	1.3	1.2	1.3	1.2	1.2	1.4
09. Energi	1.1	2.6	3.4	0.7	1.0	1.0
10. Næringsøkonomiske formål i primærnæringene	6.1	5.9	5.7	5.7	5.5	5.3
11. Næringsøkonomiske formål i sekundærnæringene	1.7	1.2	1.2	0.9	1.2	1.0
12. Næringsøkonomiske formål i samferdsel	4.8	4.7	4.6	4.6	4.3	4.3
13. Andre næringsøkonomiske formål	3.6	3.1	3.0	3.3	3.4	4.0
14. Andre formål	12.0	11.3	9.8	9.9	9.7	8.6

1) English translation is given in annex 5.

Tabell 8.7. Statsforvaltningen. Løpende utgifter etter art og formål. 1986. Mill. kr
 Central government. Current expenditure by type and functions. 1986. Million kroner

1 9 8 6	Av dette 1)					Overf. Kommune- forvalt- ningen
	I alt	Lønn	Vare- innsats	Sub- sidier	Stønader	
01-14. Løpende utgifter i alt 2)	203338	22243	19325	26219	72650	37062
01. Alminnelig offentlig tjenesteyting	9577	2565	1312	900	4	1
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	3154	2101	765	24	4	1
012 Utviklingshjelp	5113	80	74	423	-	-
02. Forsvar	16439	6255	10093	50	-	26
Av dette						
021 Militært forsvar og sivilforsvar	16158	6042	10040	50	-	26
03. Politi, rettsvesen mv.	3481	2602	803	2	72	2
Av dette						
031 Politi og brannvesen	2238	1778	460	-	-	-
04. Undervisning	17037	3863	1505	1865	1370	8430
Av dette						
041 Grunnskoler og førskoler	4885	293	62	96	9	4425
042 Videregående skoler	5221	383	201	651	294	3690
043 Universiteter og høyskoler	4685	3096	1204	176	11	197
05. Helsestell	20833	1319	565	35	4648	14264
Av dette						
051 Helseinstitusjoner	14419	1069	402	1	278	12669
06. Sosial trygd og velferd	71762	1174	511	249	65840	3987
Av dette						
061 Sosial trygd og sosialhjelp	68140	1083	428	52	65840	736
063 Sosial trygd og velferd ellers	2023	46	37	7	-	1934
07. Boliger og nærmiljø	2161	127	98	1611	164	162
08. Kultur, fritid og religion	2571	380	200	1446	41	469
09. Energi	2335	192	273	522	-	9
10. Næringsøkonomiske formål i primærnæringene	12417	935	419	11024	5	33
Av dette						
101 Jordbruk	10431	466	209	9730	-	24
103 Fiske og fangst	1616	212	133	1258	4	9
11. Næringsøkonomiske formål i sekundærnæringene	3367	52	40	3276	-	-
Av dette						
112 Industri	2908	23	31	2854	-	-
12. Næringsøkonomiske formål i samferdsel	9769	1531	2740	909	11	2854
Av dette						
121 Veitransport	5792	679	2316	12	-	2785
122 Sjøtransport	1194	397	172	614	10	-
123 Jernbanetransport	1909	-	-	184	-	-
124 Lufttransport	800	419	225	88	-	69
13. Andre næringsøkonomiske formål	7287	1029	578	4330	495	742
Av dette						
131 Varehandel, hotell- og restaurantdrift mv.	2080	85	39	1956	-	-
135 Distriktsutbygging og arbeidsmarkedspolitik	3856	541	242	1977	493	604
14. Andre formål	24302	219	188	-	-	6083
Av dette						
1401 Renter	17811	-	-	-	-	-

1) English translation is given in annex 3.

2) English translation is given in annex 5.

Tabell 8.8. Statsforvaltningen. Løpende utgifter etter art og formål. 1987. Mill. kr
 Central government. Current expenditure by type and functions. 1987. Million kroner

1 9 8 7	Av dette 1)					Overf. Kommune- forvalt- ningen
	I alt	Lønn	Vare- innsats	Sub- sidier	Stønader	
01-14. Løpende utgifter i alt 2)	227794	24780	22061	27749	81606	40504
01. Alminnelig offentlig tjenesteyting	10396	2871	1546	961	4	-
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	3550	2301	885	24	4	-
012 Utviklingshjelp	5296	88	85	446	-	-
02. Forsvar	19042	6923	11549	475	-	22
Av dette						
021 Militært forsvar og sivilforsvar	18744	6692	11494	475	-	22
03. Politi, rettsvesen mv.	4227	3073	1044	3	104	3
Av dette						
031 Politi og brannvesen	2758	2113	644	-	-	-
04. Undervisning	18166	4305	1670	2300	1522	8368
Av dette						
041 Grunnskoler og førskoler	4589	333	68	3	17	4167
042 Videregående skoler	5636	422	214	916	264	3820
043 Universiteter og høyskoler	5209	3447	1337	208	10	206
05. Helsestell	24504	1518	626	93	5444	16822
Av dette						
051 Helseinstitusjoner	17013	1069	402	1	294	15038
06. Sosial trygd og velferd	80515	1249	770	259	73692	4545
Av dette						
061 Sosial trygd og sosialhjelp	76460	1143	432	29	73690	1165
063 Sosial trygd og velferd ellers	2639	58	292	9	-	2281
07. Boliger og nærmiljø	2490	146	113	1892	160	180
08. Kultur, fritid og religion	2816	419	198	1755	30	391
09. Energi	5922	224	245	583	-	9
10. Næringsøkonomiske formål i primærnæringene	13458	1028	471	11879	37	43
Av dette						
101 Jordbruk	11468	506	237	10659	33	31
103 Fiske og fangst	1380	240	147	979	4	11
11. Næringsøkonomiske formål i sekundærnæringene	2690	57	50	2583	-	-
Av dette						
112 Industri	2301	26	38	2237	-	-
12. Næringsøkonomiske formål i samferdsel	10712	1674	2996	959	8	3067
Av dette						
121 Veitransport	6292	747	2527	13	-	3004
122 Sjøtransport	1214	401	171	634	8	-
123 Jernbanetransport	2231	-	-	224	-	-
124 Lufttransport	878	479	253	85	-	62
13. Andre næringsøkonomiske formål	7076	1107	612	4007	605	554
Av dette						
131 Varehandel, hotell- og restaurantdrift mv.	1788	92	42	1653	-	-
135 Distriktsutbygging og og arbeidsmarkedspolitik	3552	575	254	1863	603	257
14. Andre formål	25780	186	171	-	-	6500
Av dette						
1401 Renter	18923	-	-	-	-	-

1) English translation is given in annex 3.

2) English translation is given in annex 5.

Tabell 8.9. Statsforvaltningen. Løpende utgifter etter art og formål. 1988. Mill. kr
 Central government. Current expenditure by type and functions. 1988. Million kroner

1 9 8 8	Av dette 1)					Overf. Kommune- forvalt- ningen
	I alt	Lønn	Vare- innsats	Sub- sidier	Stønader	
01-14. Løpende utgifter i alt 2)	249393	26346	23562	29696	93510	43929
01. Alminnelig offentlig tjenesteyting	11999	3127	1786	1078	3	-
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	3874	2468	1012	30	3	-
012 Utviklingshjelp	6354	113	104	494	-	-
02. Forsvar	19123	7361	11620	55	-	21
Av dette						
021 Militært forsvar og sivilforsvar	18814	7114	11558	55	-	21
03. Politi, rettsvesen mv.	4470	3274	1051	5	137	3
Av dette						
031 Politi og brannvesen	2913	2277	637	-	-	-
04. Undervisning	20396	4602	1977	2795	1626	9394
Av dette						
041 Grunnskoler og førskoler	5053	341	71	23	1	4617
042 Videregående skoler	5709	402	190	503	306	4307
043 Universiteter og høyskoler	5851	3749	1639	256	12	195
05. Helsestell	26183	1586	688	115	6282	17512
Av dette						
051 Helseinstitusjoner	19240	1284	487	1	309	17160
06. Sosial trygd og velferd	92360	1316	1252	313	84425	5053
Av dette						
061 Sosial trygd og sosialhjelp	87759	1176	473	42	84424	1644
063 Sosial trygd og velferd ellers	2831	95	735	39	-	1961
07. Boliger og nærmiljø	2869	167	166	2165	148	224
08. Kultur, fritid og religion	3119	442	214	1980	18	447
09. Energi	8519	231	227	567	-	6
10. Næringsøkonomiske formål i primærnæringene	14182	1080	528	12525	7	42
Av dette						
101 Jordbruk	12388	537	271	11543	4	33
103 Fiske og fangst	1307	248	161	885	3	9
11. Næringsøkonomiske formål i sekundærnæringene	3056	59	43	2954	-	-
Av dette						
112 Industri	2646	18	25	2602	-	-
12. Næringsøkonomiske formål i samferdsel	11404	1782	3219	1205	2	3088
Av dette						
121 Veitransport	6478	786	2649	13	-	3030
122 Sjøtransport	1294	429	160	703	2	-
123 Jernbanetransport	2453	-	-	342	-	-
124 Lufttransport	1026	508	318	143	-	57
13. Andre næringsøkonomiske formål	7382	1123	632	3939	862	606
Av dette						
131 Varehandel, hotell- og restaurantdrift mv.	1498	91	43	1364	-	-
135 Distriktsutbygging og arbeidsmarkedspolitik	3924	598	282	2001	862	182
14. Andre formål	24331	196	159	-	-	7533
Av dette						
1401 Renter	16442	-	-	-	-	-

1) English translation is given in annex 3.

Tabell 8.10. Statsforvaltningen. Løpende utgifter etter art og formål. 1989. Mill. kr
 Central government. Current expenditure by type and functions. 1989. Million kroner

1 9 8 9	Av dette 1)					Overf. Kommune- forvalt- ningen
	I alt	Lønn	Vare- innsats	Sub- sidier	Stønader	
01-14. Løpende utgifter i alt 2)	270000	28025	26952	32375	105664	49673
01. Alminnelig offentlig tjenesteyting	12492	3398	1982	1115	1	14
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	4289	2666	1154	43	1	14
012 Utviklingshjelp	6270	121	110	483	-	-
02. Forsvar	21415	7760	13523	50	-	14
Av dette						
021 Militært forsvar og sivilforsvar	21092	7511	13450	50	-	14
03. Politi, rettsvesen mv.	4836	3458	1214	5	160	-
Av dette						
031 Politi og brannvesen	3075	2373	702	-	-	-
04. Undervisning	23961	4822	2502	3736	2136	10761
Av dette						
041 Grunnskoler og førskoler	5596	363	83	13	1	5137
042 Videregående skoler	5911	353	163	576	23	4795
043 Universiteter og høyskoler	6736	3986	1955	491	43	260
05. Helsestell	28787	1630	705	122	7057	19274
Av dette						
051 Helseinstitusjoner	20951	1311	496	-	312	18832
06. Sosial trygd og velferd	103811	1423	1174	330	95099	5785
Av dette						
061 Sosial trygd og sosialhjelp	98645	1242	499	81	95099	1725
063 Sosial trygd og velferd ellers	2962	138	629	14	-	2181
07. Boliger og nærmiljø	3541	199	259	2590	159	333
08. Kultur, fritid og religion	3298	467	271	2072	26	442
09. Energi	1933	239	223	569	-	2
10. Næringsøkonomiske formål i primærnæringene	15379	1185	586	13556	6	46
Av dette						
101 Jordbruk	12713	258	155	12251	3	46
103 Fiske og fangst	1610	252	182	1173	3	-
11. Næringsøkonomiske formål i sekundærnæringene	2550	44	18	2488	-	-
Av dette						
112 Industri	2299	2	2	2296	-	-
12. Næringsøkonomiske formål i samferdsel	12311	1864	3554	1347	1	3248
Av dette						
121 Veitransport	6870	849	2835	1	-	3185
122 Sjøtransport	1356	414	175	766	1	-
123 Jernbanetransport	2671	-	-	374	-	-
124 Lufttransport	1179	534	433	150	-	62
13. Andre næringsøkonomiske formål	8830	1332	775	4395	1019	1113
Av dette						
131 Varehandel, hotell- og restaurantdrift mv.	1616	98	46	1472	-	-
135 Distriktsutbygging og arbeidsmarkedspolitik	5563	789	373	2523	1018	860
14. Andre formål	26856	204	166	-	-	8641
Av dette						
1401 Renter	17847	-	-	-	-	-

1) English translation is given in annex 3.

Tabell 8.11. Statsforvaltningen. Løpende utgifter etter art og formål. 1990. Mill. kr
 Central government. Current expenditure by type and functions. 1990. Million kroner

1 9 9 0	Av dette 1)					Overf. Kommune- forvalt- ningen
	I alt	Lønn	Vare- innsats	Sub- sidier	Stønader	
01-14. Løpende utgifter i alt 2)	295380	30124	30116	35394	116099	53768
01. Alminnelig offentlig tjenesteyting	13980	3543	2016	1287	1	3
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	4581	2760	1265	45	1	-
012 Utviklingshjelp	7467	137	110	601	-	-
02. Forsvar	23784	8511	15099	55	27	19
Av dette						
021 Militært forsvar og sivilforsvar	23438	8228	15035	55	27	19
03. Polit, rettsvesen mv.	5223	3684	1338	38	162	-
Av dette						
031 Polit og brannvesen	3272	2491	781	-	-	-
04. Undervisning	26770	5230	3000	4098	2520	11917
Av dette						
041 Grunnskoler og førskoler	5671	373	76	113	-	5110
042 Videregående skoler	6751	410	264	707	6	5364
043 Universiteter og høyskoler	7352	4319	2222	439	52	218
05. Helsestell	30709	1713	724	101	8147	20025
Av dette						
051 Helseinstitusjoner	21847	1404	536	8	323	19576
06. Sosial trygd og velferd	113524	1468	1088	316	103928	6725
Av dette						
061 Sosial trygd og sosialhjelp	107711	1283	530	111	103926	1861
063 Sosial trygd og velferd ellers	3050	147	520	16	-	2366
07. Boliger og nærmiljø	3778	233	370	2577	195	404
08. Kultur, fritid og religion	3457	520	286	2192	16	423
09. Energi	2876	296	273	589	-	21
10. Næringsøkonomiske formål i primærnæringene	16334	1231	652	14380	5	66
Av dette						
101 Jordbruk	13197	287	177	12664	2	66
103 Fiske og fangst	1884	267	230	1385	3	-
11. Næringsøkonomiske formål i sekundærnæringene	3652	60	28	3565	-	-
Av dette						
112 Industri	3434	1	-	3432	-	-
12. Næringsøkonomiske formål i samferdsel	12820	1971	3816	1403	1	3514
Av dette						
121 Veitransport	7419	880	3085	1	-	3454
122 Sjøtransport	1359	426	173	758	1	-
123 Jernbanetransport	2531	-	-	415	-	-
124 Lufttransport	1265	581	453	186	-	45
13. Andre næringsøkonomiske formål	9959	1349	816	4793	1097	1721
Av dette						
131 Varehandel, hotell- og restaurantdrift mv.	993	104	46	842	-	-
135 Distriktsutbygging og arbeidsmarkedspolitikk	6916	763	380	3159	1096	1518
14. Andre formål	28514	315	610	-	-	8930
Av dette						
1401 Renter	18660	-	-	-	-	-

1) English translation is given in annex 3.

2) English translation is given in annex 5.

Tabell 8.12. Statsforvaltningen. Løpende utgifter etter art og formål. 1991. Mill. kr
 Central government. Current expenditure by type and functions. 1991. Million kroner

1 9 9 1 *	Av dette 1)					Overf. Kommune- forvalt- ningen
	I alt	Lønn	Vare- innsats	Sub- sidier	Stønader	
01-14. Løpende utgifter i alt 2)	314574	31567	31401	38397	72648	37062
01. Alminnelig offentlig tjenesteyting	14383	3710	2082	1224	1	-
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	4789	2877	1285	46	1	-
012 Utviklingshjelp	7586	142	117	540	-	-
02. Forsvar	24003	8644	15178	92	-	26
Av dette						
021 Militært forsvar og sivilforsvar	23342	8177	14983	92	-	26
03. Politikk, rettsvesen mv.	5718	3982	1494	33	72	2
Av dette						
031 Politikk og brannvesen	3515	2668	847	-	-	-
04. Undervisning	29312	5640	3405	5046	1370	8430
Av dette						
041 Grunnskoler og førskoler	5810	375	79	108	9	4425
042 Videregående skoler	7432	413	320	861	294	3690
043 Universiteter og høyskoler	8055	4688	2623	541	54	148
05. Helsestell	31796	1746	811	128	4648	14265
Av dette						
051 Helseinstitusjoner	20999	1438	577	1	278	12669
06. Sosial trygd og velferd	124825	1548	1085	360	65841	3987
Av dette						
061 Sosial trygd og sosialhjelp	116141	1362	615	126	65841	736
063 Sosial trygd og velferd ellers	3921	151	409	18	-	1934
07. Boliger og nærmiljø	4288	255	326	3003	164	162
08. Kultur, fritid og religion	4390	676	777	2368	41	469
09. Energi	3008	262	314	523	-	9
10. Næringsøkonomiske formål i primærnæringene	16660	1209	655	14736	5	33
Av dette						
101 Jordbruk	13363	229	132	12946	-	24
103 Fiske og fangst	2008	289	272	1444	3	-
11. Næringsøkonomiske formål i sekundærnæringene	3141	60	36	3045	-	-
Av dette						
112 Industri	2943	-	7	2936	-	-
12. Næringsøkonomiske formål i samferdsel	13541	2066	4164	1423	11	2854
Av dette						
121 Veitransport	8075	921	3299	29	-	2785
122 Sjøtransport	1408	445	190	773	1	-
123 Jernbanetransport	2441	-	-	421	-	-
124 Lufttransport	1385	612	527	195	-	51
13. Andre næringsøkonomiske formål	12455	1449	825	6414	495	742
Av dette						
131 Varehandel, hotell- og restaurantdrift mv.	1250	109	55	1086	-	-
135 Distriktsutbygging og arbeidsmarkedspolitik	7966	830	397	3441	493	604
14. Andre formål	27054	320	249	2	-	6083
Av dette						
1401 Renter	17298	-	-	-	-	-

1) English translation is given in annex 3.

2) English translation is given in annex 5.

Tabell 8.13. Statsforvaltningen. Bruttorealinvesteringer etter formål. 1986 - 1991. Mill. kr
 Central government. Gross fixed capital formation by functions. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
01-14. Bruttorealinvesteringer i alt 1)	5704	6709	7970	9395	9339	11357
01. Alminnelig offentlig tjenesteyting	357	554	694	767	736	821
02. Forsvar	46	46	53	71	45	33
03. Politi, rettsvesen mv.	121	168	175	369	410	457
04. Undervisning	528	710	780	942	1350	1556
05. Helsestell	103	149	131	184	182	133
06. Sosial trygd og velferd	87	46	112	189	106	53
07. Boliger og nærmiljø	16	16	20	27	27	45
08. Kultur, fritid og religion	28	37	59	92	60	811
09. Energi	93	53	89	134	123	150
10. Næringsøkonomiske formål i primærnæringene	76	67	83	103	131	77
11. Næringsøkonomiske formål i sekundærnæringene	8	10	5	21	9	10
12. Næringsøkonomiske formål i samferdsel	4110	4783	5694	6335	6030	7078
13. Andre næringsøkonomiske formål	125	62	69	154	105	106
14. Andre formål	6	8	6	7	25	27

1) English translation is given in annex 5.

Tabell 8.14. Statskassen. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr Central government, fiscal accounts. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	175445	174188	179318	189674	213877	222138
1. Gebyrer	3635	3561	4459	4304	5376	5927
3. Renter	26834	32754	34943	37989	39067	39774
4. Aksjeutbytte	1611	1157	344	425	1256	2010
5. Utbytte på eierkapital i offentlig forretningsdrift	5	10	73	138	5254	5653
Petroleumsvirksomhet	-	-	-	124	5222	5625
Annen virksomhet	5	10	73	14	32	28
6. Indirekte skatter	97094	105639	102355	101786	105640	109373
Mva. og avgift på investeringer	56818	63339	63718	60063	61110	61383
Toll	1206	1232	1213	1135	1305	1439
Avgift på utvinning av petroleum	7953	7794	5487	7536	8769	10368
Andre indirekte skatter	31117	33274	31937	33052	34456	36183
9. Direkte skatter	41921	29422	29063	30321	39731	44485
Ordinær skatt på inntekt og formue, unntatt utvinning av petroleum	13105	17324	20747	21639	20167	20396
Ordinær skatt på inntekt og formue på utvinning av petroleum	17308	7138	5129	4832	12366	15021
Særskatt på oljeinntekter	9996	3184	1072	1547	4963	6739
Avgift på arv og gaver	262	356	497	569	446	479
Årsavgift på motorvogner	1250	1420	1618	1734	1789	1850
Andre direkte skatter	-	-	-	-	-	-
11. Bøter, inndragninger mv.	439	500	599	718	801	1071
12. Overføringer innen offentlig forvaltning	828	567	2909	6527	6599	8154
Statskassen	-	-	-	-	-	-
Andre statsregnskap	113	127	1324	5207	5506	6931
Trygdeforvaltningen	12	11	13	-	-	-
Kommuneforvaltningen	703	429	1572	1320	1093	1223
13. Overføringer fra Norges Bank	3078	578	4573	7466	10153	5691
B. LØPENDE ÆTGFIFTER I ALT	134408	146247	158445	176582	200743	228783
2. Driftsutgifter	39854	45074	48047	53002	58169	60858
Lønnskostnader	21098	23568	25111	26683	28722	30176
Vareinnsats medregnet reparasjoner ..	18756	21506	22936	26319	29447	30682
3. Renter	17670	18556	16322	17170	18018	16620
5. Utbytte på eierkapital i offentlig forretningsdrift	3081	6888	9566	3168	3792	3834
Oljevirkosmhet	773	3796	5873	-	-	-
Annen virksomhet	2308	3092	3693	3168	3792	3834
7. Subsidier	23274	24337	26264	28895	31716	34210
10. Stønader til private konsumenter	2490	2714	2731	3375	12647	16603
Pensjonstønader	13	14	15	15	22	53
Helsestønader	-	-	-	-	-	2175
Andre stønader	2477	2700	2716	3360	3825	4292
Barnetrygd	-	-	-	-	8800	10083
12. Overføringer innen offentlig forvaltning	43092	43395	49220	64723	69016	89036
Statskassen	-	-	-	-	-	-
Andre statsregnskap	6047	6447	2755	2940	3811	15765
Trygdeforvaltningen	18708	17815	28603	41048	41390	25832
Kommuneforvaltningen	18337	19133	17862	20735	23815	47439
13. Andre innenlandske overføringer	-	-	-	-	-	-
14. Overføringer til utlandet	4947	5283	6295	6249	7385	7622
C. BRUTTOSPARING (A-B)	41037	27941	20873	13092	13134	-6645
1. Bruttorealinvesteringer	5092	5661	6150	7553	7621	9859
2. Nettokjøp av fast eiendom	43	15	-27	83	96	94
3. Nettofinansinvesteringer	35902	22265	14750	5456	5417	-16598
a. Utgiftsført (netto) kapitalinnskudd i statens forretningsdrift	13423	12750	9421	5456	3427	4443
Oljevirkosmhet	11115	10713	8037	4702	3911	6550
Annen virksomhet	2308	2037	1384	754	-484	-2107
b. Overskudd før lånetransaksjoner	22479	9515	5329	0	1990	-21041

1) English translation is given in annex 3.

Tabell 8.15. Statskassen. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor.
1986 - 1990. Mill. kr Central government, fiscal account. Assets and liabilities
per 31 December, by financial instrument and sector. 1986 - 1990. Million kroner

	1986	1987	1988	1989*	1990*
FORDRINGER ETTER FINANSOBJEKT OG SEKTOR 1)					
15. Sedler og skillemynt	28	33	38	34	36
20. Bankinnskudd	153229	123734	121765	121296	110658
Av dette					
Norges Bank	145193	112514	108627	108683	98027
Postgiro og Postsparebanken	7441	10497	12512	12175	11923
Forretnings- og sparebanker	532	618	504	289	658
40. Ihendehaverobligasjoner	15	16	11	7	7
Av dette					
Private kredittforetak	7	10	7	7	7
81. Aksjer	6850	7143	6963	9278	8984
Av dette					
Statsforetak	6738	7028	6854	8856	8490
50. Utlån	107226	118181	128761	137897	144776
Av dette					
Statsbanker	100940	111952	122247	132758	140606
Husholdninger	291	309	319	342	356
65. Kapitalinnskudd	98290	111213	121904	129796	132747
Av dette					
Statsforetak	87663	100592	111258	119149	121976
70. Andre fordringer	5422	7369	5081	5278	3786
90. Fordringer i alt	371060	367689	384523	403586	400994
GJELD ETTER FINANSOBJEKT OG SEKTOR					
35. Statskasseveksler og sertifikater mv.	48256	24644	23007	28174	28682
Av dette					
Norges Bank	23067	10221	7805	8785	1051
Forretnings- og sparebanker	16357	6332	2143	4728	8299
40. Ihendehaverobligasjonsgjeld	107314	104808	105251	107539	95564
Av dette					
Trygdeforvaltningen	15697	18848	19518	25818	28177
Norges Bank	24677	13709	10438	15262	11404
Postgiro og Postsparebanken	6933	5921	6647	6216	5915
Forretnings- og sparebanker	26798	28219	30556	21489	21489
Livsforsikring mv.	10419	9064	5203	7158	5818
Utlandet	11726	14405	20081	21764	21764
50. Lån	40545	38288	40276	42963	43495
Av dette					
Trygdeforvaltningen	436	186	186	186	186
Postgiro og Postsparebanken	30604	30052	32555	35778	36453
Statsbanker	619	169	322	905	749
Forretnings- og sparebanker	-	-	-	51	75
Utlandet	63	464	432	380	359
70. Annen gjeld	14780	9479	11548	11820	15088
Av dette					
Statsbanker	3441	3524	3456	3533	3541
90. Gjeld i alt	210895	177219	180082	190496	182829
99. Netto fordringer (gjeld -)	160165	190470	204441	213090	218165
Netto fordringsendring etter balansen	36285	30305	13971	8649	5075
Avstemningsposter	-383	-8040	779	-3193	342
1. Omvurderingsposter	-220	-7851	593	-3312	295
1.1. Kursgevinst/-tap	24	200	-472	-1333	-1022
1.2. Opp-/nedskrivning av finanskapital	-948	-757	-163	-2385	943
1.3. Annen gevinst/tap	714	-6855	945	288	374
1.4. Kursdifferanse på verdipapirer	-10	-439	283	118	0
4. Statistisk differanse	-163	-189	186	119	47
Nettofinansinvestering etter utgifts-/ inntektsregnskapet	35902	22265	14750	5456	5417

1) English translation is given in annex 3.

Tabell 8.16. Statskassen. Bokførte skatteinntekter etter art. Absolutte tall og prosent. 1986 - 1991
 Central government, fiscal account. Booked taxes and levies by type. Numbers and per cent.
 1986 - 1991

	1986	1987	1988	1989	1990	1991*
	Mill. kr Million kroner					
INDIREKTE OG DIREKTE SKATTER I ALT (6+9) INDIRECT AND DIRECT TAXES, TOTAL	139015	135061	131418	132107	145371	153858
6. Indirekte skatter Indirect taxes	97094	105639	102355	101786	105640	109373
Mva. og avgift på investeringer mv. VAT and investment levy etc.	56818	63339	63718	60063	61110	61383
Toll Customs duty	1206	1232	1213	1135	1305	1439
Produksjons- og arealavgift på utvinning av petroleum Royalty and area excise on extraction of petroleum	7953	7794	5487	7536	8769	10368
Kraftforavgift Tax on concentrated feeds	1038	1354	1320	1062	767	530
Avgift på brennevin, vin mv. Excise on spirits and wines etc.	2735	3257	3362	3293	3454	3460
Avgift på øl mv. Excise on beer etc.	1491	1778	1754	1979	2174	2262
Driftsoverskudd i A/S Vinmonopolet Surplus of the Norwegian Wine and Spirit Monopoly	30	50	70	70	67	72
Avgift på tobakk Excise on tobacco	2450	2982	2676	3731	3750	4134
Importavgift på motorvogner mv. Import duty on motor vehicles etc.	9291	7094	4250	3360	3992	3635
Kilometeravgift mv. Kilometre-tax etc.	1313	1399	1658	1681	1695	1745
Avgift ved registrering av motorvogner og tilhengere Registration duty on motor vehicles	1165	1211	1080	983	939	887
Avgift på bensin Petrol tax	4732	5664	6009	6585	7057	7978
Avgift på båtmotorer Tax on boat engines	79	72	38	24	26	22
Avgift på elektrisk kraft Tax on use of electric energy	2675	2988	3188	3317	3414	3380
Avgift på mineralolje Tax on mineral oil	258	606	950	970	1098	2058
Sjokolade- og sukkervareavgift Excise on chocolate and sweets	471	472	472	528	551	561
Avgift på sukker Excise on sugar	181	171	169	186	217	192
Avgift på kullsyreholdige alkoholfrie drikkevarer mv. Excise on carbonated non-alcoholic beverages etc.	252	322	348	416	406	389
Avgift på kullsyrefrie alkoholfrie drikkevarer mv. Excise on non-carbonated non-alcoholic beverages etc.	-	10	73	75	80	87
Avgift på kosmetiske toalettmidler Tax on cosmetics	360	388	382	411	394	399
Honoraravgift mv. Entertainment tax on foreign artists etc.	17	19	18	16	17	18
Dokumentavgift Duties on documents	841	1148	1226	1218	1107	1025
Avgift på aksjer Tax on shares	-	-	243	49	-	-
Lotteriavgift Tax on lotteries	273	229	350	384	462	484
Avgift på Tallspillet Lotto Excise on Lotto Games	-	207	435	578	606	705
Totalisatoravgift Excise on racetracks	160	182	90	18	15	21
Apotekavgift Excise on pharmacies	54	57	54	62	59	70
Avgift på charterreiser med fly Tax on charter flights	123	165	192	132	133	113
Avgift på opptaksutstyr Tax on recording equipment	44	113	85	91	92	106
Passasjeravgifter mv. Passenger fees etc.	580	705	766	841	849	829
Gebyrer til politi- og rettsvesen Fees to police and judicial services	285	356	355	637	586	564
Andre indirekte skatter Other indirect taxes .	219	275	324	355	449	457

Tabell 8.16 (forts.). Statskassen. Bokførte skatteinntekter etter art. Absolutte tall og prosent.
1986 - 1991 Central government, fiscal account. Booked taxes and levies by type.
Numbers and per cent. 1986 - 1991

	1986	1987	1988	1989	1990	1991*
	Mill. kr		Million kroner			
9. Direkte skatter Direct taxes	41921	29422	29063	30321	39731	44485
Ordinær skatt på inntekt og formue, unntatt utvinning av petroleum Ordinary taxes on income, profits and wealth exclusive petroleum	13105	17324	20747	21639	20167	20396
Ordinær skatt på inntekt og formue på utvinning av petroleum Ordinary taxes on extraction of petroleum	17308	7138	5129	4832	12366	15021
Særskatt på oljeinntekter Special income-tax on extraction of petroleum	9996	3184	1072	1547	4963	6739
Avgift på arv og gaver Inheritance and gift taxes	262	356	497	569	446	479
Årsavgift på motorvogner betalt av husholdninger Annual tax on motor vehicles paid by households	1250	1420	1618	1734	1789	1850
	Prosent		Per cent			
INDIREKTE OG DIREKTE SKATTER I ALT (6+9) INDIRECT AND DIRECT TAXES, TOTAL	100.0	100.0	100.0	100.0	100.0	100.0
6. Indirekte skatter Indirect taxes	69.8	78.2	77.9	77.0	72.7	71.1
Av dette Of which						
Mva. og avgift på investeringer mv. VAT and investment levy etc.	40.9	46.9	48.5	45.5	42.0	39.9
Produksjons- og arealavgift på utvinning av petroleum Royalty and area excise on extraction of petroleum	5.7	5.8	4.2	5.7	6.0	6.7
Avgift på brennevin, vin mv. Excise on spirits and wines etc.	2.0	2.4	2.6	2.5	2.4	2.2
Avgift på øl mv. Excise on beer etc.	1.1	1.3	1.3	1.5	1.5	1.5
Avgift på tobakk Excise on tobacco	1.8	2.2	2.0	2.8	2.6	2.7
Importavgift på motorvogner mv. Import duty on motor vehicles etc.	6.7	5.3	3.2	2.5	2.7	2.4
Kilometeravgift mv. Kilometre-tax etc.	0.9	1.0	1.3	1.3	1.2	1.1
Avgift ved registrering av motorvogner og tilhengere Registration duty on motor vehicles	0.8	0.9	0.8	0.7	0.6	0.6
Avgift på bensin Petrol tax	3.4	4.2	4.6	5.0	4.9	5.2
Avgift på elektrisk kraft Tax on use of electric energy	1.9	2.2	2.4	2.5	2.3	2.2
9. Direkte skatter Direct taxes	30.2	21.8	22.1	23.0	27.3	28.9
Av dette Of which						
Ordinær skatt på inntekt og formue, unntatt utvinning av petroleum Ordinary taxes on income, profits and wealth exclusive petroleum	9.4	12.8	15.8	16.4	13.9	13.3
Ordinær skatt på inntekt og formue på utvinning av petroleum Ordinary taxes on extraction of petroleum	12.5	5.3	3.9	3.7	8.5	9.8
Særskatt på oljeinntekter Special income-tax on extraction of petroleum	7.2	2.4	0.8	1.2	3.4	4.4

Tabell 8.17. Trygdeforvaltningen. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr
 Social security accounts. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	84263	95491	110961	123585	126757	112674
1. Gebyrer	91	91	106	116	161	166
3. Renter	3400	4259	4704	4938	6303	6045
6. Indirekte skatter	169	185	174	173	184	352
Andre indirekte skatter	169	185	174	173	184	352
8. Trygde- og pensjonspremier	61889	72297	74474	72560	74647	78187
Medlemspremie	26158	31446	29709	27256	28299	30144
Arbeidsgiveravgift	35731	40851	44765	45304	46348	48043
12. Overføringer innen offentlig forvaltning	18714	18659	31503	45798	45462	27924
Statskassen	18708	17815	28603	41048	41390	25832
Andre statsregnskap	-	-	-	-	-	-
Trygdeforvaltningen	-	-	-	-	-	-
Kommuneforvaltningen	6	844	2900	4750	4072	2092
B. LØPENDE UTGIFTER I ALT	80857	91370	106410	118842	120601	106802
2. Driftsutgifter	1473	1534	1605	1692	1764	1926
Lønnskostnader	1058	1117	1147	1213	1254	1331
Vareinnsats medregnet reparasjoner	415	417	458	479	510	595
7. Subsidiar	8	9	9	10	13	13
10. Stønader til private konsumenter	66893	74999	86282	97132	97895	104627
Pensjonsstønader	41976	46593	52596	57130	61475	65467
Helsestønader	4639	5418	6279	7057	8147	7736
Sykepenger mv.	9200	10494	12049	12882	13771	15214
Barnetrygd	5552	6270	7200	7870	-	-
Dagpenger	2006	2034	3212	6474	7811	8545
Andre stønader	3520	4190	4946	5719	6691	7665
12. Overføringer innen offentlig forvaltning	12483	14828	18514	20008	20929	236
Statskassen	12	11	13	-	-	-
Andre statsregnskap	7	3	133	-	13	-
Trygdeforvaltningen	-	-	-	-	-	-
Kommuneforvaltningen	12464	14814	18368	20008	20916	236
C. BRUTTOSPARING (A-B)	3406	4121	4551	4743	6156	5872
1. Bruttorealinvesteringer	77	23	35	54	48	51
3. Nettofinansinvesteringer	3329	4098	4516	4689	6108	5821
b. Overskudd før lånetransaksjoner	3329	4098	4516	4689	6108	5821

1) English translation is given in annex 3.

Tabell 8.18. Folketrygden. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr National Insurance Scheme. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	74602	84307	98321	110107	119722	105181
1. Gebyrer	81	81	100	115	160	165
3. Renter	29	82	72	64	65	89
6. Indirekte skatter	169	185	174	173	184	352
Andre indirekte skatter	169	185	174	173	184	352
8. Trygde- og pensjonspremier	61623	72053	74246	72367	74391	77931
Medlemspremie	26060	31357	29629	27186	28208	30053
Arbeidsgiveravgift	35563	40696	44617	45181	46183	47878
12. Overføringer innen offentlig forvaltning	12700	11906	23729	37388	44922	26644
Statskassen	12694	11062	20829	32638	40850	24552
Andre statsregnskap	-	-	-	-	-	-
Trygdeforvaltningen	-	-	-	-	-	-
Kommuneforvaltningen	6	844	2900	4750	4072	2092
B. LØPENDE UTGIFTER I ALT	74525	84284	98286	110053	119674	105130
2. Driftsutgifter	1453	1513	1583	1666	1737	1899
Lønnskostnader	1047	1105	1133	1196	1235	1312
Vareinnsats medregnet reparasjoner	406	408	450	470	502	587
7. Subsidier	8	9	9	10	13	13
10. Stønader til private konsumenter	60581	67934	78180	88369	96995	102982
Pensjonsstønader	41220	45802	51701	56244	60581	63844
Helsestønader	4635	5414	6272	7051	8141	7714
Sykepenger mv.	9200	10494	12049	12882	13771	15214
Dagpenger	2006	2034	3212	6474	7811	8545
Andre stønader	3520	4190	4946	5718	6691	7665
12. Overføringer innen offentlig forvaltning	12483	14828	18514	20008	20929	236
Statskassen	12	11	13	-	-	-
Andre statsregnskap	7	3	133	-	13	-
Trygdeforvaltningen	-	-	-	-	-	-
Kommuneforvaltningen	12464	14814	18368	20008	20916	236
C. BRUTTOSPARING (A-B)	77	23	35	54	48	51
1. Bruttorealinvesteringer	77	23	35	54	48	50
3. Nettofinansinvesteringer	-	-	-	-	-	-
b. Overskudd før lånetransaksjoner	-	-	-	-	-	-

1) English translation is given in annex 3.

Tabell 8.19. Andre trygdeordninger 1). Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr. Other schemes 1). Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 2)	5775	6508	7529	8166	295	1040
12. Overføringer innen offentlig forvaltning	5775	6508	7529	8166	295	1040
Statskassen	5775	6508	7529	8166	295	1040
B. LØPENDE UTGIFTER I ALT	5775	6508	7529	8166	295	1040
10. Stønader til private konsumenter	5775	6508	7529	8166	295	1040
Pensjonsstønader	219	234	322	290	289	1018
Helsestønader	4	4	7	6	6	22
Barnetrygd	5552	6270	7200	7870	-	-

1) Omfatter barnetrygden og pensjonstrygdene for militære. Fra 1990 er barnetrygden utgiftsført under statskassen, jfr. tabell 8.14.

1) Includes family allowances and pension insurances for the Military. The family allowance is from 1990 included in Central government, fiscal account, see table 8.14.

2) English translation is given in annex 3.

Tabell 8.20. Folketrygdfondet. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr
National Insurance Fund. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	3257	4047	4486	4704	6090	5803
1. Gebyrer	10	9	6	1	1	1
3. Renter	3247	4038	4480	4703	6089	5802
B. LØPENDE UTGIFTER I ALT	5	5	5	6	6	6
2. Driftsutgifter	5	5	5	6	6	6
Lønnskostnader	1	1	1	1	1	1
Vareinnsats medregnet reparasjoner	4	4	4	5	5	5
C. BRUTTOSPARING (A-B)	3252	4042	4481	4698	6084	5797
3. Nettofinansinvesteringer	3252	4042	4481	4698	6084	5797
b. Overskudd før lånetransaksjoner	3252	4042	4481	4698	6084	5797

1) English translation is given in annex 3.

Tabell 8.21. Pensjonstrygden for sjømenn. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr
Pension insurance for seamen. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	629	629	625	608	650	650
3. Renter	124	140	152	171	149	154
8. Trygde- og pensjonspremier	266	244	228	193	256	256
Medlemspremie	98	89	80	70	91	91
Arbeidsgiveravgift	168	155	148	123	165	165
12. Overføringer innen offentlig forvaltning	239	245	245	244	245	240
Statskassen	239	245	245	244	245	240
B. LØPENDE UTGIFTER I ALT	552	573	590	617	626	626
2. Driftsutgifter	15	16	17	20	21	21
Lønnskostnader	10	11	13	16	17	17
Vareinnsats medregnet reparasjoner	5	5	4	4	4	4
10. Stønader til private konsumenter	537	557	573	597	605	605
Pensjonsstønader	537	557	573	597	605	605
C. BRUTTOSPARING (A-B)	77	56	35	-9	24	24
3. Nettofinansinvesteringer	77	56	35	-9	24	24
b. Overskudd før lånetransaksjoner	77	56	35	-9	24	24

1) English translation is given in annex 3.

Tabell 8.22. Trygdeforvaltningen. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986 - 1990. Mill. kr. Social security accounts. Assets and liabilities per 31 December by financial instrument and sector. 1986 - 1990. Million kroner

	1986	1987	1988	1989*	1990*
FORDRINGER ETTER FINANSOBJEKT OG SEKTOR 1)					
15. Sedler og skillemynt	3	2	0	0	0
20. Bankinnskudd	4699	4435	4242	5222	6112
Norges Bank	152	485	247	388	835
Postgiro og Postsparebanken	1643	671	250	463	312
Forretnings- og sparebanker	2904	3279	3745	4371	4965
35. Statskasseveksler og sertifikater mv.	14	176	2299	55	3233
40. Ihendehaverobligasjoner	29838	33779	35849	41574	43979
Av dette					
Statskassen	15697	18848	19518	25818	28177
Statsbanker	5386	5588	6317	4912	4052
Private kredittforetak	6078	6470	6941	7508	8055
50. Utlån	1000	594	339	358	414
Av dette					
Husholdninger	121	13	8	6	5
70. Andre fordringer	5250	147	242	177	208
90. Fordringer i alt	40804	39133	42971	47386	53946
GJELD ETTER FINANSOBJEKT OG SEKTOR					
50. Lån	10	10	10	11	11
Av dette					
Forretnings- og sparebanker	10	10	10	9	9
70. Annen gjeld	250	1507	889	1241	1845
90. Gjeld i alt	260	1517	899	1252	1856
99. Netto fordringer (gjeld -)	40544	37616	42072	46134	52090
Netto fordringsendring etter balansen	3103	-2928	4456	4062	5956
Avstemningsposter	226	7026	60	627	152
1. Omvurderingsposter	-10	7036	39	628	151
1.1. Kursgevinst/-tap	-16	-14	-7	19	-16
1.2. Opp-/nedskrivning av finanskapital	-	-	-	-	-
1.3. Annen gevinst/tap	-	7096	-	4	0
1.4. Kursdifferanse på verdipapirer	6	-46	46	605	167
3. Endring i sektoromfang	252	-	-	-	-
4. Statistisk differanse	-16	-10	21	-1	1
Nettofinansinvestering etter utgifts-/ inntektsregnskapet	3329	4098	4516	4689	6108

1) English translation is given in annex 3.

Tabell 8.23. Andre statsregnskap. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr Other
central government accounts. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	14667	15710	18878	24608	27608	41544
1. Gebyrer	111	92	94	105	111	126
3. Renter	858	425	879	608	609	973
4. Aksjeutbytte	1	1	1	-	-	-
6. Indirekte skatter	1820	1934	1868	1742	2032	2174
Andre indirekte skatter	1820	1934	1868	1742	2032	2174
8. Trygde- og pensjonspremier	3194	3804	4426	5082	5477	5739
Medlemspremie	641	769	906	1025	1104	1156
Arbeidsgiveravgift	2553	3035	3520	4057	4373	4583
9. Direkte skatter	2405	2542	8292	13828	14996	16570
Felleskatt til skattefordelingsfondet	2361	2483	8234	13761	14917	16480
Andre direkte skatter	44	59	58	67	79	90
11. Bøter, inndragninger mv.	34	113	121	26	50	47
12. Overføringer innen offentlig forvaltning	6244	6799	3197	3217	4333	15915
Statskassen	6047	6447	2755	2940	3811	15765
Andre statsregnskap	-	-	-	-	-	-
Trygdeforvaltningen	7	3	133	-	13	-
Kommuneforvaltningen	190	349	309	277	509	150
B. LØPENDE UTGIFTER I ALT	12960	14580	17366	23771	24756	27517
2. Driftsutgifter	241	233	256	283	307	184
Lønnskostnader	87	95	88	129	148	60
Vareinnsats medregnet reparasjoner	154	138	168	154	159	124
3. Renter	141	367	120	677	642	678
7. Subsidier	2937	3403	3423	3470	3665	4173
10. Stønader til private konsumenter	3267	3893	4497	5157	5557	5806
Pensjonsstønader	3240	3861	4474	5130	5530	5793
Andre stønader	27	32	23	27	27	13
12. Overføringer innen offentlig forvaltning	6374	6684	9023	14137	14543	16634
Statskassen	113	127	1324	5207	5506	6931
Andre statsregnskap	-	-	-	-	-	-
Trygdeforvaltningen	-	-	-	-	-	-
Kommuneforvaltningen	6261	6557	7699	8930	9037	9703
13. Andre innenlandske overføringer	-	-	47	47	42	42
14. Overføring til utlandet	0	0	-	0	0	0
C. BRUTTOSPARING (A-B)	1707	1130	1512	837	2852	14027
1. Bruttorealinvesteringer	535	1025	1785	1788	1669	1447
2. Nettokjøp av fast eiendom	-327	-761	-1389	-1490	-1403	-1308
3. Nettofinansinvesteringer	1499	866	1116	539	2586	13888
b. Overskudd før låntransaksjoner	1499	866	1116	539	2586	13888

1) English translation is given in annex 3.

Tabell 8.24. Andre statsregnskap. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986 - 1990. Mill. kr. Other central government accounts. Assets and liabilities per 31 December, by financial instrument and sector. Million kroner. 1986 - 1990.

	1986	1987	1988	1989*	1990*
FORDRINGER ETTER FINANSOBJEKT OG SEKTOR 1)					
20. Bankinnskudd	434	302	360	434	1193
Norges Bank	36	30	27	130	955
Postgiro og Postsparebanken	77	35	101	49	21
Forretnings- og sparebanker	321	237	232	255	217
40. Ihendehaverobligasjoner	95	159	162	196	386
Av dette					
Statskassen	-	14	11	10	9
Statsbanker	5	-	1	-	-
Private kredittforetak	88	143	145	185	376
81. Aksjer	8	6	4	4	4
50. Utlån	4592	5964	6142	6924	8226
Av dette					
Statsbanker	5	4	4	4	4
Husholdninger	1233	1400	1852	2426	2712
65. Kapitalinnskudd	10	10	10	10	10
Statsforetak	10	10	10	10	10
70. Andre fordringer	2607	2887	4036	3950	4172
90. Fordringer i alt	7746	9328	10714	11518	13991
GJELD ETTER FINANSOBJEKT OG SEKTOR					
50. Lån	1882	1984	2354	2788	3153
Av dette					
Postgiro og Postsparebanken	4	-	-	-	-
70. Annen gjeld	918	1120	999	1239	1155
90. Gjeld i alt	2800	3104	3353	4027	4308
99. Netto fordringer (gjeld -)	4946	6224	7361	7491	9683
Netto fordringsendring etter balansen	1320	1278	1137	130	2192
Avstemningsposter	179	-412	-21	409	394
1. Omvurderingsposter	416	-386	-11	404	376
1.1. Kursgevinst/-tap	-1	1	1	-	-
1.2. Opp-/nedskrivning av finanskapital	-	-	-377	-	-
1.3. Annen gevinst/tap	417	-387	365	404	376
1.4. Kursdifferanse på verdipapirer	-	-	-	-	-
3. Endring i sektoromfang	-252	-17	-	-	-
4. Statistisk differanse	15	-9	-10	5	18
Nettofinansinvestering etter utgifts-/inntektsregnskapet	1499	866	1116	539	2586

1) English translation is given in annex 3.

9. Kommuneforvaltningen

9.1 Omfang

Den institusjonelle hovedsektor kommuneforvaltningen omfatter virksomhet som drives av kommuner og fylkeskommuner. Grunnlaget for statistikken over kommuneforvaltningens utgifter, inntekter, fordringer og gjeld er regnskapsoppgaver fra hver kommune og fylkeskommune samt fra felles kommunal og fylkeskommunal forvaltningsvirksomhet.

Kommuneloven er det formelle utgangspunkt for regnskapsføring i kommunesektoren, og Kommunaldepartementet fastsetter forskrifter for regnskapsføringen.

Tabeller etter kommuneregnskapets oppstillingsmåte gis i NOS-publikasjonen "Struktur tall for kommunenes økonomi". I publikasjonen "De offentlige sektors finanser" er regnskapstallene konvertert over til nasjonalregnskapets gruppering, og det gir dermed mulighet for å sammenligne kommunesektoren med øvrige deler av økonomien.

Ifølge nasjonalregnskapets definisjon av forretningsdrift vil enkelte virksomheter som er regnskapsført i kommuneregnskapene betraktes som kommunal forretningsdrift. Dette gjelder bl.a. vannverk, elektrisitetsverk, kinoer og samferdselsbedrifter, og disse kapitlene blir trukket ut og ført under sektoren kkommuneforetak i finansstatistikken og nasjonalregnskapet. Netto tilskudd til forretningsdriften, eller utbytte på eierkapital, kommer imidlertid med under kommuneforvaltningens utgifts- og inntektsoppstilling.

Under kommuneforvaltningen i alt stilles det opp særskilte utgifts-/inntektsregnskap for de to institusjonelle delsektorer kommuner og fylkeskommuner.

9.2 Noen hovedresultater

9.2.1 Løpende inntekter

Kommuneforvaltningens samlede løpende inntekter økte fra 94.3 milliarder i 1986 til 141.4 milliarder kroner i 1991, som tilsvarer en gjennomsnittlig årlig vekst på 8.4 prosent i løpende kroneverdi. Målt i forhold til BNP utgjorde kommuneforvaltningens inntekter knapt 21 prosent i 1991.

Figur 9.2.1 Kommuneforvaltningen. Sammensetning av løpende inntekter etter art. 1986-1991. Prosent av løpende inntekter

Ifølge figur 9.2.1 har det vært en forholdsvis stabil sammensetning av kommuneforvaltningens løpende inntekter over perioden 1986 til 1991. Direkte skatter, som i hovedsak er ordinær skatt på inntekt og formue, er den største inntektsposten for kommuneforvaltningen. De direkte skattenes andel av løpende inntekter utgjorde nærmere 50 prosent i 1986. De har gradvis sunket til knapt 45 prosent i 1991. Dersom en korrigerer for tilskudd til folketryden, som på utgiftssiden kommer til fradrag for skattene, utgjorde (netto) direkte skatter omlag 43 prosent i 1991. Ordningen med tilskudd til folketrygden, som ble innført for primærkommunene i 1987 og fylkeskommunene i 1988, har de siste årene blitt trappet gradvis ned, og ordningen vil forsvinne fra 1992.

Overføringer fra statsforvaltningen betyr mye for kommuneforvaltningens inntekter. Overføringenes andel av samlede inntekter har vært om lag konstant på rundt 40 prosent i perioden 1986 til 1991.

Den tredje største inntektsposten er gebyrer, hvor inntektsandelen har økt fra 7.3 prosent i 1986 til om lag 10.9 prosent i 1991. Kommuneforvaltningens gebyrinntekter omfatter bl.a. betalinger for tekniske tjenester som renovasjons- og kloakkavgifter, forel-

drebetaling for barnehageplass og egenbetaling ved opphold på alders- og sykehjem. Noe av økningen i gebyrer skyldes omlegging av egenbetalingsordningene for sykehjem i 1988, da ansvaret for sykehjemsdriften ble overført fra fylkeskommunene til kommunene. Den sterke gebyrveksten under fylkeskommunene i 1991 skyldes i stor grad økte statlige refusjoner til poliklinisk virksomhet.

Renteinntekter og indirekte skatter, som ellers er viktige inntekstposter for statsforvaltningen, betyr relativt lite for kommuneforvaltningens økonomi, og utgjør ca. 4 prosent av inntektene.

Kommunenes andel av kommuneforvaltningens løpende inntekter var i 1986 65.4 prosent, og andelen økte til 70.6 prosent i 1991. Inntektsgrunnlaget for kommuner og fylkeskommuner er noe forskjellig, slik det går fram av tabell 9.2.1.

Kommunene har en større del av inntektene fra skatter og gebyrer enn fylkeskommunene, mens fylkeskommunene til gjengjeld har en større andel fra overføringer fra statsforvaltningen, nær 50 prosent.

Tabell 9.2.1 Kommuneforvaltningen i alt, kommuner og fylkeskommuner. Sammensetning av løpende inntekter i 1991. Nivå tall i milliarder kroner og prosentfordeling

	Fylkeskommuner			Kommuner		
	I alt	Kommuner	Fylkeskommuner	I alt	Kommuner	Fylkeskommuner
	Milliarder kroner			Prosent		
LØPENDE INNTEKTER						
Gebyrer	15.3	12.0	3.4	10.8	12.0	7.8
Renteinntekter	2.8	2.3	0.5	2.0	2.3	1.2
Indirekte skatter	2.7	2.7	0.0	1.9	2.7	0.0
Direkte skatter	63.2	45.2	18.0	44.7	45.3	41.5
Overføringer	57.4	37.6	21.5	40.6	37.7	49.5

9.2.2 Løpende utgifter

Kommuneforvaltningens løpende utgifter, der brutorealinvesteringene er holdt utenom, økte fra 85 milliarder i 1986 til 130 milliarder i 1991. (jf. tabell 9.1). Det tilsvarer en gjennomsnittlig årlig økning på 8.8 prosent i løpende kroner eller omlag 0.4 prosentpoeng sterkere utgifts- enn inntektsvekst over hele perioden 1986-91. Målt i forhold til BNP utgjorde kommuneforvaltningens løpende utgifter knapt 19 prosent i 1991.

Kommuneforvaltningen skiller seg fra statsforvaltningen ved at en atskillig større andel av utgiftene er driftsutgifter knyttet til tjenesteytingen, mens andelen som går til overføringer er vesentlig min-

dre. Omlag 3/4 av kommuneforvaltningens utgifter går til driftsformål, mens denne andelen bare utgjør ca. 20 prosent i statsforvaltningen. Knapt 14 prosent av kommuneforvaltningens løpende utgifter er overføringer, mens tilsvarende andel i statsforvaltningen i 1991 var over 70 prosent.

Sammensetningen av løpende utgifter i kommuneforvaltningen har holdt seg nokså stabil over perioden 1986-1991. Ifølge tabell 9.2 har andelen lønnskostnader holdt seg rundt 56 prosent av løpende utgifter, mens andelen til vareinnsats, dvs. driftskostnader utenom lønninger, ligger rundt 20 prosent. Renteutgiftene, som har økt noe pga. låneopp- tak og høyere lånegjeld, utgjør knapt 6 prosent av løpende utgifter.

Utgiftsandelen for stønader til private konsumenter, som hovedsakelig gjelder helse- og sosiale formål, har vært på omtrent 10 prosent i perioden 1986 til 1991. Subsidiene, dvs. overføringer til næringsvirksomhet og kulturformål mv, har holdt seg konstant på nær 4 prosent i samme periode.

Kommunenes andel (medregnet Oslo kommune) av kommuneforvaltningens samlede løpende utgifter var i 1986 på 64 prosent. Denne andelen økte til 70 prosent i 1991. Kommunenes vekst i forhold til fylkeskommunene henger i første rekke sammen med endringer i funksjonsfordelingen, dvs. at kommunene har overtatt oppgaver som tidligere har vært fylkeskommunenes ansvar. I 1988 overtok kommunene ansvaret for sykehjemsomsorgen, og fra 1991 ansvaret for HVPU-omsorgen.

Sammensetningen på utgiftsarter er nokså sammenfallende i kommuner og fylkeskommuner. I forhold til fylkeskommunene har kommunene en større andel av sine utgifter i form av stønader til private konsumenter og renteutgifter. Fylkeskommunene har en større utgiftsandel av tilskudd til kommunale foretak og en større andel overføringer til statsforvaltningen. Andelen lønnskostnader er noe lavere i fylkeskommunene.

9.2.3 Utgifter etter formål

Figur 9.2.2 viser fordelingen av kommuneforvaltningens utgifter fordelt etter hovedformål for årene 1986 og 1991. I forhold til tilsvarende fordeling for statsforvaltningen går en vesentlig større andel av kommuneforvaltningens utgifter til undervisning og helsestell. Disse to formålene utgjorde tilsammen 52.7 prosent av kommuneforvaltningens løpende utgifter i 1991. Det var likevel en nedgang i andelen fra 1986, da den utgjorde 56.6 prosent. Det er først og fremst formålene sosial trygd og velferd som har økt sin andel etter 1986. I 1991 var andelen på 20.7 prosent mot 15.1 prosent i 1986.

Figur 9.2.2 Kommuneforvaltningen. Løpende utgifter etter formål for årene 1986 og 1991. Prosent av løpende utgifter

9.2.4 Aktivitetsutvikling i kommuneforvaltningen

Aktivitetsutviklingen i kommuneforvaltningen gjennom 1980-årene er illustrert i figurene 9.2.3 og 9.2.4. I figur 9.2.3 er aktivitetsendringer for sysselsettingen (utførte timeverk), vareinnsatsen og bruttorealinvesteringene målt som prosentvis volumendring i forhold til året før. Investeringsaktiviteten svinger mest, med spesielt høy veksttakt i årene 1986 (over 20 prosent) og 1987. Deretter fulgte en innstrammingsperiode fram til 1990, da investeringene ble redusert med nesten 12 prosent i faste priser. Veksten i utførte timeverk og vareinnsats var sterkest fram til 1985 med 3.5 og 3.4 prosent i årlige gjennomsnitt, mens den gjennomsnittlige veksttaket i perioden 1986 til 1990 bare var 1.8 prosent i utførte timeverk og 2.3 prosent i vareforbruk, målt i faste priser.

Figur 9.2.3 Kommuneforvaltningen. Utvikling i sysselsetting, vareinnsats og bruttorealinvestering. Prosentvis volumendring fra året før. 1980-1991

De lave veksttallene i utførte timeverk i 1986 og 1987 er påvirket av spesielle forhold. I 1986 ble kommunale sysselsettingstiltak kraftig nedtrappet. Medregnet tiltakene økte utførte timeverk derfor bare med knapt 1 prosent, men om tiltakene holdes utenfor økte sysselsettingen med 3.7 prosent. Vekstanslaget på utførte timeverk fra 1986 til 1987 er påvirket av arbeidstidsforkortelsen fra januar 1987. Med begrepet utførte timeverk er veksten anslått til 2.4 prosent, mens antall sysselsatte normalårsverk derimot økte med 5 prosent fra 1986 til 1987. Arbeidstidsforkortelsen bidro derfor til sterk vekst i lønnskostnadene, som økte med 14.6 prosent fra 1986 til 1987. Sammen med høy investeringstakt førte dette til kraftig gjeldsoppbygging i kommunesektoren og et innstrammingsbehov de etterfølgende årene. Figur 9.2.3 illustrerer at innstrammingen særlig skjedde i bruttorealinvesteringene og i noen grad for vareinnsatsen. For sysselsettingen, som utgjør over halvparten av samlede utgifter i kommuneforvaltningen, har det bare vært en viss reduksjon i *veksten* og ikke i *nivået* for aktiviteten.

Figur 9.2.4 gir et bilde av hvordan aktiviteten i kommunesektoren har vært relatert til de generelle konjunktorene i samfunnet, her angitt ved vekstforløpet for BNP i fastlands-Norge. Kurven for samlet aktivitetsutvikling i kommuneforvaltningen er beregnet som et veid gjennomsnitt av veksten i de tre variablene bruttorealinvesteringer, sysselsetting og vareinnsats som ble skissert i figur 9.2.3. (Vekstindikatoren for BNP i fastlands-Norge er den samme som er benyttet i figur 6.2.2 i kapittel 6 om finanspolitikken.) Sambandet mellom de to kurvene i figur 9.2.4 er ikke helt entydig gjennom 1980-årene, men særlig midt på 1980-tallet kan figur 9.2.4 tyde på at aktiviteten i kommunesektoren inngår med en viss tidsforsinkelse i forhold til det generelle konjunkturforløpet.

Figur 9.2.4 Aktivitetsutvikling i kommuneforvaltningen. Utvikling i bruttonasjonalprodukt i fastlands-Norge. Prosentvis volumendring fra året før. 1980-1991

9.2.5 Kommuner og fylkeskommuner

Kommuneforvaltningen er fordelt på kommuner (440 i 1992) og fylkeskommuner (18). Oslo kommune er da regnet som kommune selv om hovedstaden også ivaretar fylkeskommunale funksjoner.

Oppgavefordelingen mellom de ulike forvaltningsnivåer, staten, fylkeskommunen og kommunen er resultat av en mangeårig utviklingsprosess. *Staten* tar seg generelt av riksdekkende oppgaver eller oppgaver som omfatter flere fylker. Offentlige oppgaver som angår flere kommuner eller et helt fylke er lagt til *fylkeskommunen*. Oppgaver som særlig angår den enkelte kommune og dens innbyggere er gjerne tillagt *kommunen*.

Oppgavefordelingen er stadig gjenstand for justeringer, og 1980-årene har ikke vært noe unntak. Tendensen de siste årene har vært overføring av oppgaver fra statlig til kommunalt forvaltningsnivå, og særlig flytting av oppgaver fra fylkeskommunen til kommunene. Størst økonomisk betydning hadde overføring av ansvaret for sykehjem fra fylkeskommuner til kommuner i 1988, og overføring av ansvaret for psykisk helsevern (HVPU) fra fylkeskommuner til kommuner i 1991. En mer utførlig liste over endringer i funksjonsfordelingen de siste 30 årene er framstilt i NOU 1992: 15, Kommune- og fylkesinndelingen i et Norge i forandring.

De fylkeskommunale aktivitetene er dominert av undervisningssektoren og helsesektoren, som i 1990 utgjorde 28 og 62 prosent og dermed tilsammen 90 prosent av driftskostnadene. Det er særlig ansvaret for videregående skoler og bygging og drift av sykehus som veier tungt i budsjettene.

Figur 9.2.5 gir for 1980-årene en illustrasjon på hvor stor del av oppgavene som er lagt til fylkeskommunene som prosentandel i forhold til samlet kommuneforvaltningen. Målt ved driftskostnadene, dvs. lønnskostnader og vareinnsats, utgjorde fylkeskommunene ca. 36 prosent av samlet kommunefor-

valtning før 1988. Fra 1988 ble den fylkeskommunale andelen redusert til knapt 32 prosent pga. sykehjemsreformen. Fra 1991 ble andelen ytterligere noe redusert som følge av overføring av ansvaret for psykisk helsevern (HVPU) fra fylkeskommuner til kommuner. Målt ved bruttorealinvesteringene har andelen for fylkeskommuner svingt mellom 31 og 22 prosent på 1980-tallet, slik det framgår av figur 9.2.5. De siste årene har andelen for fylkeskommunene vært stabil på ca. 27 prosent av kommuneforvaltningens investeringer.

9.2.6 Sammenhengen mellom inntekter/utgifter og fordringsposisjonen

Løpende inntekter minus samlede løpende utgifter definerer begrepet bruttosparing, som er disponibelt til realinvesteringer (medregnet kjøp av tomt og grunn) og finansinvesteringer. Siden det for kommuneforvaltningens regnskaper i praksis ikke forekommer tall for kapitalinnskudd i forretningsdriften, er finansinvesteringene sammenfallende med tallene for overskudd før lånetransaksjoner. Begrepet overskudd før lånetransaksjoner kan for kommuneforvaltningen alternativt oppfattes som differansen mellom løpende inntekter minus *totale* utgifter, der *totale* utgifter er *løpende* utgifter pluss *kapitalutgifter* til realinvesteringer medregnet netto kjøp av tomt og grunn.

Figur 9.2.6 illustrerer utviklingen i bruttosparing, bruttorealinvestering og overskudd før lånetransaksjoner for perioden 1972 til 1991.

Bruttosparing målt som andel av løpende inntekter har gradvis falt fra ca. 15 prosent på begynnelsen av 1970-tallet til nærmere 8 prosent gjennom 1980-årene. Bruttorealinvesteringene har som andel av løpende inntekter falt fra rundt 20 prosent i første halvdel av 1970-årene til rundt 10 prosent ved inngangen til 90-årene. Omfanget på bruttosparing har ikke vært tilstrekkelig til å finansiere sektorens

Figur 9.2.5 Fylkeskommuner. Driftsutgifter og bruttorealinvesteringer. Prosentandel av samlet kommuneforvaltning. 1980-1991

Figur 9.2.6 Kommuneforvaltningen. Utviklingen i brutto sparing og bruttorealinvestering 1972-1991. Prosent av løpende inntekter

realinvesteringer, og overskudd før lånetransaksjoner har derfor vært gjennomgående negativt, dvs. det har vært underskudd slik det går fram av figur 9.2.6. I hele perioden har det vært store svingninger i brutto sparerate, som primært skyldes inntektssiden, mens realinvesteringsraten ligger noe på etter-skudd.

Figur 9.2.7 illustrerer hvordan den negative finansinvesteringen har påvirket netto gjeld målt i forhold til løpende inntekter. Fra begynnelsen av 1970-årene og fram til 1977 utgjorde netto gjeld knapt 20 prosent av inntektsgrunnlaget. Deretter økte gjelden opp til rundt 30 prosent av inntektene fram til midt på 1980-tallet, som var en periode da kommuneforvaltningens økonomi ble sterkt påvirket av svingningene i norsk økonomi. Etter den sterke inntektsveksten i perioden 1984-86 tok det nokså lang tid før kommunene reduserte veksten i utgifterne, særlig som følge av mange igangsatte investeringsprosjekter som fulgte etter høy inntektsvekst og høy bruttosparing.

Som en følge av bedre tilpasning mellom utgifter og inntekter de aller siste årene, særlig på grunn av lave realinvesteringer, har nivået på netto gjeld stabilisert seg i forhold til inntektene. Ved utgangen av 1991 er samlet netto gjeld anslått til knapt 35 prosent av løpende inntekter.

Figur 9.2.7 Kommuneforvaltningen. Underskudd før lånetransaksjoner og netto gjeldsutvikling. 1972-1991. Prosent av løpende inntekter

Tabell 9.1. Kommuneforvaltningen. 'Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr
Local government. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	94329	104315	114817	124034	132487	141428
1. Gebyrer	6852	8034	10113	11630	12851	15381
3. Renter	2197	2496	2622	2444	2591	2796
6. Indirekte skatter	1575	1803	1991	2372	2626	2709
Andre indirekte skatter	1575	1803	1991	2372	2626	2709
9. Direkte skatter	46643	51478	56162	57915	60651	63164
Ordinær skatt på inntekt og formue	45409	50027	54399	56159	58903	61291
Andre direkte skatter	1234	1451	1763	1756	1748	1873
12. Overføringer innen offentlig forvaltning	37062	40504	43929	49673	53768	57378
Statskassen	18337	19133	17862	20735	23815	47439
Andre statsregnskap	6261	6557	7699	8930	9037	9703
Trygdeforvaltningen	12464	14814	18368	20008	20916	236
Kommuneforvaltningen	-	-	-	-	-	-
B. LØPENDE UTGIFTER I ALT	85050	97881	109735	117114	121930	129878
2. Driftsutgifter	66443	76137	81745	86497	91441	99692
Lønnskostnader	48811	55942	60157	64066	67994	73842
Vareinnsats medregnet reparasjoner	17632	20195	21588	22431	23447	25850
3. Renter	4513	5138	6229	6859	7145	7395
5. Utbytte på eierkapital i offentlig forretningsdrift	970	751	1059	701	188	671
7. Subsidier	3350	3766	4074	4224	4598	4885
10. Stønader til private konsumenter	8875	10467	11847	12486	12883	13769
Pensjonsstønader	219	218	216	228	220	238
Helsestønader	4342	4807	4840	4813	4980	5339
Andre stønader	4314	5442	6791	7445	7683	8192
12. Overføringer innen offentlig forvaltning	899	1622	4781	6347	5675	3466
Statskassen	703	429	1572	1320	1094	1223
Andre statsregnskap	190	349	309	277	509	150
Trygdeforvaltningen	6	844	2900	4750	4072	2093
Kommuneforvaltningen	-	-	-	-	-	-
C. BRUTTOSPARING (A-B)	9279	6434	5082	6920	10557	11550
1. Bruttorealinvesteringer	10754	13377	14680	13625	12083	12955
2. Nettokjøp av fast eiendom	-696	-96	-122	-119	-59	-150
3. Nettofinansinvesteringer	-779	-6847	-9476	-6586	-1467	-1255
b. Overskudd før lånetransaksjoner	-779	-6847	-9476	-6586	-1467	-1255

1) English translation is given in annex 3.

Tabell 9.2. Kommuneforvaltningen. Inntekter og utgifter, etter art. Prosent. 1986 - 1991
Local government. Income and outlay, by type. Per cent. 1986 - 1991

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	100.0	100.0	100.0	100.0	100.0	100.0
1. Gebyrer	7.3	7.7	8.8	9.4	9.7	10.9
3. Renter	2.3	2.4	2.3	2.0	2.0	2.0
6. Indirekte skatter	1.7	1.7	1.7	1.9	2.0	1.9
9. Direkte skatter	49.4	49.3	48.9	46.7	45.8	44.7
12. Overføringer innen offentlig forvaltning	39.3	38.8	38.3	40.0	40.6	40.6
B. LØPENDE UTGIFTER I ALT	100.0	100.0	100.0	100.0	100.0	100.0
2. Driftsutgifter	78.1	77.8	74.5	73.9	75.0	76.8
Lønnskostnader	57.4	57.2	54.8	54.7	55.8	56.9
Vareinnsats medregnet reparasjoner	20.7	20.6	19.7	19.2	19.2	19.9
3. Renter	5.3	5.2	5.7	5.9	5.9	5.7
5. Utbytte på eierkapital i offentlig forretningsdrift	1.1	0.8	1.0	0.6	0.2	0.5
7. Subsidier	3.9	3.8	3.7	3.6	3.8	3.8
10. Stønader til private konsumenter	10.4	10.7	10.8	10.7	10.6	10.6
12. Overføringer innen offentlig forvaltning	1.1	1.7	4.4	5.4	4.7	2.7

1) English translation is given in annex 3.

Tabell 9.3. Kommuneforvaltningen. Inntekter og utgifter, prosentvis endring fra foregående år for enkelte
arter. 1987 - 1991 Local government. Income and outlay, percentage change from preceding
year for selected types. 1987 - 1991

	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	10.6	10.1	8.0	6.8	6.7
1. Gebyrer	17.3	25.9	15.0	10.5	19.7
3. Renter	13.6	5.0	-6.8	6.0	7.9
6. Indirekte skatter	14.5	10.4	19.1	10.7	3.2
9. Direkte skatter	10.4	9.1	3.1	4.7	4.1
B. LØPENDE UTGIFTER I ALT	15.1	12.1	6.7	4.1	6.5
2. Driftsutgifter	14.6	7.4	5.8	5.7	9.0
Lønnskostnader	14.6	7.5	6.5	6.1	8.6
Vareinnsats medregnet reparasjoner	14.5	6.9	3.9	4.5	10.2
3. Renter	13.8	21.2	10.1	4.2	3.5
7. Subsidier	12.4	8.2	3.7	8.9	6.2
10. Stønader til private konsumenter	17.9	13.2	5.4	3.2	6.9
C. BRUTTOSPARING (A-B)					
1. Bruttorealinvesteringer	24.4	9.7	-7.2	-11.3	7.2

1) English translation is given in annex 3.

Tabell 9.4. Kommuneforvaltningen. Fordringer og gjeld pr. 31. desember, etter finansobjekt og sektor. 1986 - 1990. Mill. kr Local government. Assets and liabilities per 31 December, by financial instrument and sector. 1986 - 1990. Million kroner

	1986	1987	1988	1989*	1990*
FORDRINGER ETTER FINANSOBJEKT OG SEKTOR 1)					
15. Sedler og skillemynt	35	35	33	48	55
20. Bankinnskudd	13440	15150	10840	12448	14958
Av dette					
Norges Bank	1	-	-	47	50
Postgiro og Postsparebanken	769	458	464	594	773
Forretnings- og sparebanker	12640	12191	10633	11791	14068
35. Statskasseveksler og sertifikater mv.	134	42	40	127	104
40. Ihendehaverobligasjoner	1320	1044	664	917	890
Av dette					
Statskassen	109	116	101	98	90
Statsbanker	7	-	-	-	-
Private kredittforetak	63	251	316	297	455
81. Aksjer	1756	1951	2167	2279	2439
Av dette					
Private ikke-personlige foretak	1350	1528	1733	1825	1975
50. Utlån	17450	19789	22303	24083	25578
Av dette					
Kommuneforetak	5725	6195	6511	6452	5438
Husholdninger	6035	6540	7579	8800	11237
70. Andre fordringer	5805	7760	6610	9113	6370
90. Fordringer i alt	39940	45771	42657	49015	50394
GJELD ETTER FINANSOBJEKT OG SEKTOR					
35. Statskasseveksler og sertifikater mv.	150	585	890	1263	1767
Av dette					
Norges Bank	-	-	-	-	-
Forretnings- og sparebanker	132	311	503	349	260
40. Ihendehaverobligasjonsgjeld	12699	14760	14719	18182	17681
Av dette					
Trygdeforvaltningen	569	430	500	547	531
Norges Bank	-	-	5	3	2
Postgiro og Postsparebanken	48	36	30	23	35
Forretnings- og sparebanker	858	2117	2092	2924	2847
Livsforsikring mv.	884	1054	2430	4453	4347
Utlandet	9200	10301	9257	8635	8399
81. Aksjekapital	183	183	184	164	184
50. Lån	45371	52815	59675	64446	68157
Av dette					
Postgiro	159	138	116	192	156
Statsbanker	21744	23480	24897	26709	31628
Forretnings- og sparebanker	9164	11292	13814	13333	12354
Livsforsikring mv.	5780	7259	8735	10828	8435
70. Annen gjeld	5240	8629	8131	11553	10208
90. Gjeld i alt	63643	76972	83599	95608	97997
99. Netto fordringer (gjeld -)	-23703	-31201	-40942	-46593	-47603
Netto fordringsendring etter balansen	-689	-7498	-9741	-5651	-1010
Avstemningsposter	-90	651	265	-935	-457
1. Omvurderingsposter	-	-	-	-	-
1.1. Kursgevinst/-tap	-	-	-	-	-
1.2. Opp-/nedskrivning av finanskapital	-	-	-	-	-
1.3. Annen gevinst/tap	-	-	-	-	-
1.4. Kursdifferanse på verdipapirer	-	-	-	-	-
3. Endring i sektoromfang	-	-	-	-	-
4. Statistisk differanse	-90	651	265	-935	-457
Netto finansinvestering etter utgifts-/inntektsregnskapet	-779	-6847	-9476	-6586	-1467

1) English translation is given in annex 3.

Tabell 9.5. Kommuneforvaltningen. Løpende utgifter etter formål. 1986 - 1991. Mill. kr
 Local government. Current expenditure by functions. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
01-14. Løpende utgifter i alt 1)	85050	97881	109735	117114	121930	129878
01. Alminnelig offentlig tjenesteyting	4222	5071	5807	6102	6088	6485
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	4222	5071	5807	6102	6088	6485
02. Forsvar	21	26	23	23	28	30
Av dette						
021 Militært forsvar og sivilforsvar	21	26	23	23	28	30
03. Polit, rettsvesen mv.	915	1021	1101	1132	1161	1237
Av dette						
031 Polit og brannvesen	874	968	1037	1063	1096	1167
04. Undervisning	20106	22471	23880	25403	26733	28476
Av dette						
041 Grunnskoler og førskoler	12087	13536	14386	15006	15411	16416
042 Videregående skoler	6247	6854	7239	7895	8536	9092
043 Universiteter og høyskoler	3	3	2	-	-	-
05. Helsestell	28075	31916	34804	35363	37521	39965
Av dette						
051 Helseinstitusjoner	20285	23065	27680	29672	31003	33024
06. Sosial trygd og velferd	12809	16303	20563	24717	25252	26898
Av dette						
061 Sosial trygd og sosialhjelp	2032	3568	6366	8711	8238	8775
063 Sosial trygd og velferd ellers	986	1178	1262	1281	1338	1171
07. Boliger og nærmiljø	2209	2541	2691	2657	2515	2679
08. Kultur, fritid og religion	3883	4411	4653	4722	4988	5313
09. Energi	-169	-506	-27	-95	-277	-295
10. Næringsøkonomiske formål i primærnæringene	209	230	230	244	228	243
Av dette						
101 Jordbruk	144	167	160	175	160	171
11. Næringsøkonomiske formål i sekundærnæringene	-	-	-	-	-	-
12. Næringsøkonomiske formål i samferdsel	7389	8215	8655	8395	8825	9400
Av dette						
121 Veitransport	6489	7215	7686	7511	7957	8476
122 Sjøtransport	40	38	40	27	27	29
123 Jernbanetransport	648	757	709	621	606	646
13. Andre næringsøkonomiske formål	498	510	568	1048	1113	1186
14. Andre formål	4883	5672	6787	7403	7755	8261
Av dette						
1401 Renter	4513	5138	6229	6859	7145	7395

1) English translation is given in annex 5.

Tabell 9.6. Kommuneforvaltningen. Løpende utgifter etter formål. Prosent. 1986 - 1990
 Local government. Current expenditure by functions. Per cent. 1986 - 1990

	1986	1987	1988	1989	1990
01-14. Løpende utgifter i alt 1)	100.0	100.0	100.0	100.0	100.0
01. Alminnelig offentlig tjenesteyting	5.0	5.2	5.3	5.2	5.0
02. Forsvar	0.0	0.0	0.0	0.0	0.0
03. Polit, rettsvesen mv.	1.1	1.0	1.0	1.0	1.0
04. Undervisning	23.6	23.0	21.8	21.7	21.9
041 Grunnskoler og førskoler	14.2	13.8	13.1	12.8	12.6
042 Videregående skoler	7.3	7.0	6.6	6.7	7.0
05. Helsestell	33.0	32.6	31.7	30.2	30.8
051 Helseinstitusjoner	23.9	23.6	25.2	25.3	25.4
06. Sosial trygd og velferd	15.1	16.7	18.7	21.1	20.7
061 Sosial trygd og sosialhjelp	2.4	3.6	5.8	7.4	6.8
07. Boliger og nærmiljø	2.6	2.6	2.5	2.3	2.1
08. Kultur, fritid og religion	4.6	4.5	4.2	4.0	4.1
09. Energi	-0.2	-0.5	-0.0	-0.1	-0.2
10. Næringsøkonomiske formål i primærnæringene	0.2	0.2	0.2	0.2	0.2
11. Næringsøkonomiske formål i sekundærnæringene	0.0	0.0	0.0	0.0	0.0
12. Næringsøkonomiske formål i samferdsel	8.7	8.4	7.9	7.2	7.2
13. Andre næringsøkonomiske formål	0.6	0.5	0.5	0.9	0.9
14. Andre formål	5.7	5.8	6.2	6.3	6.4

1) English translation is given in annex 5.

Tabell 9.7. Kommuneforvaltningen. Løpende utgifter etter art og formål. 1986. Mill. kr
Local government. Current expenditure by type and functions. 1986. Million kroner

1 9 8 6	Av dette 1)					Overf. Stats- forvalt- ningen
	I alt	Lønn	Vare- innsats	Sub- sidier	Stønader	
01-14. Løpende utgifter i alt 2)	85050	48811	17632	3350	8875	899
01. Alminnelig offentlig tjenesteyting	4222	2390	1701	-	131	-
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	4222	2390	1701	-	131	-
012 Utviklingshjelp	-	-	-	-	-	-
02. Forsvar	21	7	7	-	5	2
Av dette						
021 Militært forsvar og sivilforsvar	21	7	7	-	5	2
03. Politikk, rettsvesen mv.	915	776	130	8	1	-
Av dette						
031 Politikk og brannvesen	874	744	122	8	-	-
04. Undervisning	20106	16109	3523	-	457	16
Av dette						
041 Grunnskoler og førskoler	12087	9914	2097	-	71	5
042 Videregående skoler	6247	4885	1116	-	188	8
043 Universiteter og høyskoler	3	-	-	-	-	3
05. Helsestell	28075	17792	5309	-	4254	719
Av dette						
051 Helseinstitusjoner	20285	14951	4418	-	169	703
06. Sosial trygd og velferd	12809	7380	1463	-	3960	6
Av dette						
061 Sosial trygd og sosialhjelp	2032	81	25	-	1920	6
063 Sosial trygd og velferd ellers	986	804	167	-	14	-
07. Boliger og nærmiljø	2209	508	1124	387	-	-
08. Kultur, fritid og religion	3883	1727	1095	922	55	4
09. Energi 3)	-169	1	1	1	-	-
10. Næringsøkonomiske formål i primærnæringene	209	122	25	55	-	-
Av dette						
101 Jordbruk	144	103	11	32	-	-
103 Fiske og fangst	-	-	-	-	-	-
11. Næringsøkonomiske formål i sekundærnæringene	-	-	-	-	-	-
12. Næringsøkonomiske formål i samferdsel	7389	1656	2845	1811	-	151
Av dette						
121 Veitransport	6489	1656	2845	1811	-	151
122 Sjøtransport	40	-	-	-	-	-
123 Jernbanetransport	648	-	-	-	-	-
124 Lufttransport	-	-	-	-	-	-
13. Andre næringsøkonomiske formål 3)	498	254	141	166	-	-
14. Andre formål	4883	89	268	-	12	1
Av dette						
1401 Renter	4513	-	-	-	-	-

1) English translation is given in annex 3.

2) English translation is given in annex 5.

3) Inntektsført utbytte på eierkapital ingår i løpende utgifter i alt siden utbytte nettoføres. Summen av de enkelte artene blir av den grunn større enn utgifter i alt.

3) Public enterprise surplus is included in total current expenditure. The sum over the different types therefore exceeds total expenditure.

Tabell 9.8. Kommuneforvaltningen. Løpende utgifter etter art og formål. 1987. Mill. kr
 Local government. Current expenditure by type and functions. 1987. Million kroner

1 9 8 7	Av dette 1)					Overf. Stats- forvalt- ningen
	I alt	Lønn	Vare- innsats	Sub- sidier	Stønader	
01-14. Løpende utgifter i alt 2)	97881	55942	20195	3766	10467	1622
01. Alminnelig offentlig tjenesteyting	5071	2772	2143	-	156	-
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	5071	2772	2143	-	156	-
012 Utviklingshjelp	-	-	-	-	-	-
02. Forsvar	26	7	7	-	10	2
Av dette						
021 Militært forsvar og sivilforsvar	26	7	7	-	10	2
03. Politikk, rettsvesen mv.	1021	863	147	9	1	-
Av dette						
031 Politikk og brannvesen	968	824	135	9	-	-
04. Undervisning	22471	18120	3802	-	544	5
Av dette						
041 Grunnskoler og førskoler	13536	11169	2276	-	89	2
042 Videregående skoler	6854	5413	1221	-	219	-
043 Universiteter og høyskoler	3	-	-	-	-	3
05. Helsestell	31916	20686	5970	-	4663	597
Av dette						
051 Helseinstitusjoner	23065	17360	4958	-	196	551
06. Sosial trygd og velferd	16303	8715	1755	-	4989	844
Av dette						
061 Sosial trygd og sosialhjelp	3568	122	34	-	2567	844
063 Sosial trygd og velferd ellers	1178	940	222	-	16	-
07. Boliger og nærmiljø	2541	572	1312	487	-	-
08. Kultur, fritid og religion	4411	1963	1259	1057	62	4
09. Energi 3)	-506	1	1	5	-	-
10. Næringsøkonomiske formål i primærnæringene	230	131	28	58	-	-
Av dette						
101 Jordbruk	167	111	13	30	-	-
103 Fiske og fangst	-	-	-	-	-	-
11. Næringsøkonomiske formål i sekundærnæringene	-	-	-	-	-	-
12. Næringsøkonomiske formål i samferdsel	8215	1835	3187	1974	-	170
Av dette						
121 Veitransport	7215	1835	3187	1974	-	-
122 Sjøtransport	38	-	-	-	-	-
123 Jernbanetransport	757	-	-	-	-	-
124 Lufttransport	-	-	-	-	-	-
13. Andre næringsøkonomiske formål 3)	510	190	150	176	29	-
14. Andre formål	5672	87	434	-	13	-
Av dette						
1401 Renter	5138	-	-	-	-	-

1) English translation is given in annex 3.

2) English translation is given in annex 5.

Tabell 9.9. Kommuneforvaltningen. Løpende utgifter etter art og formål. 1988. Mill. kr
 Local government. Current expenditure by type and functions. 1988. Million kroner

1 9 8 8	I alt	Av dette 1)				Overf. Statsforvaltningen
		Lønn	Vareinnsats	Subsidier	Stønader	
01-14. Løpende utgifter i alt 2)	109735	60157	21588	4074	11847	4781
01. Alminnelig offentlig tjenesteyting	5807	3116	2499	-	192	-
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	5807	3116	2499	-	192	-
012 Utviklingshjelp	-	-	-	-	-	-
02. Forsvar	23	7	8	-	7	1
Av dette						
021 Militært forsvar og sivilforsvar	23	7	8	-	7	1
03. Politi, rettsvesen mv.	1101	930	159	11	1	-
Av dette						
031 Politi og brannvesen	1037	882	144	11	-	-
04. Undervisning	23880	19432	3914	-	528	6
Av dette						
041 Grunnskoler og førskoler	14386	11956	2330	-	96	4
042 Videregående skoler	7239	5765	1267	-	207	-
043 Universiteter og høyskoler	2	-	-	-	-	2
05. Helsestell	34804	21946	6435	-	4861	1562
Av dette						
051 Helseinstitusjoner	27680	18259	5402	-	3570	448
06. Sosial trygd og velferd	20563	9648	1865	-	6148	2900
Av dette						
061 Sosial trygd og sosialhjelp	6366	201	63	-	3202	2900
063 Sosial trygd og velferd ellers	1262	985	228	-	49	-
07. Boliger og nærmiljø	2691	625	1479	494	-	-
08. Kultur, fritid og religion	4653	2091	1322	1096	62	5
09. Energi 3).....	-27	1	1	7	-	-
10. Næringsøkonomiske formål i primærnæringene 3).....	230	140	31	64	-	-
Av dette						
101 Jordbruk	160	119	14	32	-	-
103 Fiske og fangst	-	-	-	-	-	-
11. Næringsøkonomiske formål i sekundærnæringene	-	-	-	-	-	-
12. Næringsøkonomiske formål i samferdsel 2)...	8655	1918	3247	2162	-	305
Av dette						
121 Veitransport	7686	1918	3247	2162	-	305
122 Sjøtransport	39	-	-	-	-	-
123 Jernbanetransport	709	-	-	-	-	-
124 Lufttransport	-	-	-	-	-	-
13. Andre næringsøkonomiske formål 3).....	568	199	186	240	36	-
14. Andre formål	6787	104	442	-	12	2
Av dette						
1401 Renter	6229	-	-	-	-	-

1) English translation is given in annex 3.

2) English translation is given in annex 5.

Tabell 9.10. Kommuneforvaltningen. Løpende utgifter etter art og formål. 1989. Mill. kr
 Local government. Current expenditure by type and functions. 1989. Million kroner

1 9 8 9	Av dette 1)					Overf. Statsforvaltningen
	I alt	Lønn	Vareinnsats	Subsidier	Stønader	
01-14. Løpende utgifter i alt 2)	117114	64066	22431	4224	12486	6347
01. Alminnelig offentlig tjenesteyting	6102	3229	2666	-	207	-
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	6102	3229	2666	-	207	-
012 Utviklingshjelp	-	-	-	-	-	-
02. Forsvar	23	8	7	-	7	1
Av dette						
021 Militært forsvar og sivilforsvar	23	8	7	-	7	1
03. Politikk, rettsvesen mv.	1132	946	173	10	3	-
Av dette						
031 Politikk og brannvesen	1063	897	155	10	-	-
04. Undervisning	25403	20799	4054	-	533	17
Av dette						
041 Grunnskoler og førskoler	15006	12580	2328	-	94	3
042 Videregående skoler	7895	6297	1367	-	230	1
043 Universiteter og høyskoler	13	-	-	-	-	13
05. Helsestell	35363	22719	6766	-	4564	1314
Av dette						
051 Helseinstitusjoner	29672	19038	5685	-	3657	1292
06. Sosial trygd og velferd	24717	10847	2070	-	7050	4750
Av dette						
061 Sosial trygd og sosialhjelp	8711	223	98	-	3640	4750
063 Sosial trygd og velferd ellers	1281	1046	193	-	42	-
07. Boliger og nærmiljø 3)	2657	641	1557	549	-	-
08. Kultur, fritid og religion	4722	2169	1362	1096	63	-
09. Energi 3)	-95	2	1	5	-	-
10. Næringsøkonomiske formål i primærnæringene 3)	244	150	32	63	-	-
Av dette						
101 Jordbruk	175	127	15	34	-	-
103 Fiske og fangst	-	-	-	-	-	-
11. Næringsøkonomiske formål i sekundærnæringene	-	-	-	-	-	-
12. Næringsøkonomiske formål i samferdsel	8395	2016	3081	2120	-	265
Av dette						
121 Veitransport	7511	2016	3081	2120	-	265
122 Sjøtransport	27	-	-	-	-	-
123 Jernbanetransport	621	-	-	-	-	-
124 Lufttransport	-	-	-	-	-	-
13. Andre næringsøkonomiske formål 3)	1048	420	267	381	30	-
14. Andre formål	7403	120	395	-	29	-
Av dette						
1401 Renter	6859	-	-	-	-	-

1) English translation is given in annex 3.

2) English translation is given in annex 5.

Tabell 9.11. Kommuneforvaltningen. Løpende utgifter etter art og formål. 1990. Mill. kr
Local government. Current expenditure by type and functions. 1990. Million kroner

1 9 9 0	Av dette 1)					Overf. Statsforvaltningen
	I alt	Lønn	Vareinnsats	Subsidier	Stønader	
01-14. Løpende utgifter i alt 2)	121930	67994	23447	4598	12883	5675
01. Alminnelig offentlig tjenesteyting	6088	3273	2602	-	213	-
Av dette						
011 Offentlig administrasjon unntatt politi og rettsvesen	6088	3273	2602	-	213	-
012 Utviklingshjelp	-	-	-	-	-	-
02. Forsvar	28	8	8	-	11	1
Av dette						
021 Militært forsvar og sivilforsvar	28	8	8	-	11	1
03. Politi, rettsvesen mv.	1161	967	178	11	5	-
Av dette						
031 Politi og brannvesen	1096	924	161	11	-	-
04. Undervisning	26733	21868	4294	-	533	38
Av dette						
041 Grunnskoler og førskoler	15411	12909	2395	-	102	5
042 Videregående skoler	8536	6825	1493	-	218	-
043 Universiteter og høyskoler	33	-	-	-	-	33
05. Helsestell	37521	24408	7150	-	4618	1345
Av dette						
051 Helseinstitusjoner	31003	20228	5912	-	3536	1326
06. Sosial trygd og velferd	25252	11680	2138	-	7362	4072
Av dette						
061 Sosial trygd og sosialhjelp	8238	282	94	-	3790	4072
063 Sosial trygd og velferd ellers	1338	1097	194	-	47	-
07. Boliger og nærmiljø 3)	2515	657	1701	353	-	-
08. Kultur, fritid og religion	4988	2263	1433	1192	65	-
09. Energi 3)	-277	1	1	4	-	-
10. Næringsøkonomiske formål i primærnæringene 3)	228	151	33	63	-	-
Av dette						
101 Jordbruk	160	129	16	33	-	-
103 Fiske og fangst	-	-	-	-	-	-
11. Næringsøkonomiske formål i sekundærnæringene	-	-	-	-	-	-
12. Næringsøkonomiske formål i samferdsel	8825	2043	3133	2525	-	219
Av dette						
121 Veitransport	7957	2043	3133	2525	-	219
122 Sjøtransport	27	-	-	-	-	-
123 Jernbanetransport	606	-	-	-	-	-
124 Lufttransport	-	-	-	-	-	-
13. Andre næringsøkonomiske formål 3)	1113	544	323	450	51	-
14. Andre formål	7755	131	453	-	25	-
Av dette						
1401 Renter	7145	-	-	-	-	-

1) English translation is given in annex 3.

2) English translation is given in annex 5.

3) Inntektsført utbytte på eierkapital ingår i løpende utgifter i alt siden utbytte nettoføres. Summen av de enkelte artene blir av den grunn større enn utgifter i alt.

3) Public enterprise surplus is included in total current expenditure. The sum over the different types therefore exceeds total expenditure.

Tabell 9.12. Kommuneforvaltningen. Bruttorealinvesteringer etter formål. 1986 - 1991. Mill. kr
 Local government. Gross fixed capital formation by functions. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
01-14. Bruttorealinvesteringer i alt 1)	10754	13377	14680	13625	12083	12955
01. Alminnelig offentlig tjenesteyting	571	952	1376	1204	1007	1080
02. Forsvar	4	41	34	33	31	33
03. Politi, rettsvesen mv.	147	154	101	103	81	87
04. Undervisning	1875	2384	2401	2271	1975	2118
05. Helsestell	1809	2480	3095	2842	2513	2694
06. Sosial trygd og velferd	985	1382	1700	1406	1425	1528
07. Boliger og nærmiljø	1758	2022	2187	2647	2258	2421
08. Kultur, fritid og religion	1195	1578	1588	1078	917	983
09. Energi	1	-	-	-	1	1
10. Næringsøkonomiske formål i primærnæringene	4	3	3	4	2	2
11. Næringsøkonomiske formål i sekundærnæringene	-	-	-	-	-	-
12. Næringsøkonomiske formål i samferdsel	2364	2344	2163	1990	1831	1963
13. Andre næringsøkonomiske formål	39	39	36	53	52	56
14. Andre formål	2	-2	-4	-6	-10	-11

1) English translation is given in annex 5.

Tabell 9.13. Kommuner. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr
Municipalities. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTER I ALT 1)	61647	68315	79631	85139	91270	99825
1. Gebyrer	5613	6649	8566	9605	10511	11989
3. Renter	1741	1943	2163	1999	2069	2308
6. Indirekte skatter	1575	1803	1991	2372	2626	2689
Andre indirekte skatter.....	1575	1803	1991	2372	2626	2689
9. Direkte skatter	33568	37114	40673	41466	43527	45167
Ordinær skatt						
på inntekt og formue	32527	35880	39103	39923	42023	43632
Andre direkte skatter	1041	1234	1570	1543	1504	1535
12. Overføringer innen offentlig						
forvaltning	19150	20806	26238	29697	32537	37672
Statskassen	11243	11860	10797	12851	14984	31765
Andre statsregnskap	2847	3081	3788	4309	4415	4602
Trygdeforvaltningen	2000	2365	10705	11518	12034	236
Kommuneforvaltningen	3060	3500	948	1019	1104	1069
B. LØPENDE UTGIFTER I ALT.....	54512	64047	76026	81380	83624	91011
2. Driftsutgifter	42416	49213	56065	59211	62071	69160
Lønnskostnader	31235	36067	41470	44190	46528	51838
Vareinnsats medregnet						
reparasjoner	11181	13146	14595	15021	15543	17322
3. Renter	3451	3920	4879	5460	5696	5941
5. Utbytte på eierkapital i						
offentlig forretningsdrift	800	592	877	505	33	200
7. Subsidier	1354	1610	1666	1743	1858	1982
10. Stønader til private konsumenter	5923	7251	8891	9578	9946	11170
Pensjonsstønader	219	218	216	228	220	238
Helsestønader	2014	2259	2546	2582	2764	3455
Andre stønader	3690	4774	6129	6768	6962	7477
12. Overføringer innen offentlig						
forvaltning	568	1461	3648	4883	4020	2558
Statskassen	150	160	191	204	174	85
Andre statsregnskap	-	-	309	265	219	64
Trygdeforvaltningen	6	844	2705	3979	3213	1651
Kommuneforvaltningen	412	457	443	435	414	758
C. BRUTTOSPARING (A-B)	7135	4268	3605	3759	7646	8814
1. Bruttorealinvesteringer	7935	10311	11435	9924	8762	9436
2. Netto kjøp av fast eiendom	-696	-96	-122	-119	-59	-241
3. Nettofinansinvesteringer	-104	-5947	-7708	-6046	-1057	-381
b. Overskudd før lånetransaksjoner	-104	-5947	-7708	-6046	-1057	-381

1) English translation is given in annex 3.

Tabell 9.14. Fylkeskommuner. Inntekter og utgifter, etter art. 1986 - 1991. Mill. kr
 Counties. Income and outlay, by type. 1986 - 1991. Million kroner

	1986	1987	1988	1989	1990	1991*
A. LØPENDE INNTEKTET I ALT 1)	36154	39957	36577	40349	42735	43430
1. Gebyrer	1239	1385	1547	2025	2340	3392
3. Renter	456	553	459	445	522	488
6. Inndirekte skatter	-	-	-	-	-	20
9. Direkte skatter	13075	14364	15489	16449	17124	17997
Ordinær skatt						
på inntekt og formue	12882	14146	15296	16236	16880	17659
Andre direkte skatter	193	218	193	213	244	338
12. Overføringer innen offentlig						
forvaltning	21384	23655	19082	21430	22749	21533
Statskassen	7094	7273	7065	7884	8831	15674
Andre statsregnskap	3414	3476	3911	4621	4622	5101
Trygdeforvaltningen	10464	12449	7663	8490	8882	-
Kommuneforvaltningen	412	457	443	435	414	758
B. LØPENDE UTGIFTER I ALT	34010	37791	35100	37188	39824	40694
2. Driftsutgifter	24027	26924	25680	27286	29370	30532
Lønnskostnader	17576	19875	18687	19876	21466	22004
Vareinnsats medregnet						
reparasjoner	6451	7049	6993	7410	7904	8528
3. Renter	1062	1218	1350	1399	1449	1454
5. Utbytte på eierkapital i						
offentlig forretningsdrift	170	159	182	196	155	471
7. Subsidier	1996	2156	2408	2481	2740	2903
10. Stønader til private konsumenter	2952	3216	2956	2908	2937	2599
Helsestønader	2328	2548	2294	2231	2216	1884
Andre stønader	624	668	662	677	721	715
12. Overføringer innen offentlig						
forvaltning	3803	4118	2524	2918	3173	2735
Statskassen	553	269	1381	1116	920	1138
Andre statsregnskap	190	349	-	12	290	86
Trygdeforvaltningen	-	-	195	771	859	442
Kommuneforvaltningen	3060	3500	948	1019	1104	1069
C. BRUTTOSPARING (A-B)	2144	2166	1477	3161	2911	2736
1. Bruttorealinvesteringer	2819	3066	3245	3701	3321	3519
2. Netto kjøp av fast eiendom	-	-	-	-	-	91
3. Nettofinansinvesteringer	-675	-900	-1768	-540	-410	-874
b. Overskudd før lånetransaksjoner	-675	-900	-1768	-540	-410	-874

1) English translation is given in annex 3.

10. Offentlige foretak

10.1 Omfang

Offentlige foretak består av de institusjonelle sektorene statens forretningsdrift, selvstendige statsforetak og kommunale foretak. Nedenfor følger en nærmere beskrivelse av de enkelte sektorene.

10.1.1 Statens forretningsdrift

Enhetene i denne sektoren er statlige forvaltningsbedrifter direkte underlagt Stortingets bevilgningsmyndighet. Fra 1988 har det vært 12 foretak i sektoren, og en oversikt pr. 31/12- 1990 er gitt i vedlegg 6. Foretakenes regnskap inngår i aggregert form i det trykte statsregnskapet. Statistikkoppgavene kommer til SSB på alminnelig regnskaps-skjema, med spesifikasjoner av visse balanseposter fordelt på debitor- og kreditorsektor, og konverteres deretter i SSB over til nasjonaløkonomisk gruppering.

Fra 1985 inngår også statens direkte deltakelse i oljevirksomheten (SDØE) i statens forretningsdrift. En viss andel av Statoils (selvstendig statsforetak) bruttoutgifter og -inntekter blir fra 1985 kanalisert direkte over statsbudsjettet/-regnskapet. SSB velger i sine statistikker å gruppere disse inntekts- og utgiftsstrømmene analogt med statlig forretningsdrift.

10.1.2 Selvstendige statsforetak

Selvstendige statsforetak består for det første av selskaper hvor staten direkte kontrollerer over 50 prosent av innbetalt aksje- eller andelskapital eller kommandittinskudd. Sektoren omfatter dessuten datterselskaper av disse, dvs. selskaper hvor 1. generasjon eier minst 50 prosent av innbetalt kapital i 2. og 3. generasjonsselskaper osv. Også selskaper hvor staten sammen med forvaltningsbedrifter eller selvstendige statsforetak, eller en kombinasjon av dette eier over 50 prosent av innbetalt kapital, er med i sektoren.

Statistikkoppgavene kommer til SSB på alminnelig regnskapsskjema, med spesifikasjoner av visse balanseposter etter institusjonell sektor, og oppgavene konverteres deretter over til nasjonaløkonomisk gruppering.

Definisjonen av statsforetak følger regnskapslovens definisjon av mor- og datterselskap og konsern, men med ett unntak. Regnskapsloven sier at dersom et selskap gjennom avtale, dvs. uten å ha aksjefler-tall e.l., har kontrollerende innflytelse over et annet selskap, anses det første som morselskap og det andre som datterselskap. SSB har holdt disse meget få selskapene utenfor definisjonen av statsforetak.

Antall foretak med regnskap framgår av tabell 10.1.1, mens en utførlig liste over foretakene i sektoren pr. 31/12 1990 er gitt i vedlegg 6.

De siste årene har det vært en årlig bruttoutsifting av foretak med ca. 10 prosent.

Tabell 10.1.1 Selvstendige statsforetak. Antall foretak med regnskap 1986-1990

	1986	1987	1988	1989	1990
Antall foretak med regnskap	153	173	185	170	162

10.1.3 Kommunale foretak

I denne publikasjonen publiseres det regnskapstall for kommunale foretak fram til 1990 og beskrivelsen nedenfor tar derfor utgangspunkt i omfanget som gjaldt fram til og med 1990. Omfanget og beskrivelsen av kommunale foretak blir endret fra regnskapsåret 1991 som følge av nye kommune-regnskapsforskrifter.

Til den institusjonelle sektoren kommunale foretak regnes all virksomhet som tidligere ble ført under kapitlet for forretningsdrift (hovedkapittel 1.7) i de kommunale regnskaper. Dessuten regnes vannverkene (kapittel 1.62) med til de kommunale foretakene. Denne avgrensningen gjelder virksomhet som blir medregnet ved oppstilling av tabeller over utgifter og inntekter for kommunale foretak. En mindre del av den virksomheten, som etter definisjonen ovenfor regnes med til kommunale foretak, er forvaltningsvirksomhet uten eget særregnskap, dvs. foretak som ikke har eget balanseregnskap.

Kommunale foretak kan deles i følgende grupper:

A. Forvaltningsbedrifter med og uten særregnskap

Regnskapet for disse bedriftene er tatt med i det trykte regnskapet som den enkelte kommune- og fylkeskasse avlegger. Utgifter og inntekter er spesifisert under tidligere hovedkapittel 1.7, men det er opp til den enkelte kommune om den vil føre eget balanseregnskap for bedriften, eller føre dette og rente- og finansieringstransaksjoner sammen med tilsvarende transaksjoner for kommunekassen. Regnskapsforskriftene for elektrisitetsverkene forutsetter imidlertid at det føres fullstendig særregnskap. Dette er også vanlig for andre større bedrifter. Kapitlet for forretningsdrift (hovedkapittel 1.7) var etter de gamle forskriftene oppdelt i følgende foretaksgrupper:

Elektrisitetsverk	(kap. 1.70)
Jord- og skogeiendommer	(kap. 1.71)
Festetomter	(kap. 1.72)
Hus til utleie	(kap. 1.73)
Kinoer	(kap. 1.74)
Bilruiter	(kap. 1.75)
Sporveier og forstadsbaner	(kap. 1.76)
Sjøfart	(kap. 1.77)
Havnekasser	(kap. 1.78)
Annen forretningsdrift	(kap. 1.79)

Dessuten omfatter forretningsdriften som nevnt vannverk (kap. 1.62).

B. Selvstendige kommunale elektrisitetsverk

Denne gruppen omfatter selvstendige elektrisitetsverk som kan være organisert som felleskommunale bedrifter, aksjeselskaper, andelslag eller andre interkommunale sammenslutninger. Et elektrisitetsverk regnes som kommunalt dersom kommune, fylke eller annet kommunalt elektrisitetsverk eier:

- minst 50 prosent av kapitalen ved to eiertyper (kommune/stat eller kommune/private)
- den største andelen ved tre eiertyper (kommune/stat/private), dvs. helt ned mot 1/3 av kapitalen.

C. Aksje- og andelslag ellers

Et aksje- eller andelslag som ikke er elektrisitetsverk regnes ifølge regnskapsforskriftene som kommunalt, dersom det alt vesentlige av kapitalen eies av kommune eller fylkeskommune. I praksis er nedre grense for eierandelen satt til 95 prosent.

D. Felleskommunale foretak ellers

Felleskommunale foretak, som ikke er elektrisitetsverk, regnes som kommunale dersom eierandelen er som under punkt C.

Regnskapsoppgavene for de kommuneforetakene som ikke er felleskommunale bedrifter, samles inn sammen med oppgavene for kommuneforvaltningen. For de øvrige felleskommunale bedrifter samles oppgavene inn på eget skjema.

10.2 Noen hovedresultater

Samme begrepsmessige ramme som for offentlig forvaltning, dvs. nasjonaløkonomisk gruppering, er valgt i presentasjonen av hovedresultater for offentlige foretak. Selv om originaldataene for offentlige foretak i stor grad er innhentet på alminnelig regnskapsskjema, er det i framstillingen nedenfor ikke benyttet begreper og metoder fra regnskapsanalysen for foretak. I en slik fullstendig analyse kunne det spesielt vært relevant å fokusere på avkastningen både av finans- og realkapitalen i foretakssektorene. Analyseskjemaet for offentlig forvaltning fører primært fram bare til endringer i den *finansielle* formuen, og dette gir en belysning som har en begrenset relevans for enheter i foretakssektoren. En mer fullstendig presentasjon av foretakene i offentlig sektor ligger imidlertid utenfor denne publikasjonens formål, og omtalene nedenfor kan dermed oppfattes å være noe mangelfulle.

Innen sektorene selvstendige statsforetak og kommunale foretak varierer antall foretak fra år til år. Sammensetningen av foretak som går ut av massen og nye foretak er normalt ikke identiske. Høy utskifting av foretak over flere år kan derfor medføre strukturelle vridninger slik at tidsseriene må tolkes med forsiktighet.

10.2.1 Statens forretningsdrift

Sysselsettingen i statens forretningsdrift har gått betydelig ned fra ca. 78.700 personer i 1986 til ca. 71.700 i 1990. Nedgangen var spesielt stor fra 1986 til 1987. Tabell 10.2.1 viser forøvrig utviklingen fra 1986 til 1990.

Statens forretningsdrift hadde i 1986 en negativ nettofinansinvestering på 13.3 milliarder kroner, som snudde til en positiv finansinvestering på 4.6 milliarder kroner i 1990. Overgangen fra negative til positive finansinvesteringer skyldes hovedsakelig at driftsresultatet har bedret seg kraftig, fra 1.5 milliarder i 1986 til 21.3 milliarder kroner i 1990. (Driftsresultatet er verdien av de varer og tjenester som er produsert i en periode, minus vareinnsats, kapitalslit, lønnskostnader og indirekte skatt, pluss subsidier). Det var særlig statens direkte deltakelse i oljevirkomheten (SDØE) som bidro til utviklingen i driftsresultatet. Driftsresultatet ekskl. SDØE var på 3.1 milliarder kroner i 1986, som steg til 3.4 milliarder i 1990. Utenom SDØE var det en negativ finansinvestering på 1.3 milliarder kroner i 1986,

Tabell 10.2.1 Statens forretningsdrift. Antall sysselsatte ved utgangen av året. 1986 - 1990

	1986	1987	1988	1989	1990
Antall sysselsatte	78710	74150	75300	72850	71700

som ble snudd til en positiv finansinvestering på 8.0 milliarder i 1990.

Av løpende utgifter utgjorde renteutgiftene - hovedsakelig til statskassen- vel 4.6 milliarder i 1986, som steg til 12.3 milliarder i 1990. Holdes enheten SDØE utenfor var renteutgiftene 4.6 milliarder i 1986 og 5.8 milliarder i 1990. I 1986 utgjorde nettogjelden 87.8 milliarder, som økte til 122.7 milliarder ved utgangen av 1990. Økningen i nettogjelden kan hovedsakelig tilskrives økningen i statskassens kapitalinnskudd i statens forretningsdrift, fra 87.6 milliarder kroner i 1986 til 121.8 milliarder i 1990. I 1986 var statskassens kapitalinnskudd i SDØE på 27.7 milliarder kroner, og det økte til 55 milliarder i 1990.

Tabell 10.2.2 Statens forretningsdrift. Utvalgte hovedtall 1986-1990. Mill. kr

	1986	1987	1988	1989	1990
Løpende inntekter	10598	12688	15120	26482	37867
Løpende utgifter	5194	10811	12409	13146	18568
Bruttorealinvestering	18697	18977	16948	16370	14728
Nettofinansinvestering	-13293	-17100	-14237	-3034	4571
Fordringer i alt	7480	8192	7600	9865	14449
Gjeld i alt	95265	113581	130021	137503	137103
Nettofordringer	-87785	-105389	-122421	-127647	-122654

10.2.2 Selvstendige statsforetak

Sysselsettingen har gått litt ned fra ca. 47.500 personer i 1986 til ca. 46.500 personer i 1990. I mellomliggende periode var det en oppgang i sysselsetting i 1987 og 1988, mens det deretter og særlig i 1990 var en betydelig reduksjon. Utviklingen går fram av tabell 10.2.3.

Selvstendige statsforetak hadde i 1986 en negativ nettofinansinvestering på 1.3 milliarder kroner, som var snudd til positive nettofinansinvesteringer på 5.4 milliarder kroner i 1990. Overgangen fra negative til positive finansinvesteringer skyldes i hovedsak at driftsresultatet nær har blitt fordoblet, fra 10.4 milliarder i 1986 til 19.2 i 1990. Det er foretak innen oljenæringen som har hatt sterkest økning i driftsresultatet siden 1986, og som i 1990 bidro med ca. 88 prosent av den positive finansinvesteringen. I 1989 var bidraget til nettofinansinvesteringen fra foretakene i oljenæringene ca. 70 prosent. Nettogjelden har holdt seg nokså konstant på knapt 60 milliarder kroner.

Tabell 10.2.3 Selvstendige statsforetak. Antall sysselsatte ved utgangen av året. 1986-1990

	1986	1987	1988	1989	1990
Antall sysselsatte	47500	51220	52180	49110	46490

Tabell 10.2.4 Selvstendige statsforetak. Utvalgte hovedtall 1986-1990. Mill. kr

	1986	1987	1988	1989	1990
Løpende inntekter	24214	26457	30387	36569	42879
Løpende utgifter	13672	15488	17900	19620	27902
Bruttorealinvestering	11796	14918	11922	7781	9575
Nettofinansinvestering	-1254	-3949	565	9168	5402
Fordringer i alt	64529	75947	83849	88708	103305
Gjeld i alt	119173	135088	143293	142841	156993
Nettofordringer	-54644	-59141	-59444	-54133	-53588

10.2.3 Kommunale foretak

Kommunale foretak hadde i 1990 positive nettofinansinvesteringer på 4.3 milliarder kroner, mens de var nær null i 1986. Driftsresultatet har økt fra 6.7 milliarder kroner i 1986 til 11.0 milliarder i 1990. Det var spesielt foretak innen elektrisitetsnæringen som bidro til positive nettofinansinvesteringer mot slutten av perioden og til forbedringen i driftsresultatet. I 1986 utgjorde nettogjelden om lag 29 milliarder kroner, som steg til knapt 39 milliarder i 1988, og deretter ble nettogjelden noe redusert til ca. 36 milliarder kroner ved utgangen av 1990.

Tabell 10.2.5 Kommunale foretak. Utvalgte hovedtall 1986-1990. Mill. kr

	1986	1987	1988	1989	1990
Løpende inntekter	12797	13964	15810	14838	18096
Løpende utgifter	5514	5421	6694	6305	7105
Bruttorealinvestering	7022	8352	8961	7556	8000
Nettofinansinvestering	-69	191	155	977	4323
Fordringer i alt	10368	11833	11034	13425	16295
Gjeld i alt	39220	41619	49890	46830	52500
Nettofordringer	-28852	-29786	-38856	-33405	-36205

Tabell 10.1. Statens forretningsdrift. Inntekter og utgifter, etter art. 1986 - 1990.
 Mill. kr Central government enterprises. Income and outlay, by type.
 1986 - 1990. Million kroner

	1986	1987	1988	1989	1990*
A. LØPENDE INNTEKTER I ALT					
CURRENT REVENUE, TOTAL	10598	12688	15120	26482	37867
3. Renter Interest	341	372	329	2296	2698
4. Aksjeutbytte Dividends	3	3	2	3	2
5. Utbytte på eierkapital Withdrawals from entrepreneurial income	3081	6888	9566	3168	3792
13. Andre innenlandske overføringer Other internal transfers	38	28	70	51	466
15. Driftsresultat (netto) Operating surplus (net)	1502	-1509	-2983	11431	21252
16. Kapitalslit Depreciation	5633	6906	8136	9533	9657
B. LØPENDE UTGIFTER I ALT					
CURRENT EXPENDITURE, TOTAL	5194	10811	12409	13146	18568
3. Renter Interest	4617	9250	11336	12107	12332
4. Aksjeutbytte Dividends	1	1	1	1	1
5. Utbytte på eierkapital Withdrawals from entrepreneurial income	5	10	73	138	5254
8+9. Direkte skatter og trygde- og pensjonspremier Direct taxes and social security contributions	468	632	734	792	870
13. Andre innenlandske overføringer Other internal transfers	103	918	265	108	111
17. Utgifter til patenter, leie mv. Expenditure for patents, leases etc.	-	-	-	-	-
C. BRUTTOSPARING					
GROSS SAVING (A-B)	5404	1877	2711	13336	19299
1. Bruttorealinvesteringer 1) Gross fixed capital formation 1)	18697	18977	16948	16370	14728
3. Nettofinansinvesteringer 2) Net financing 2)	-13293	-17100	-14237	-3034	4571

1) Lagerendringer ikke medregnet. 2) Medregnet eventuelle lagerendringer
 1) Change in stock excluded. 2) Included possible change in stock.

Tabell 10.2. Statens forretningsdrift. Fordringer og gjeld pr. 31. desember, etter finansobjekt. 1986 - 1990. Mill. kr Central government enterprises. Assets and liabilities per 31 December, by financial instrument. 1986 - 1990. Million kroner.

	1986	1987	1988	1989*	1990*
FORDRINGER ETTER FINANSOBJEKT 1)					
15. Sedler og skillemynt	2124	2451	2422	1766	1847
20. Bankinnskudd	1732	1654	1162	1672	1940
40. Ihendehaverobligasjoner	3	3	3	3	578
81. Aksjer	41	437	395	386	385
50. Utlån	1466	1479	1109	602	614
70. Andre fordringer	2114	2168	2509	5427	9085
90. Fordringer i alt	7480	8192	7600	9856	14449
GJELD ETTER FINANSOBJEKT					
35. Statskasseveksler og sertifikater mv.	-	-	500	910	1500
40. Ihendehaverobligasjonsgjeld	-	-	-	-	80
50. Lån	511	713	289	198	96
65. Kapitalinnskudd	87571	100497	111160	119043	121880
70. Annen gjeld	7183	12371	18072	17352	13547
90. Gjeld i alt	95265	113581	130021	137503	137103
99. Netto fordringer (gjeld -)	-87785	-105389	-122421	-127647	-122654
Netto fordringsendring etter balansen	-15028	-17604	-17032	-5226	4993
Avstemningsposter	1735	504	2795	2192	-422
1. Omvurderingsposter	963	186			
1.1. Kursgevinst/-tap	-44	-52	-57	-108	-67
1.2. Opp-/nedskrivning av finanskapital	973	176	1242	2385	-590
1.3. Annen gevinst/tap	34	62	92	131	178
1.4. Kursdifferanse på verdipapirer	-	-	-	-	-
3. Endring i sektoromfang	-19	4	2025	-	-
4. Statistisk differanse 2)	791	314	-507	-216	57
Netto finansinvestering etter utgifts-/ inntektsregnskapet 2)	-13293	-17100	-14237	-3034	4571

1) English translation is given in annex 3.

2) Medregnet lagerendringer 2) Included change in stock.

Tabell 10.3. Selvstendige statsforetak. Inntekter og utgifter, etter art. 1986 - 1990. Mill. kr.
Other state enterprises. Income and outlay, by type. 1986 -1990. Million kroner

	1986	1987	1988	1989	1990*
A. LØPENDE INNTEKTER I ALT CURRENT REVENUE, TOTAL	24214	26457	30387	36569	42879
3. Renter Interest	4912	3894	7723	9096	7217
4. Aksjeutbytte Dividends	636	791	1088	1512	1293
5. Utbytte på eierkapital Withdrawals from entrepreneurial income	-	-	-	-	-
13. Andre innenlandske overføringer Other internal transfers	652	1263	1547	2700	3800
15. Driftsresultat (netto) Operating surplus (net)	10379	11590	9699	12402	19203
16. Kapitalslit Depreciation	7635	8919	10330	10859	11366
B. LØPENDE UTGIFTER I ALT CURRENT EXPENDITURE, TOTAL	13672	15488	17900	19620	27902
3. Renter Interest	8248	8237	11940	12818	10505
4. Aksjeutbytte Dividends	2105	1494	1801	3208	3557
5. Utbytte på eierkapital Withdrawals from entrepreneurial income	-	-	-	-	-
8+9. Direkte skatter og trygde- og pensjonspremier Direct taxes and social security contributions	1843	3936	875	1274	8428
13. Andre innenlandske overføringer Other internal transfers	1440	1790	3250	2276	5111
17. Utgifter til patenter, leie mv. Expenditure for patents, leases etc.	36	31	34	44	301
C. BRUTTOSPARING GROSS SAVING (A-B)	10542	10969	12487	16949	14977
1. Bruttorealinvesteringer 1) Gross fixed capital formation 1)	11796	14918	11922	7781	9575
3. Nettofinansinvesteringer 2) Net financing 2)	-1254	-3949	565	9168	5402

1) Lagerendringer ikke medregnet. 2) Medregnet eventuelle lagerendringer.
1) Change in stock excluded. 2) Included possible change in stock.

Tabell 10.4. Selvstendige statsforetak. Fordringer og gjeld pr. 31. desember, etter finansobjekt 1986 - 1990. Mill. kr Other state enterprises. Assets and liabilities per 31 December, by financial instrument. 1986 - 1990. Million kroner

	1986	1987	1988	1989*	1990*
FORDRINGER ETTER FINANSOBJEKT 1)					
15. Sedler og skillemynt	28	27	15	21	30
20. Bankinnskudd	4944	5546	6273	6437	7205
35. Statskasseveksler og sertifikater mv.	-	-	238	145	150
40. Ihendehaverobligasjoner	100	174	665	1300	1600
81. Aksjer	7932	7513	12322	15190	16320
50. Utlån	39501	47871	46790	46226	52093
65. Kapitalinnskudd	696	1329	1601	2738	3033
70. Andre fordringer	11328	13487	15945	16651	22874
90. Fordringer i alt	64529	75947	83849	88708	103305
GJELD ETTER FINANSOBJEKT					
35. Statskasseveksler og sertifikater mv.	1700	1230	3761	1375	1960
40. Ihendehaverobligasjonsgjeld	23028	29320	36477	38827	36859
81. Aksjekapital	11893	12402	14478	15240	15566
50. Lån	58449	64693	61951	60157	71389
65. Kapitalinnskudd	793	1434	1709	2854	3139
70. Annen gjeld	23310	26009	24917	24388	28080
90. Gjeld i alt	119173	135088	143293	142841	156993
99. Netto fordringer (gjeld-)	-54644	-59141	-59444	-54133	-53688
Netto fordringsendring etter balansen	-4485	-4497	-303	5311	445
Avstemningsposter	3231	548	868	3857	4957
1. Omvurderingsposter	5295	1234	1681	5302	7356
1.1. Kursgevinst/-tap	734	-743	-334	488	555
1.2. Opp-/nedskrivning av finanskapital	389	384	2204	479	649
1.3. Annen gevinst/tap	239	230	430	247	223
1.4. Kursdifferanse på verdipapirer	3933	1363	-619	4088	5929
3. Endring i sektoromfang	-677	279	-1354	-2159	-2722
4. Statistisk differanse 2)	-1387	-965	541	714	323
Netto finansinvestering etter utgifts-/ innteksregnskapet 2)	-1254	-3949	565	9168	5402

1) English translation is given in annex 3.

2) Medregnet lagerendringer.

2) Included change in stock.

Tabell 10.5. Kommunale foretak. Inntekter og utgifter, etter art. 1986 - 1990. Mill. kr.
Municipal enterprises. Income and outlay, by type. 1986 - 1990. Million kroner

	1986	1987	1988	1989	1990*
A. LØPENDE INNTEKTER I ALT CURRENT REVENUE, TOTAL	12467	13964	15810	14838	18096
3+4. Renter og aksjeutbytte Interest and dividends	1098	1873	2289	2007	2202
5. Utbytte på eierkapital Withdrawals from entrepreneurial income	970	751	1059	701	188
15. Driftsresultat Operating surplus	6727	7139	7897	7381	10964
16. Kapitalslit Depreciation	3672	4201	4565	4749	4742
B. LØPENDE UTGIFTER I ALT CURRENT EXPENDITURE, TOTAL	5514	5421	6694	6305	7105
3+4. Renter og aksjeutbytte Interest and dividends	5514	5421	6694	6305	7105
C. BRUTTOSPARING GROSS SAVING (A-B)	6953	8543	9116	8533	10991
1. Bruttorealinvesteringer Gross fixed capital formation	7022	8352	8961	7556	6668
3. Nettofinansinvesteringer Net financing	-69	191	155	977	4323

Tabell 10.6. Kommunale foretak. Fordringer og gjeld pr. 31. desember, etter finansobjekt 1986 - 1990. Mill. kr Municipal enterprises. Assets and liabilities per 31 December, by financial instrument. 1986 - 1990. Million kroner.

	1986	1987	1988	1989*	1990*
FORDRINGER ETTER FINANSOBJEKT 1)					
15. Sedler og skillemynt	13	18	29	48	12
20. Bankinnskudd	5712	5775	4847	6603	6769
35. Statskasseveksler og sertifikater mv.	-	-	-	-	107
40. Ihendehaverobligasjoner	201	334	999	627	1308
81. Aksjer	111	122	154	626	1330
50. Utlån	585	751	408	494	1445
65. Kapitalinnskudd	-	-	-	-	-
70. Andre fordringer	3746	4833	4597	5027	5324
90. Fordringer i alt	10368	11833	11034	13425	16295
GJELD ETTER FINANSOBJEKT					
35. Statskasseveksler og sertifikater mv.	1218	1474	1420	1283	97
40. Ihendehaverobligasjonsgjeld	17490	19143	22025	24295	22381
81. Aksjekapital	290	268	323	320	478
50. Lån	17940	18083	22548	16282	23867
65. Kapitalinnskudd	-	-	-	-	-
70. Annen gjeld	2282	2651	3574	4650	5677
90. Gjeld i alt	39220	41619	49890	46830	52500
99. Netto fordringer (gjeld-)	-28852	-29786	-38856	-33405	-36205
Netto fordringsendring etter balansen	1037	-934	-9070	5451	-2800
Avstemningsposter	-1106	1125	9225	-4474	7123
1. Omvurderingsposter	-	-	-	-	-
1.1. Kursgevinst/-tap	-	-	-	-	-
1.2. Opp-/nedskrivning av finanskapital	-	-	-	-	-
1.3. Annen gevinst/tap	-	-	-	-	-
1.4. Kursdifferanse på verdipapirer	-	-	-	-	-
3. Endring i sektoromfang	-	-	-	-	-
4. Statistisk differanse	-1106	1125	9225	-4474	7123
Nettofinansinvestering etter utgifts-/ inntektsregnskapet	-69	191	155	977	4323

1) English translation is given in annex 3.

ENGLISH SUMMARY

1. Design and implementation

This publication provides financial statistics for general government and public non-financial enterprises, based on a uniform accounting system.

The statistics are based on accounting information originating with the various accounting units in general government and public enterprises. The accounts of the different units are kept according to accounting regulations, and practices that may vary somewhat between the individual sectors. When being processed at the Central Bureau of Statistics, the accounts are rearranged, checked and balanced according to the principles and definitions of financial statistics. The financial statistics are in turn adapted to the principles and definitions of the National Accounts, but are more detailed than the National Accounts in certain areas.

2. Sources of error and uncertainty of the results

2.1. Collection and processing error

The CBS's control and standardization procedures for the individual statements of account comprise the following points:

i) Control and correction of errors that have occurred in connection with the transfer of data from the primary accounts to the media on which the CBS receives the accounts (magnetic tape, preprinted forms, retrieval of data from printed accounts).

ii) Control and correction of errors that have occurred because the individual accounts have not been compiled according to the normal accounting rules (i.e. some municipalities use accounting procedures that deviate somewhat from the mandatory accounting rules).

iii) Adjustment of the accounting figures in the areas in which the different accounts and accounting principles of the primary accounts deviate from the financial statistics standards.

After making corrections for these conditions, it will generally be necessary to make still further corrections in the figures. This is accomplished through internal and external reconciliation. The need for such reconciliation is to a great extent related to the fact that not all errors included under items i)-iii) above are found and corrected during the control of the individual statements of account.

The basis of *internal reconciliation* is the relationship which ought to exist in each individual sec-

tor between the income and outlay accounts and the balance sheet. In the income and outlay accounts, financial saving is calculated as the difference between aggregate income and outlay (apart from financial transactions). The amount of this financing shall by definition equal the figures on the balance sheet which refer to the calculated movement in net financial assets, corrected for so-called reconciliation items.

In the financial statistics, the practical check of this accounting relationship is done by calculating the difference between the movement in net financial assets according to the balance sheet and the net financial savings according to the income and outlay accounts. The difference between this residually determined total of all the balancing items, and the total of the balancing items which are determined independently (profits/losses on exchange, etc.) are grouped as statistical discrepancies. For some sectors, however, the work involved in determining the independent balancing items is so comprehensive that the entire balancing difference is grouped as statistical discrepancies. In this publication this applies to the sectors local government and municipal enterprises.

The purpose of the *external reconciliation*, which includes both income and outlay accounts and the balance sheet, is that items which have counter items in the accounts of other sectors are registered in the statistics with the same amount in both sets of accounts. In the income and outlay accounts, the balancing is done so that the net financial saving of the individual sectors are not changed. Correspondingly, the sectors' financial balances and net movements in financial assets are not changed by the external reconciliation of the balance sheet accounts. One exception to this is local government where the central government's figures for transfers and financial assets and liabilities between the two sectors are used for the external reconciliation. The difference between the figures for the two sectors is mainly due to the use of different accounting principles, and allowance is not made for this in any other way. In the balanced accounting figures for local government, the differences thereby appear inter alia in the net financial saving and net movement in financial assets.

2.2. Concerning the provisional figures for 1990 and 1991

1990

For this year the figures from the financial statistics are final, while the figures from the national ac-

counts are provisional. This means that the figures for the central and local government are final and that the figures for the sector for tax collection and the figures for the totals of general government are provisional. Also the figures for the public enterprises for 1990 are provisional.

1991

The figures for income and outlay for 1991 are based in part on accounting figures and in part on the CBS's estimates with regard to the accounts. The accounting figures furnish the basis for the central government fiscal account and national insurance scheme, while estimates have been employed for other central government accounts and the remainder of the social security accounts. As regards local governments the figures are mainly based on accounts from a selection of municipalities and on the provisional accounts of all counties. For the general governments this means that the 1991 figures are uncertain for other central government accounts and for local governments.

3. Terms and distinctive features

In the Norwegian version of this publication, an English translation of the terms and distinctive features used in the columns of the tables is given in the table when the terms first occur. The English translation of various types of income and outlay, functional groups (COFOG) and financial instruments is also provided in the appendices.

3.1. Categorization on the basis of institutional sector

It is the institutional sector categorization which forms the basis for limiting the scope of this publication. Categorization according to institutional sector entails that all book-keeping units of the economy are categorized on the basis of their socio-economic function. Categorization of the individual unit is mainly defined and delimited on the basis of ownership.

In addition to the fact that socio-economic function is used as the basis for division into institutional sectors, emphasis has also been placed on ensuring that the division will be expedient with an eye to descriptive and analytic objectives. The categorization system with respect to the entire economy comprises the sectors and subsectors, which is shown in annex 2. The general government is classified according to the divisions shown below.

Central government

The central government is used as a collective term for the institutional sectors made up of the central government's fiscal account, other central government accounts and the social security accounts. These three sectors in turn consist of the following subsectors:

1. Central government, fiscal account
2. Other central government accounts
 - Advance and deposit accounts
 - Government Funds
 - Price Regulation Funds
 - Public Service Pension Funds
 - Central Government Special Accounts
 - Norwegian Guarantee Institute for Export Credits
3. Social security accounts
 - National Insurance Scheme, etc.
 - Other insurance schemes administrated by the National Insurance Administration
 - National Insurance Fund
 - Pension Insurance for Seamen

The subsectors advance and deposit accounts and Central Government special accounts, occupy a special position. Advance and deposit accounts may be viewed as a supplement to the central government accounts in part in order to achieve the correct timing and in part to cover transactions without previous allocation. Under the heading Central Government special accounts, items are entered which, in the primary accounts, are transferred from the accounts of other public sectors, but which the CBS, for reasons of definition, wishes to bring in under the government.

Local government

The institutional main sector local government includes the activities run by the municipalities and counties. The basis for the statistics on the local government's income and outlay, assets and liabilities are the accounting statements from each municipality and county, and from the joint (county) municipal administration activities. The figures for local government are divided into the two institutional sectors, municipalities and counties.

Sector for tax collection

The sector for tax collection is a special account sector needed for technical reasons. The sector has been constructed in order to establish a connection between the keeping of accounts of taxes and subsidies between the total general government as a whole and the individual sectors. According to the National Accounts, the figures for taxes, including social security contributions, and subsidies shall be

entered on the basis of the real flows of goods and services (accrued figures) for the individual years. Direct taxes shall be entered by the amounts equal to the tax share of income earned. In the figures for the total general government in this publication, this accounting principle has been followed. In the individual sectors' accounts, however, taxes and subsidies have mostly been entered according to the cash principle (recorded figures), and this is not changed through the set up of the income and outlay accounts which the CBS arranges for the individual sectors. The income and outlay account of the sector for tax collection makes the difference between accrued and recorded figures.

Public enterprises

The public enterprises comprise the central government enterprises, other state enterprises and municipal enterprises. The units in central government enterprises are state administered enterprises directly subordinate to the Parliament's appropriations authority.

Other state enterprises comprise, first of all, the companies in which the state directly controls more than 50 per cent of the paid-in share capital or limited partnership contributions. The sector also includes subsidiaries to these enterprises, i.e. companies in which the first generation owns at least 50 per cent of the paid-in capital in the second and third generation companies etc. Also included in the sector are companies in which the state, together with administrative companies or other state enterprises or a combination of the above, owns at least 50 per cent of the paid-in capital.

All business activities that correspond to certain chapters in the municipal mandatory accounting statements, which are defined as business operations according to the national accounts, are regarded as parts of the institutional sector municipal enterprises. Those activities are for instance water supply, electricity, cinemaes and public transport.

3.2. Categorization of income and outlay

Each of the administrative units performs a number of economic transactions in connection with the performance of its assigned tasks. When making analyses of the effects of the public sector's transactions on the level of production, structure, distribution of income, etc., it is necessary to organize all the various payment streams into relatively homogeneous categories based on the effect they are assumed to have on the rest of the economy. The classification of income and outlay items according to national economic category is done in order to provide an overview of, as well as the basis for,

analyses of the effects of developments in the public sector on the socio-economic situation in general.

3.3 Categorization by function of expenditure

The functional classification of government expenditure, Classification of the Functions of Government (COFOG), has been developed and recommended by the international organisations UN, IMF and OECD. COFOG can be applied to total expenditure or particular categories of expenditure, such as current or capital expenditure, which has been done in this publication.

3.4. Categorization of financial instruments and reconciliation items

In the tables in this publication, the financial instruments are defined and classified on the basis of the national accounting standard which generally follows the UN's standard for the set up of balance sheet tables.

For valuation of financial instruments such as Treasury bills, bearer bonds and shares, nominal values are used. As regards trading these investments, the market value will generally deviate from the nominal value. By classifying such deviations under the reconciliation items, the connection is maintained through which the net increase in financial assets according to the balance sheet, corrected by the reconciliation items, is equal to net financing saving according to the income and outlay accounts.

The reconciliation items are classified into 4 main categories. The first category deals with revaluation due to changes in prices and adjustments resulting from unforeseen circumstances. This applies to changes in financial assets and liabilities, which are entered as gains/losses in the individual accounts, but which, in the statistics, do not belong under either current revenue/expenditure or capital formation. The other category (which are not applicable for this publication) includes the issues of Special Drawing Rights (SDR) in the IMF, while the third covers adjustments due to changes in structure and sector scope. The fourth group, statistical discrepancies, is a residual item determined such that the net movement in assets according to the balance sheet, corrected for the other reconciliation items, is equal to net financial saving according to net the income and outlay accounts.

Gruppering etter institusjonell sektor

Institutional sector classification

Offentlig forvaltning:

Statsforvaltningen:

Statskassen

Andre statsregnskap

Trygdeforvaltningen

Kommuneforvaltningen:

Fylkeskommuner

Kommuner

Sektor for skatteinnkreving

Finansinstitusjoner:

Norges Bank

Postgiro og Postsparebanken

Statsbanker

Forretningsbanker

Sparebanker

Private kredittforetak

Finansieringsselskaper

Livsforsikringsselskaper mv.

Skadeforsikringsselskaper

Ikke-finansielle foretak:

Statens forretningsdrift

Selvstendige statsforetak

Kommuneforetak

Private selskaper med begrenset ansvar
(aksjeselskaper mv.)Private ikke-forretningsmessige
produsentorienterte institusjoner**Husholdninger:**

Personlige foretak mv.

Private ikke-forretningsmessige
konsumentorienterte institusjoner.

Personlig næringsdrivende

Lønnstakere, pensjonister, trygdede,
studenter o.a.

Ufordelt sektor

Utlandet:

Utlandet

General government:

Central government:

Central government, fiscal account

Other central government accounts

Social security accounts

Local government:

Counties

Municipalities

Sector for tax collection

Financial institutions:

Bank of Norway (Central Bank)

Post Giro and Post Office Savings Bank

State banks

Commercial banks

Saving banks

Private credit enterprises

Private financial companies

Life insurance companies etc.

Non- life insurance companies

Non-financial institutions:

Central government enterprises

Other state enterprises

Municipal enterprises

Private incorporated enterprises

(e.g. joint- stock companies)

Private non- profit institutions serving
enterprises**Households:**

Quasi- corporated private enterprises

(i.e. partnership companies, joint ownership
etc.)Private non- profit enterprises serving
households

Unincorporated private enterprises

Households of employees etc.

Other private sectors

Foreign countries:

Foreign countries

Engelsk oversettelse av standard tabellforspalte
English translation of standard table text column

<p>1.1. INNTEKTER OG UTGIFTER ETTER ART</p> <p>A. Løpende inntekter i alt</p> <p>1. Gebyrer</p> <p>3. Renter</p> <p>4. Aksjeutbytte</p> <p>5. Utbytte på eierkapital i offentlig forretningsdrift Petroleumsvirksomhet Annen virksomhet</p> <p>6. Indirekte skatter Mva. og avgift på investeringer Toll Avgift på utvinning av petroleum Andre indirekte skatter</p> <p>8. Trygde- og pensjonspremier Medlemspremie Arbeidsgiveravgift</p> <p>9. Direkte skatter Ordinær skatt på inntekt og formue ikke medregnet utvinning av petroleum Ordinær skatt på inntekt og formue på utvinning av petroleum Særskatt på oljeinntekter</p> <p> Avgift på arv og gaver Årsavgift på motorvogner betalt av private husholdninger Felleskatt til skattefordelingsfondet Andre direkte skatter</p> <p>11. Bøter, inndragninger mv.</p> <p>12. Overføringer innen offentlig forvaltning Statskassen Andre statsregnskap Trygdeforvaltningen Kommuneforvaltningen</p> <p>13. Overføringer fra Norges Bank</p> <p>15. Driftsresultat (netto)</p> <p>16. Kapitalslit</p>	<p>1.1. INCOME AND OUTLAY BY TYPE</p> <p>A. Current revenue, total</p> <p>1. Administrative fees and charges</p> <p>3. Interest</p> <p>4. Dividends</p> <p>5. Public enterprise surplus (withdrawals from entrepreneurial income, receipts) Petroleum activity Other activity</p> <p>6. Indirect taxes VAT and investment levy Customs duty Tax on extraction of petroleum Other indirect taxes</p> <p>8. Social security contributions Member's contributions Employer's contributions</p> <p>9. Direct taxes Ordinary taxes on income, profits and wealth, exclusive petroleum Ordinary taxes on extraction of petroleum Special income tax on extraction of petroleum Inheritance and gift taxes Annual tax on motor vehicles paid by households Contributions to the Tax Equalization Fund Other direct taxes</p> <p>11. Compulsory fees, fines etc.</p> <p>12. Transfers between government sectors Central government, fiscal account Other central government accounts Social security accounts Local government</p> <p>13. Transfers from the Bank of Norway</p> <p>15. Operating surplus (net)</p> <p>16. Depreciation</p>
--	---

Engelsk oversettelse av standard tabellforspalte (forts.)

English translation of standard table text column (cont.)

1.1. Inntekter og utgifter etter art (forts.)

B. Løpende utgifter i alt

2. Driftsutgifter
 - Lønnskostnader
 - Vareinnsats medregnet reparasjoner
3. Renter
4. Aksjeutbytte
5. Utbytte på eierkapital i offentlig
forretningsdrift
 - Petroleumsvirksomhet
 - Annen virksomhet
7. Subsidier
10. Stønader til private konsumenter
 - Pensjonsstønader
 - Helsestønader
 - Sykepengar mv.
 - Barnetrygd
 - Dagpenger
 - Andre stønader
12. Overføringer innen offentlig forvaltning
 - Statskassen
 - Andre statsregnskap
 - Trygdeforvaltningen
 - Kommuneforvaltningen
13. Andre innenlandske overføringer
14. Overføringer til utlandet
17. Utgifter til patenter, leie mv.

C. Bruttosparing (A-B)

1. Bruttorealinvesteringer
2. Nettokjøp av fast eiendom
3. Nettofinansinvesteringer (C-C1-C2)
 - a. Utgiftsført (netto) kapitalinnskudd i
statens forretningsdrift
 - Petroleumsvirksomhet
 - Annen virksomhet
 - b. Overskudd før lånetransaksjoner

1.1. Income and outlay by type (cont.)

B. Current expenditure, total

2. Current expenses
 - Wages and salaries
 - Expenditure on goods and services
3. Interest
4. Dividends
5. Public enterprise deficit (withdrawals from
entrepreneurial income, disbursement)
 - Petroleum activity
 - Other activity
7. Subsidies
10. Transfers to households
 - Pensions
 - Health benefits
 - Sickness allowances
 - Family allowances
 - Unemployment benefits
 - Other benefits
12. Transfers between government sectors
 - Central government, fiscal account
 - Other central government accounts
 - Social security accounts
 - Local government
13. Other internal transfers
14. Transfers abroad
17. Expenditure for patents, lease, etc.

C. Gross saving (A-B)

1. Gross fixed capital formation
2. Net purchase of real property
3. Net financial savings (C-C1-C2)
 - a. Increase in capital participations in state
enterprises (net)
 - Petroleum activity
 - Other activity
 - b. Surplus before financial transactions

Engelsk oversettelse av standard tabellforspalte (forts.)
 English translation of standard table text column (cont.)

1.2. FORDRINGER OG GJELD ETTER FINANSOBJEKT

FORDRINGER ETTER FINANSOBJEKT

- 10. Sedler og skillemynt
- 20. Bankinnskudd
- 35. Statskasseveksler og sertifikater mv.
- 40. Ihendehaverobligasjoner
- 81. Aksjer
- 50. Utlån
- 65. Kapitalinnskudd
- 70. Andre fordringer

90. Fordringer i alt

GJELD ETTER FINANSOBJEKT

- 35. Statskasseveksler og sertifikater mv.
- 40. Ihendehaverobligasjonsgjeld
- 81. Aksjekapital
- 50. Lån
- 65. Kapitalinnskudd
- 70. Annen gjeld

90. Gjeld i alt

99. Netto fordringer (gjeld-)

Netto fordringsendring etter balansen

Avstemningsposter

- 1. Omvurdringsposter
 - 1.1. Kursgevinst/-tap
 - 1.2. Opp-/nedskrivning av finanskapital
 - 1.3. Annen gevinst/tap
 - 1.4. Kursdifferanse på verdipapir
- 2. Spesielle trekkrettigheter i IMF
- 3. Endringer i sektoromfang
- 4. Statistisk differanse

Nettofinansinvestering etter utgifts-/inntekts-
regnskapet

1.2. ASSETS AND LIABILITIES BY FINANCIAL INSTRUMENT

ASSETS BY FINANCIAL INSTRUMENT

- Notes and coin
- Bank deposits
- Treasury bills and certificates of deposits etc.
- Bearer bonds
- Shares
- Loans
- Capital participations
- Other assets

Financial assets, total

LIABILITIES BY FINANCIAL INSTRUMENT

- Treasury bills and certificates of deposits etc.
- Bearer bonds
- Shares
- Loans
- Capital participations
- Other liabilities

Liabilities, total

Net financial assets (liabilities-)

Increase in net financial assets

Reconciliation items

- Revaluations due to price changes and
unforeseen events
 - Agio/disagio
 - Revaluation of financial capital
 - Other gains and losses
 - Value differences of securities
- Issues of IMF Special Drawing Rights
- Changes in sector coverage
- Statistical discrepancies

Net financial savings according to outlay and
income account

Klassifikasjon av statsforvaltningens utgifter og inntekter etter nasjonaløkonomisk art*Classification of central government outlay and income by national economic type*

UTGIFTER

1. DRIFTSUTGIFTER

- 101-109 Driftsutgifter
- 101 Lønnskostnader
- 102 Reparasjoner og vedlikehold
- 103 Kjøp av varer og tjenester
- 104 Investeringer til forsvarsformål
- 105 Kapitalslit

2. OVERFØRINGER TIL ANDRE

- 211-214 Formues- og næringsutgifter
- 211 Renter
- 212 Aksjeutbytte
- 213 Utbytte på eierkapital
- 214 Leie av fast eiendom, rettigheter, royaltier mv.
- 215-217 Subsidier
- 238 Stønader til private konsumenter
- 241-243 Overføringer innen statsforvaltningen
- 241 Overføringer til statskassen
- 242 Overføringer til andre statsregnskap
- 243 Overføringer til trygdeforvaltningen
- 245-249 Overføringer til kommuneforvaltningen
- 245 Driftsoverføringer til by- og herredskommuner
- 246 Driftsoverføringer til fylkeskommuner
- 247 Investeringsoverføringer til by- og herredskommuner
- 248 Investeringsoverføringer til fylkeskommuner
- 249 Overføringer til kommuneforvaltningen, uspesifisert
- 251-255 Overføringer til utlandet
- 251 Flersidig utviklingshjelp og internasjonalt humanitært hjelpearbeid
- 252 Tosidig utviklingshjelp og internasjonalt humanitært hjelpearbeid
- 254 Andre overføringer til internasjonale organisasjoner
- 255 Andre overføringer til utlandet (til fond, institusjoner, komiteer, private mv.)
- 256-259 Andre innenlandske overføringer
- 257 Skadeforsikringspremier
- 258 Utbetalte skadeforsikringer
- 259 Andre overføringer

3. REALKAPITAL, UTGIFTER

- 361-362 Bruttokjøp av fast realkapital
- 361 Nyinvesteringer (kjøp av maskiner, utstyr, bygg mv.)
- 362 Kjøp av eksisterende realkapital
- 366 Lagerøkning
- 367 Kjøp av fast eiendom, rettigheter mv.

4. FINANSKAPITAL, UTGIFTER

OUTLAY

CURRENT EXPENSES

- Current expenses
- Wages and salaries
- Repairs and maintenances
- Purchases of goods and services
- "Investments" for Military purposes (intermediate consumption)
- Consumption of fixed capital

TRANSFERS TO OTHERS

- Property income payable
- Interest
- Dividends
- Public enterprise deficit
- Land rents, concessions, royalties etc.
- Subsidies
- Transfers to households
- Transfers between central government sectors
- Transfers to central government, fiscal account
- Transfers to other central government accounts
- Transfers to social security accounts
- Transfers to local government
- Current transfers to urban and rural municipalities
- Current transfers to counties
- Capital transfers to urban and rural municipalities
- Capital transfers to counties
- Transfers to local government, unspecified
- Transfers abroad
- Multilateral development aid and international humanitarian relief work
- Bilateral development aid and international humanitarian relief work
- Other transfers to international organizations
- Other transfers abroad (to funds, institutions, committees, households etc.)
- Other internal transfers
- Insurance premiums
- Insurance claims paid
- Other transfers

REAL CAPITAL, EXPENDITURE

- Consumption of fixed capital formation
- Gross fixed capital formation (purchase of machinery, equipment, buildings etc.)
- Purchase of existing real capital
- Increase in stock
- Purchase of real property, intangible assets etc.

FINANCIAL EXPENDITURE

Klassifikasjon av statsforvaltningens utgifter og inntekter etter nasjonaløkonomisk art (forts.)
Classification of central government outlay and income by national economic type (cont.)

INNTEKTER	INCOME
5. DRIFTSINNTEKTER	REVENUES
506-507 Driftsinntekter	Revenues
506 Salgs- og leieinntekter, ordinære varer	Sales revenue from goods and services; ordinary goods
507 Salgs- og leieinntekter, gebyrvarer	Sales revenue from goods and services, charged goods
6. OVERFØRINGER FRA ANDRE	TRANSFERS FROM OTHERS
611-614 Formues- og næringsinntekter	Property income receivable
611 Renteinntekter	Interest
612 Aksjeutbytte	Dividends
613 Utbytte på eierkapital	Public enterprise surplus
614 Leie av fast eiendom, rettigheter, royaltymv.	Land rents, concessions, royalties etc
621-629 Indirekte skatter	Indirect taxes
621 Merverdiavgift og investeringsavgift	VAT and investment levies
622 Avgift på finans- og kapitaltransaksjoner	Taxes on financial and capital transactions
623 Toll, import-/eksportavgifter	Customs duties, import-/export duties
624 Særavgifter på utvinning av petroleum	Special taxes on extraction of petroleum
625 Særavgifter på produksjon og omsetning av spesielle varer og varegrupper	Taxes on production of and trade with specific goods and commodity groups
626 Særavgifter på tjenester	Taxes on specific services
627 Skatt på bruken av goder og på tillatelse til bruk av goder eller utøvelse av virksomhet	Taxes on use of goods and permission to use goods or to perform activities
628 Tvungne gebyrer betalt av næringslivet	Business and professional licenses
629 Indirekte skatter ellers	Indirect taxes n.e.c.
631-634 Direkte skatter	Direct taxes
631 Direkte skatt på utvinning av petroleum	Direct taxes on extraction of petroleum
632 Ordinær skatt på inntekt og formue til statskassen, ekskl. 631	Ordinary taxes on income, profit and wealth to fiscal account, excl. 631
634 Andre direkte skatter	Other direct taxes
635-637 Trygde- og pensjonspremier	Social security contributions
635 Medlemspremie	Member's contributions
636 Arbeidsgiveravgift	Employer's contributions
637 Trygde- og pensjonspremier, uspesifisert	Social security contributions, unspecified
641-643 Overføringer innen statsforvaltningen	Transfers between central government sectors
641 Overføringer fra statskassen	Transfers from central government, fiscal account
642 Overføringer fra andre statsregnskap	Transfers from other central government accounts
643 Overføringer fra trygdeforvaltningen	Transfers from social security accounts
645-649 Overføringer fra kommuneforvaltningen	Transfers from local government
645 Overføringer fra by- og herredskommuner	Transfers from urban and rural municipalities
646 Overføringer fra fylkeskommuner	Transfers from counties
649 Overføringer fra kommuneforvaltningen, uspesifisert	Transfers from local government, unspecified
656-659 Andre innenlandske overføringer	Other internal transfers
656 Bøter, inndragninger mv.	Fines, confiscations etc.
659 Andre overføringer	Other transfers
7. REALKAPITAL, INNTEKTER	REAL CAPITAL, INCOME
705 Kapitalslit	Consumption of fixed capital (depreciation)
762 Salg av eksisterende realkapital	Sales of existing real capital
766 Salg fra lager	Sales from stock
767 Salg av fast eiendom, rettigheter mv.	Sales of real property, intangible assets etc.
8. FINANSKAPITAL, INNTEKTER	FINANCIAL INCOME

Formålsgruppering av offentlig forvaltnings inntekter og utgifter
Classification of the functions of government (COFOG)

01. ALMINNELIG OFFENTLIG TJENESTEYTING	GENERAL PUBLIC SERVICES
011 Offentlig administrasjon unntatt politi og rettsvesen	Executive and Legislative organs, financial and fiscal affairs, external affairs other than foreign aid
012 Utviklingshjelp	Foreign economic aid
013 Grunnlagsforskning	Fundamental research affairs and services
014 Generell tjenesteyting	General services
015 Alminnelig tjenesteyting ellers	General public services n.e.c.
02. FORSVAR	DEFENCE AFFAIRS AND SERVICES
021 Militært forsvar og sivilforsvar	Military and civil defence administration and operation
022 FN's militære beredskapsformål	Foreign military aid
023 Militær forskning og utvikling	Defence-related applied research and experimental development
024 Forsvar ellers	Defence affairs n.e.c.
03. POLITI, RETTSVESEN MV.	PUBLIC ORDER AND SAFETY AFFAIRS
031 Politi og brannvesen	Police and fire protection
032 Rettsvesen	Law courts
033 Fængselsvesen	Prison administration and operation
034 Politi, rettsvesen mv. ellers	Public order and safety affairs n.e.c.
04. UNDERVISNING	EDUCATION AFFAIRS AND SERVICES
041 Grunnskoler og førskoler	Pre-primary and primary education affairs and services
042 Videregående skoler	Secondary education affairs and services
043 Universiteter og høyskoler	Tertiary education affairs and services
044 Andre undervisningsinstitusjoner	Education services not definable by level
045 Tjenester tilknyttet undervisning	Subsidiary services to education
046 Undervisning ellers	Education affairs and services n.e.c.
05. HELSESTELL	HEALTH AFFAIRS AND SERVICES
051 Helseinstitusjoner	Hospital affairs and services
052 Helsetjenester utenfor institusjon	Clinic and medical, dental and para-medical practitioners
053 Andre offentlige helseformål	Public health affairs and services
054 Medisiner og medisinsk hjelpeutstyr	Medicaments, prostheses, medical equipment and appliances or other prescribed health-related products
055 Medisinsk forskning og utvikling	Applied research and experimental development related to health and medical delivery system
056 Helsestell ellers	Health affairs and services n.e.c.

Formålsgruppering av offentlig forvaltnings inntekter og utgifter (forts.)
Classification of the functions of government (COFOG) (cont.)

06. SOSIAL TRYGD OG VELFERD	SOCIAL SECURITY AND WELFARE AFFAIRS AND SERVICES
061 Sosial trygd og sosialhjelp	Social security affairs and services
062 Velferdstjenester	Welfare affairs and services
063 Sosial trygd og velferd ellers	Social security and welfare affairs n.e.c.
07 BOLIGER OG NÆRMILJØ	HOUSING AND COMMUNITY AMENITY AFFAIRS AND SERVICES
070 Miljøvernadministrasjon og forurensing ¹⁾	Environment affairs and services ¹⁾
071 Bolig- og utbyggingsformål	Housing and community development
072 Vannforsyning	Water supply affairs and services
073 Sanitære formål og miljøverntiltak	Sanitary affairs and services including pollution abatement and control
074 Gatebelysning	Street lighting affairs and services
075 Bolig- og nærmiljøformål ellers	Housing and community amenity affairs and services n.e.c.
08. KULTUR, FRITID OG RELIGION	RECREATIONAL, CULTURAL AND RELIGIOUS AFFAIRS AND SERVICES
080 Kultur, fritid og religion	Recreational, cultural and religious services
09. ENERGI	FUEL AND ENERGY AFFAIRS AND SERVICES
091 Brensel	Fuel affairs and services
092 Elektrisitet og andre energiformer	Electricity and other energy sources
093 Energiformål ellers	Fuel and energy affairs and services n.e.c.
10. NÆRINGSØKONOMISKE FORMÅL I PRIMÆRNÆRINGENE	AGRICULTURAL, FORESTRY, FISHING AND HUNTING AFFAIRS AND SERVICES
101 Jordbruk	Agricultural affairs and services
102 Skogbruk	Forestry affairs and services
103 Fiske og fangst	Fishing and hunting affairs and services
104 Forskning og utvikling i jordbruket	Agricultural research and experimental development n.e.c.
105 Andre formål i primærnæringene	Agricultural, forestry, fishing and hunting affairs and services n.e.c.
11. NÆRINGSØKONOMISKE FORMÅL I SEKUNDÆRNÆRINGENE	MINING AND MINERAL RESOURCE AFFAIRS AND SERVICES, OTHER THAN FUELS; MANUFACTURING AFFAIRS AND CONSTRUCTION AFFAIRS AND SERVICES
111 Bergverksdrift mv.	Mining and mineral resource affairs and services, other than fuel
112 Industri	Manufacturing affairs and services
113 Bygge- og anleggsvirksomhet	Construction affairs and services
114 Andre formål i sekundærnæringene	Mining and mineral resource affairs and services n.e.c.; manufacturing affairs and services n.e.c.; and construction affairs and services n.e.c.

¹⁾ Formål 070 Miljøvernadministrasjon og forurensing finnes ikke i FN's versjon av formålsgrupperingen.

¹⁾ Function 070 Environment affairs and services does not exist in the UN version of COFOG.

Formålsgruppering av offentlig forvaltnings inntekter og utgifter (forts.)
Classification of the functions of government (COFOG) (cont.)

12. NÆRINGSØKONOMISKE FORMÅL I SAMFERDSEL	TRANSPORTATION AND COMMUNICATION AFFAIRS AND SERVICES
121 Veitransport	Road transport affairs and services
122 Sjøtransport	Water transport affairs and services
123 Jernbanetransport	Railway affairs and services
124 Luftransport	Air transport affairs and services
125 Rørtransport og annen transport	Pipeline transport and other transport system affairs and services
126 Andre transportformål	Transportation system affairs and services n.e.c.
127 Post og telekommunikasjoner	Communication affairs and services
128 Andre formål i samferdselsnæringene	Transportation and communication affairs and services n.e.c.
13. ANDRE NÆRINGSØKONOMISKE FORMÅL	OTHER ECONOMIC AFFAIRS AND SERVICES
131 Varehandel, hotell- og restaurantdrift mv.	Distributive trade affairs and services including storage and warehousing; hotel and restaurant affairs and services
132 Turisme	Tourism affairs and services
133 Generelle utbyggingsprosjekter	Multipurpose development project affairs and services
134 Generelle næringsøkonomiske-politiske formål	General economic and commercial affairs other than general labour affairs
135 Distriktsutbygging og arbeidsmarked	General labour affairs and services
136 Næringsøkonomiske formål ellers	Other economic affairs and services n.e.c.
14. ANDRE FORMÅL	OTHER
140 Andre formål (som ikke kan klassifiseres ovenfor)	Other (not classified above)
1401 Renter	Interest
19. TRANSAKSJONER SOM IKKE SKAL FORMÅLSGRUPPERES ¹⁾	TRANSACTION WHICH ARE NOT TO BE GROUPED BY FUNCTION ¹⁾
1901 Finansieringstransaksjoner (låneopptak, avdrag på gjeld mv.)	Finance transactions (borrowing, redemption of public debt etc.)
1902 Skatter og avgifter	Taxes and levies
1903 Bøter, inndragninger mv.	Compulsory fees, fines etc.

¹⁾ Formål 19 finnes ikke i FNs originalversjon av formålsgrupperingen. Dette formålet er opprettet av praktiske grunner i den norske utgaven for å klassifisere (skille ut) transaksjoner som ikke skal formålsgrupperes. Formål 1-14 i den norske utgaven skal kunne klassifisere enhver løpende utgifts-/inntektstransaksjon og investering. I FN-versjonen er formål 14 også ment nytt til de transaksjoner vi har gruppert under formål 19.

¹⁾ *Function 19 does not exist in the original UN version of COFOG. It is established by practical reasons in the Norwegian version to classify (separate) financial transactions and other transactions which are not to be grouped by function. Function 1-14 in the Norwegian version are meant to classify any current transaction and investment. In the UN version function 14 is also meant to be used for transactions which we have classified under function 19.*

Statsforetak pr. 31 desember 1990
State enterprises per 31 December 1990

**A. STATENS FORRETNINGSDRIFT
CENTRAL GOVERNMENT ENTERPRISES**

(Forvaltningsbedrifter med særregnskap som inngår i det trykte statsregnskap):

Direktoratet for statens skoger
Norges Statsbaner
Opplysningsvesenets Fonds skoger
Postverket
Radiumhospitalets Apotek
Rikshospitalets apotek
Statens Filmsentral
Statens kantiner
Statens Oljevirksomhet
Statkorn
Statskraft
Televerket

Hydro Aluminium Equipment A/S
Hydro Aluminium Formtech A/S
Hydro Aluminium Jamaica A/S
Hydro Aluminium Magnor A/S
Hydro Aluminium Nordisk Aviation Products A/S
Hydro Aluminium Packaging A/S
Hydro Aluminium Profiler A/S
Hydro Aluminium Structures A/S
Hydro Aluminium Vekst A/S
Hydro Aluminium Vik Verk A/S
Hydro Holding A/S
Hydro Minox A/S
Hydro Olje A/S
Hydro Pharma A/S
Hydro R & M Holdning A/S
Hydro Seafood A/S
Hydro Transport A/S
Hydrogas A/S
Hydroil A/S
Hydroship A/S
Jahres Fabrikker A/S
Karasjoklast A/S
Kielland M H A/S
Killingdal Grubeselskab A/S
Kings Bay Kull Comp. A/S
Kirkenes Trelast A/S
Kongsberg Intech A/S
Kongsberg Næringspark A/S
Kongsberg Spedisjon A/S
Kongsberg Våpenfabrikk A/S
Luftfartsverkets Parkeringsanlegg A/S
Lyngdal Planteskole A/S
Malm- og mineralindustri A/S
Marine Biochemical A/S
Martens J C A/S
Medisinsk Innovasjon
Mowi A/S
Naco Eiendom A/S
Naco Norge A/S
Nationaltheatret A/S
Nes Trelastbruk A/S
Nor-Cargo Kirkenes A/S (KISK)
Noroil Exploration A/S
Norpetrol A/S
Norpipe A/S
Norsk Film A/S
Norsk Forsvarsteknologi A/S
Norsk garantiinstitutt for skip og borefartøyer A/S
Norsk Hydro A/S

**B. SELVSTENDIGE STATSFORETAK
OTHER STATE ENTERPRISES**

Algea Produkter A/S
Alplanor A/S
Alprofil A/S
Andenes Helikopterbase A/S
Bergen-Dale-Voss Billag A/S
Bergen-Hardanger Billag A/S
Bergverksselskapet Nord-Norge A/S
Bjørnøen A/S
Bleikvassli Gruber A/S
Bøyesens Carl Eftf. A/S
Carmeda A/S
Den nationale Scene A/S
Den norske Opera A/S
Den norske Stats Oljeselskap A/S (Statoil)
Det norske Luftfartsselskap A/S
Drevsjø Trelast A/S
Etne Planteskole A/S
Fundo A/S
Fure & Stømner A/S
Geocare A/S
Grenland Industriutvikling A/S
Hadeland Bilselskap A/S
Helgelandsbase A/S
HIP Energi A/S
Hoels Mølle A/S
Horten Industripark A/S
Hycast A/S
Hydro Aluminium A/S

Statsforetak pr. 31 desember 1990
State enterprises per 31 Desember 1990

Norsk Hydro Dabaa A/S	SAS, Norge
Norsk Hydro Exploration Egypt A/S	Securus Industrier A/S
Norsk Hydro Gabon A/S	Selskapet for industrivekstanlegg
Norsk Hydro Malaysia A/S	Selskapet for innvandrere- og flyktningeboliger
Norsk Hydro Produksjon A/S	Skjeberg-Sarpsborg-Varteig Bilselskap A/S (SSV Bilselskap A/S)
Norsk Hydro Ras Qattara A/S	Soil Care A/S
Norsk Hydro Sitra A/S	Spitsbergen Travel A/S
Norsk Hydro Udforskning A/S	Statens Datasentral A/S
Norsk Hydros Handelsselskap A/S	Statens Skogplanteskoler A/S
Norsk Kraftforindustri A/S	Statte A/S
Norsk Kraftrevisjon A/S	Stavanger Havnesilo A/S
Norsk Lossekontroll A/S	Store Norske Spitsbergen Kullkompani A/S
Norsk Medisinaldepot	Storetveit Servicesenter A/S
Norsk Olje A/S	Storfor A/S
Norsk Rikskringkasting	Stormøllen Industriselskap A/S
Norsk spesialavfallselskap A/S(Norsas)	Stormøllen Salg A/S
Norsk Tankanlæg A/S	Sulitjelma Bergverk A/S
Norsk Tipping A/S	Sulitjelma Næringspark A/S
Norsk Undervannsteknologisk Senter A/S(Nutec)	Sun-Tek A/S
Norsk Verktøyindustri A/S(Noveas)	Sunnmøre Fiskeindustri A/S
Norskoil A/S	Svalbard Næringsutvikling A/S
Nytt fra Norge A/S	Svalbard Samfunnsdrift A/S
Olivin A/S	Svælgfos A/S
Oslo Havnesilo A/S	Sydvaranger A/S
Pharma Invent A/S	Sømna Mølle og Kornsilø A/S
Piense IC & Søn A/S	Sønsterud Planteskole A/S
Piense Kraftforindustri A/S	Sørøysund Eiendomsselskap A/S
Promod A/S	T-Invest A/S
Protan A/S	TBK A/S
Protan Brannsikring A/S	TBK Kabel-TV A/S
Rafinor A/S	TBK Nett A/S
Rafinor A/S & Co.	Terra Mining Norge A/S
Raufoss A/S	Trøndelag Teater A/S
Raufoss Aluminium A/S	Utlø A/S
Raufoss Bildeler A/S	Vaksdal Mølle A/S
Raufoss Byggfabrikk A/S	Vinmonopolet A/S
Raufoss Industrier A/S	Østfold Bilruter A/S
Raufoss Ingeniør- og Miljøservice A/S	
Raufoss Magasin og Varehus A/S	
Raufoss Materialteknikk A/S	
Raufoss Mek. Verksted og Verktøyindustri A/S	
Raufoss Metall A/S	
Rehabil A/S	
Reiersøl Planteskole A/S	
Resirk A/S	
Rjukan Mek. Prosjekt A/S	
Rogaland Teater A/S	
Røldal-Suldal Kraft A/S	
Røros Trelast A/S	

Tidligere utkommet på emneområdet
Previously issued on the subject

Den offentlig sektors finanser

Public sector finances

NOS	XII	185	1961
NOS	A	480	1962-67
NOS	A	555	1968-70
NOS	A	761	1971-73
NOS	B	17	1973-76
NOS	B	677	1972-85
NOS	B	860	1983-88

Publikasjoner sendt ut fra Statistisk sentralbyrå etter 1. juli 1991.

Emneinndelt oversikt

Publications issued by the Central Bureau of Statistics since 1 July 1991.

Survey arranged by subject matter

- 0. Generelle emner *General subject matters***
- Statistisk årbok 1991 *Statistical Yearbook*. 1991-496s. (NOS B; 980) 90 kr
ISBN 82-537-3564-2 ISSN 0377-8908
- Statistisk årbok 1992 *Statistical Yearbook*. 1992-494s. (NOS C; 32) 95 kr
ISBN 82-537-3687-8 ISSN 0377-8908
- 1. Naturressurser og naturmiljø *Natural resources and environment***
- 10. Ressurs- og miljøregnskap *Resource and environment accounts***
- Klima, økonomi og tiltak (KLØKT)/Knut Moum (red.) 1992-97s. (RAPP; 92/3) 90 kr
ISBN 82-537-3647-9 ISSN 0332-8422
- Miljøkostnader i makroperspektiv/Anne Brendemoen, Solveig Glomsrød og Morten Aaserud. 1992-46s. (RAPP; 92/17) 75 kr
ISBN 82-537-3684-3 ISSN 0332-8422
- Naturressurser og miljø 1991 Energi, luft, fisk, skog, jordbruk, kommunale avløp, avfall, miljøindikatorer Ressursregnskap og analyser. 1992-154s. (RAPP; 92/1) 100 kr
ISBN 82-537-3651-7 ISSN 0332-8422
- Natural Resources and the Environment 1990. 1991-150s. (RAPP; 91/1A) 100 kr
ISBN 82-537-3558-8 ISSN 0332-8422
- Natural Resources and the Environment 1991. 1992-159s. (RAPP; 92/1A) 100 kr
ISBN 82-537-3668-1 ISSN 0332-8422
- 12. Energi *Energy***
- Effektivisering av kraftmarkedet/Torstein Bye og Tor Arnt Johnsen. 1991-39s. (RAPP; 91/13) 70 kr ISBN 82-537-3575-8
ISSN 0332-8422
- Ressursbruk og produksjon i kraftsektoren/Tor Arnt Johnsen. 1992-35s. (RAPP; 92/20) 75 kr
ISBN 82-537-3696-7 ISSN 0332-8422
- 19. Andre ressurs- og miljøemner *Other subject matters related to resources and environment***
- Avfallsstatistikk Prøveundersøkelse for kommunalt avfall og gjenvinning/Astrid Busengdal og Ole O. Moss. 1992-37s. (RAPP; 92/25) 75 kr
ISBN 82-537-3782-3 ISSN 0332-8422
- 2. Sosiodemografiske emner *Socio-demographic subject matters***
- 20. Generelle sosiodemografiske emner *General sociodemographic subject matters***
- Mennesker og modeller Livsløp og kryssløp/Olav Ljones, Bjørg Moen og Lars Østby (red.) 1992-336s. (SØS; 78) 165 kr
ISBN 82-537-3699-1
- Levekårsundersøkelsen 1991 *Survey of Level of Living* (NOS) Under utgivelse
- 21. Befolkning *Population***
- Befolkningsstatistikk 1992 Hefte I Endringstal for kommunar 1990-1992 *Population Statistics 1992 Volume I Population Changes in Municipalities*. 1992-53s. (NOS C; 26) 65 kr
ISBN 82-537-3670-3 ISSN 0801-6682
- Befolkningsstatistikk 1991 Hefte II Folkemengd 1. januar *Population Statistics 1991 Volume II Population 1 January*. 1991-149s. (NOS B; 978) 70 kr
ISBN 82-537-3059-4 ISSN 0801-6690
- Befolkningsstatistikk 1992 Hefte II Folkemengd 1. januar *Population Statistics 1992 Volume II Population 1 January*. 1992-145s. (NOS C; 40) 75 kr
ISBN 82-537-3730-0 ISSN 0801-6690
- Befolkningsstatistikk 1991 Hefte III Oversikt *Population Statistics Volume III Survey*. 1991-143s. (NOS B; 988) 70 kr
ISBN 82-537-3582-0 ISSN 0801-6704

- Flytting og utdanning 1986-1989 Noen hovedresultater fra en undersøkelse av innenlandske flyttinger på landsnivå og utdanning/Lasse Sigbjørn Stambøl. 1992-73s. (RAPP; 92/15) 90 kr ISBN 82-537-3682-7 ISSN 0332-8422
- Framskrivning av folke mengden Nasjonale og regionale tall 1990-2050 *Population Projects National and Regional Figures*. 1991-181s. (NOS B; 983) 80 kr ISBN 82-537-3571-5 ISSN 0332-8015
- Tallet på innvandrere og deres etterkommere fram mot år 2050/Per Sevaldson. 1991-74s. (RAPP; 91/10) 60 kr ISBN 82-537-3567-7 ISSN 0332-8422
- 22. Helseforhold og helsetjeneste *Health conditions and health services***
- Dødsårsaker 1990 *Causes of Death*. 1992-172s. (NOS C; 15) 85 kr ISBN 82-537-3642-8 ISSN 0550-032X
- Dødelighet ved ulykker 1956-1988/Finn Gjertsen. 1992-127s. (RAPP; 92/8) 100 kr ISBN 82-537-3652-5 ISSN 0332-8422
- Helseinstitusjoner 1990 *Health Institutions*. 1992-106s. (NOS C; 13) 70 kr ISBN 82-537-3632-0 ISSN 0333-3701
- Helsestatistikk 1989 *Health Statistics*. 1991-107s. (NOS B; 966) 70 kr ISBN 82-537-3058-6 ISSN 0332-7906
- Helsestatistikk 1990 *Health Statistics*. 1992-108s. (NOS C; 25) 75 kr ISBN 82-537-3636-3 ISSN 0332-7906
- Kommunehelsetjenesten Årsstatistikk for 1990. 1992-56s. (RAPP; 92/9) 90 kr ISBN 82-537-3653-3 ISSN 0332-8422
- Pasientstatistikk 1991. 1992-76s. (RAPP; 92/24) 90 kr ISBN 82-537-3780-7 ISSN 0332-8422
- 23. Utdanning og skolevesen *Education and educational institutions***
- Utdanningsstatistikk Grunnskolar 1. september 1991 *Educational Statistics Primary and Lower Secondary Schools 1 September 1991*. 1992-104s. (NOS C; 29) 75 kr ISBN 82-537-3679-7 ISSN 0332-804X
- Utdanningsstatistikk Universiteter og høyskoler 1. oktober 1989 *Educational Statistics Universities and Colleges 1 October 1989*. 1991-115s. (NOS B; 994) 70 kr ISBN 82-537-3592-8 ISSN 0300-5631
- Utdanningsstatistikk Universiteter og høyskoler 1. oktober 1990 *Educational Statistics Universities and Colleges 1 October 1990*. 1992-124s. (NOS C; 42) 75 kr ISBN 82-537-3732-7 ISSN 0300-5631
- 24. Kulturelle forhold, generell tidsbruk, ferie og fritid *Culture, time use, holidays and leisure***
- Døgnet rundt Tidsbruk og tidsorganisering 1970-90 Tidsnyttingsundersøkelsene/Gustav Haraldsen og Hege Kitterød. 1992-185s. (SØS; 76) 189 kr ISBN 82-537-3639-8 ISSN 0801-3845
- Kultur- og mediebruk 1991/Odd Frank Vaage. 1992-64s. (RAPP; 92/12) 95 kr ISBN 82-537-3673-8 ISSN 0332-8422
- Tidsbruk og tidsorganisering 1970-90 *The Time Budget Surveys*. 1992-232s. (NOS C; 10) 105 kr ISBN 82-537-3637-1
- 25. Sosiale forhold og sosialvesen *Social conditions and social services***
- Barnehager 1990 *Kindergartens*. 1991-58s. (NOS B; 975) 50 kr ISBN 82-537-3580-4 ISSN 0803-4664
- Barnehager og tilbud til 6-åringer i skolen 1991 *Child Care Institutions and Educational Programmes for 6 Year Olds*. 1992-73s. (NOS C; 53) 65 kr ISBN 82-537-3773-4 ISSN 0803-4664
- Folketrygden Utviklingen fra 1967 til 1990/Else Helena Flittig. 1992-52s. (RAPP; 92/14) 90 kr ISBN 82-537-3675-4 ISSN 0332-8422
- Sosialstatistikk 1990 *Social Statistics*. 1992-91s. (NOS C; 16) 65 kr ISBN 82-537-3643-6 ISSN 0333-2055
- Trygdestatistikk Alderspensionister 1988-1990 *National Insurance Old Age Pensioners*. 1992-93s. (NOS C; 22) 75 kr ISBN 82-537-3662-2 ISSN 0800-4064

- Trygdestatistikk Enslige forsørgere 1988-1990 *National Insurance Single Parents. 1992-84s.* (NOS C; 18) 65 kr ISBN 82-537-3649-5 ISSN 0800-4064
26. **Rettsforhold og rettsvesen** *The law and legal institutions*
- Kriminalstatistikk 1990 *Criminal Statistics.* 1992-151s. (NOS C; 2) 80 kr ISBN 82-537-3606-1 ISSN 0333-3914
27. **Levekår** *Level of living*
- Økonomiske levekår for barnefamilier og eldre 1970-1986/Jan Lyngstad. 1992-80s. (RAPP; 92/11) 90 kr ISBN 82-537-3660-6 ISSN 0332-8422
3. **Sosioøkonomiske emner** *Socioeconomic subject matters*
30. **Generelle sosioøkonomiske emner** *General socioeconomic subject matters*
- Arbeidsmiljø 1989 *Working Conditions.* 1992-120s. (NOS C; 9) 75 kr ISBN 82-537-3628-2
- Husholdningenes sparing Begrepsavklaring, dataproblemer og analyse/Knut Moum (red.). 1991-92s. (RAPP; 91/16) 80 kr ISBN 82-537-3585-5 ISSN 0332-8422
31. **Folketellinger** *Population censuses*
- Folke- og bolig telling 1990 Dokumentasjon av kodeopplegget i Folke- og bolig telling 1990/ Ida Skogvoll. 1992-27s. (RAPP; 92/19) 75 kr ISBN 82-537-3695-9 ISSN 0332-8422
- Folke- og bolig telling 1990 Dokumentasjon av kontroll- og opprettingsregler for skjemakjennemerker/Ida Skogvoll. 1992-48s. (RAPP; 92/18) 75 kr ISBN 82-537-3694-0 ISSN 0332-8422
- Informasjonen om Folke- og bolig telling 1990 i massemediene/Liv Argel. 1992-68s. (RAPP; 92/6) 90 kr ISBN 82-537-3645-2 ISSN 0332-8422
32. **Arbeidskraft** *Labour*
- Arbeidsmarkedstatistikk 1990 *Labour Market Statistics.* 1991-192s. (NOS B; 965) 80 kr ISBN 82-537-3052-7 ISSN 0078-1878
- Arbeidsmarkedstatistikk 1991 *Labour Market Statistics.* 1992-196s. (NOS C; 20) 85 kr ISBN 82-537-3659-2 ISSN 0078-1878
33. **Lønn** *Wages and salaries*
- Lønnsstatistikk 1990 *Wage Statistics.* 1991-143s. (NOS B; 999) 70 kr ISBN 82-537-3601-0 ISSN 0078-1916
- Lønnsstatistikk 1991 *Wage Statistics.* 1992-143 s. (NOS C; 46) 75 kr ISBN 82-537-3741-6 ISSN 0078-1916
- Lønnstilling for arbeidere i oljeutvinning, bergverksdrift og industri 3. kvartal 1990 *Wage Census for Workers in Oil Extraction, Mining and Manufacturing 3rd Quarter.* 1991-145s. (NOS C; 6) 80 kr ISBN 82-537-3623-1 ISSN 0803-6012
34. **Personlig inntekt og formue** *Personal income and property*
- Familiesituasjon og økonomi En sammenlikning av husholdningers levestandard/Arne S. Andersen. 1992-70s. (RAPP; 91/19) 80 kr ISBN 82-537-3627-4
- Personlig inntekt, formue og skatt 1980-1989 Rapport fra registerbasert skattestatistikk/ Børge Strand. 1992-50s. (RAPP; 91/18) 60 kr ISBN 82-537-3618-5 ISSN 0332-8422
35. **Personlig forbruk** *Personal consumption*
- Konsumprisindeksen. 1991-82s. (RAPP; 91/8) 80 kr ISBN 82-537-3072-1 ISSN 0332-8422
- Prisnivå på Svalbard 1990. 1991-75s. (RAPP; 91/15) 60 kr ISBN 82-537-3556-1 ISSN 0332-8422
4. **Næringsøkonomiske emner** *Industrial subject matters*
40. **Generelle næringsøkonomiske emner** *General industrial subject matters*
- Regnskapsstatistikk 1990 Industri og varehandel *Statistics of Accounts Manufacturing, Wholesale and Retail Trade.* 1992-145s. (NOS C; 21) 75 kr ISBN 82-537-3661-4 ISSN 0802-684X
41. **Jordbruk, skogbruk, jakt, fiske og fangst** *Agriculture, forestry, hunting, fishing, sealing and whaling*
- Fiske og oppdrett av laks mv. 1989 *Fishing and Rearing of Salmon etc.* 1991-76s. (NOS B; 985) 60 kr ISBN 82-537-3577-4 ISSN 0801-8197

- Fiske og oppdrett av laks mv. 1990 *Fishing and Rearing of Salmon etc.* (NOS) Under utgivelse
- Fiskeristatistikk 1989-1990 *Fishery Statistics* (NOS) Under utgivelse
- Jaktstatistikk 1990 *Hunting Statistics*. 1991-56s. (NOS B; 993) 60 kr
ISBN 82-537-3590-1 ISSN 0550-0400
- Jaktstatistikk 1991 *Hunting Statistics*. 1992-57s. (NOS C; 41) 65 kr
ISBN 82-537-3731-9 ISSN 0550-0400
- Jordbruksstatistikk 1990 *Agricultural Statistics*. 1992-136s. (NOS C; 1) 80 kr
ISBN 82-537-3602-9 ISSN 0078-1894
- Landbruksteljing 1989 Hefte I Eigedomar - Arealressursar *Census of Agriculture and Forestry Volume I Properties - Area Resources* 1992-161s. (NOS C; 23) 85 kr
ISBN 82-537-3663-0
- Landbruksteljing 1989 Hefte II Alder - Inntekt - Sysselsetjing - Fagutdanning *Census of Agriculture and Forestry Volume II Age - Income - Employment - Vocational Training*. 1992-117s. (NOS C; 12) 70 kr
ISBN 82-537-3631-2
- Landbruksteljing 1989 Hefte III Inves- teringar - Maskinar - Bygningar *Census of Agriculture and Forestry Volume III Investments - Machines - Buildings*. 1992-108s. (NOS C; 52) 75 kr
ISBN 82-537-3772-6
- Landbruksteljing 1989 Hefte IV Jordbruk *Census of Agriculture and Forestry Volume IV Agriculture - Area Utilization*. 1992-143s. (NOS C; 24) 85 kr ISBN 82-537-3664-9
- Landbruksteljing 1989 Hefte V Husdyr *Census of Agriculture and Forestry Volume V Livestock*. 1992-95s. (NOS C; 30) 75 kr
ISBN 82-537-3680-0
- Landbruksteljing 1989 Hefte VI Hagebruk *Census of Agriculture and Forestry Volume VI Horticulture*. 1992-155s. (NOS C; 55) 85 kr ISBN 82-537-3777-7
- Landbruksteljing 1989 Hefte VII Skogbruk - Utmarksressursar *Census of Agriculture and Forestry 1989 Volume VII Forestry - Outfield Resources*. 1992-130s. (NOS C; 5) 70 kr ISBN 82-537-3622-3
- Skogavvirkning 1990/91 *Roundwood Cut*. 1992-58s. (NOS C; 44) 65 kr
ISBN 82-537-3739-4 ISSN 0800-3637
- Skogstatistikk 1989 *Forestry Statistics*. 1991-121s. (NOS B; 970) 70 kr
ISBN 82-537-3055-1 ISSN 0468-8155
- Skogstatistikk 1990 *Forestry Statistics*. 1992-131s. (NOS C; 17) 75 kr
ISBN 82-537-3648-7 ISSN 0468-8155
- Totalregnskap for fiske- og fangstnæringen 1986-1989. 1992-34s. (RAPP; 92/4) 75 kr
ISBN 82-537-3633-9 ISSN 0332-8422
- Veterinærstatistikk 1990 *Veterinary Statistics*. 1992-92s. (NOS C; 31) 65 kr
ISBN 82-537-3681-9 ISSN 0303-6561
42. **Oljeutvinning, bergverk, industri og kraftforsyning** *Oil extraction, mining and quarrying, manufacturing, electricity and gas supply*
- Elektrisitetsstatistikk 1990 *Electricity Statistics*. 1992-96s. (NOS C; 34) 65 kr
ISBN 82-537-3690-8 ISSN 0333-3799
- Energistatistikk 1990 *Energy Statistics*. 1991-85s. (NOS B; 995) 60 kr
ISBN 82-537-3593-6 ISSN 0333-371X
- Energistatistikk 1991 *Energy Statistics*. 1992-87s. (NOS C; 50) 65 Kr
ISBN 82-537-3748-3 ISSN 0333-371X
- Energibruk i husholdningene
Energiundersøkelsen 1990/Arne Ljones, Runa Nesbakken, Svein Sandbakken og Asbjørn Aaheim. 1992-106s. (RAPP; 92/2) 90 kr
ISBN 82-537-3629-0 ISSN 0332-8422
- Industristatistikk 1990 *Næringstall Manufacturing Statistics 1990 Industrial Figures*. 1992-123s. (NOS C; 36) 75 kr
ISBN 82-537-3692-4 ISSN 0800-580x
- Industristatistikk 1989 Hefte I *Næringstall Manufacturing Statistics 1989 Volume I Industrial Figures*. 1991-125s. (NOS B; 989) 70 kr ISBN 82-537-3583-9
ISSN 0800-580X
- Industristatistikk 1989 Hefte II *Varettall Manufacturing Statistics 1989 Volume II Commodity Figures*. 1991-161s. (NOS B; 998) 80 kr ISBN 82-537-3599-5
ISSN 0800-5818

- Olje- og gassvirksomhet 1. kvartal 1991
Statistikk og analyse *Oil and Gas Activity 1st Quarter 1991 Statistics and Analysis*. 1991-122s. (NOS B; 979) 60 kr
ISBN 82-537-3563-4 ISSN 0802-0477
- Olje- og gassvirksomhet 2. kvartal 1991
Statistikk og analyse *Oil and Gas Activity 2nd Quarter 1991 Statistics and Analysis*. 1991-62s. (NOS B; 987) 60 kr
ISBN 82-537-3581-2 ISSN 0802-0477
- Olje- og gassvirksomhet 3. kvartal 1991
Statistikk og analyse *Oil and Gas Activity 3rd Quarter 1991 Statistics and Analysis*. 1991-73s. (NOS C; 3) 60 kr
ISBN 82-537-3619-3 ISSN 0802-0477
- Olje- og gassvirksomhet 4. kvartal 1991
Statistikk og analyse *Oil and Gas Activity 4th Quarter 1991 Statistics and Analysis*. 1992-64s. (NOS C; 19) 55 kr ISBN 82-537-3657-6
ISSN 0802-0477
- Olje- og gassvirksomhet 1. kvartal 1992
Statistikk og analyse *Oil and Gas Activity 1st Quarter 1992 Statistics and Analysis*. 1992-73s. (NOS C; 33) 55 kr
ISBN 82-537-3688-6 ISSN 0802-0477
- Olje- og gassvirksomhet 2. kvartal 1992
Statistikk og analyse *Oil and Gas Activity 2nd Quarter 1992 Statistics and Analysis*. 1992-66s. (NOS C; 49) 55 kr ISBN 82-537-3747-5
ISSN 0802-0477
- 43. Bygge- og anleggsvirksomhet *Building and construction***
- Byggearealstatistikk 1991 *Building Statistics*. 1992-70s. (NOS C; 28) 65 kr
ISBN 82-537-3678-9 ISSN 0550-7162
- Byggearealstatistikk 2. kvartal 1991. 1991-55s. (NOS B; 991) 50 kr
ISBN 82-537-3586-3 ISSN 0550-7162
- Byggearealstatistikk 3. kvartal 1991. 1991-55s. (NOS C; 14) 50 kr
ISBN 82-537-3634-7 ISSN 0550-7162
- Byggearealstatistikk 4. kvartal 1991. 1992-55s. (NOS C; 27) 55 kr
ISBN 82-537-3671-1 ISSN 0550-7162
- Byggearealstatistikk 1. kvartal 1992. 1992-52s. (NOS C; 38) 55 kr
ISBN 82-537-3697-5 ISSN 0550-7162
- Byggearealstatistikk 2. kvartal 1992. 1992-52s. (NOS C; 51) 55 kr
ISBN 82-537-3769-6 ISSN 0550-7162
- Bygge- og anleggsstatistikk 1989
Construction Statistics. 1991-78s. (NOS B; 971) 60 kr ISBN 82-537-3057-8
ISSN 0550-029X
- Bygge- og anleggsstatistikk 1990 *Construction Statistics*. 1992-81s. (NOS C; 37) 65 kr
ISBN 82-537-3693-2 ISSN 0550-029X
- Prisindeks for ny enebolig/Kurt Åge Wass (RAPP; 92/21) 75 kr ISBN 82-537-3734-3
ISSN 0332-8422
- 44. Utenrikshandel *External trade***
- Commodity List Edition in English of Statistisk varefortegnelse for Utenrikshandelen 1992 *Supplement to Monthly Bulletin of External Trade 1992 and External Trade 1992*. 1992-141s. (NOS C; 8)
ISBN 82-537-3626-6 ISSN 0333-2896
- Statistisk varefortegnelse for utenrikshandelen 1992 Tillegg til Månedstatistikk over utenrikshandelen 1992 og Utenrikshandel 1992. 1992-172s. (NOS C; 7)
ISBN 82-537-3625-8 ISSN 0800-904X
- Utenrikshandel 1990 *External Trade*. 1991-370s. (NOS B; 973) 100 kr
ISBN 82-537-3061-6 ISSN 0802-9571
- Utenrikshandel 1991 *External Trade*. 1992-375s. (NOS C; 35) 125 kr
ISBN 82-537-3691-6 ISSN 0802-9571
- 45. Varehandel *Internal trade***
- Varehandelsstatistikk 1989 *Wholesale and Retail Trade Statistics*. 1991-74s. (NOS B; 982) 60 kr ISBN 82-537-3566-9
ISSN 0078-1959
- 46. Samferdsel og reiseliv *Transport, communication and tourism***
- Hotelløkonomi og overnattinger En analyse av sammenhengen mellom hotellenes lønnsomhet og kapasitetsutnyttning mv./Tom Granseth. 1992-53s. (RAPP; 92/5) 90 kr
ISBN 82-537-3635-5 ISSN 0332-8422
- Lastebiltransport 1988 Utvalgsundersøkelse *Road Goods Transport Sample Survey*. 1991-141s. (NOS B; 974) 70 kr
ISBN 82-537-3555-3 ISSN 0800-9961

- Norsk hotellnæring 1950-1990/Jan-Erik Lystad. 1992-174s. (SØS; 77) 115 kr
ISBN 82-537-3677-0 ISSN 0801-3845
- Reiselivsstatistikk 1990 *Statistics on Travel*. 1991-119s. (NOS B; 992) 70 kr
ISBN 82-537-3589-8 ISSN 0333-208X
- Samferdselsstatistikk 1990 *Transport and Communication Statistics*. 1992-201s. (NOS B; 977) 80 kr ISBN 82-537-3569-3
ISSN 0468-8147
- Sjøfart 1990 *Maritime Statistics*. 1991-132s. (NOS B; 986) 70 kr ISBN 82-537-3578-2
ISSN 0800-9848
- Sjøfart 1991 *Maritime Statistics*. 1992-142s. (NOS C; 45) 75 kr ISBN 82-537-3740-8
ISSN 0800-9848
- Veitrafikkulykker 1990 *Road Traffic Accidents*. 1991-105s. (NOS B; 996) 70 kr
ISBN 82-537-3594-4 ISSN 0468-8198
- Veitrafikkulykker 1991 *Road Traffic Accidents*. 1992-106s. (NOS C; 39) 75 kr
ISBN 82-537-3729-7 ISSN 0468-8198
- 47. Tjenesteyting Services**
- Forretningsmessig tjenesteyting 1990 *Business Services*. 1992-73s. (NOS C; 48) 65 kr
ISBN 82-537-3744-0 ISSN 0800-4056
- Tjenesteyting 1989 Forretningsmessig tjenesteyting og utleie av maskiner og utstyr *Services Business Services and Machinery and Equipment Rental and Leasing*. 1991-76s. (NOS B; 964) 60 kr
ISBN 82-537-3570-7 ISSN 0800-4056
- 5. Samfunnsøkonomiske emner**
General economic subject matters
- 50. Nasjonalregnskap og andre generelle samfunnsøkonomiske emner** *National accounts and other general economic subject matters*
- Kryssløpsdata og kryssløpsanalyse 1970-1990/Nils Øyvind Mæhle (RAPP) Under utgivelse
- Kvartalsvis nasjonalregnskap 1978-1990 *Quarterly National Accounts*. 1992-206s. (NOS B; 997) 105 kr ISBN 82-537-3597-9
ISSN 0800-9783
- Nasjonalregnskapsstatistikk 1989 *National Accounts Statistics*, 1991-345s. (NOS B; 981) 100 kr ISBN 82-537-3565-0
ISSN 0550-0494
- 51. Offentlig forvaltning Public administration**
- De offentlige sektorers finanser 1986-1991 *Public Sector Finances* (NOS) Under utgivelse
- Det norske skattesystemet 1992 *The Norwegian Tax System*/Inger Gabrielsen. 1992-175s. (SØS; 79) 115 kr
ISBN 82-537-3728-9 ISSN 0801-3845
- Offentlig forvaltning i Norge. 1992-72s. (RAPP; 92/13) 90 kr ISBN 82-537-3674-6
ISSN 0332-8422
- Selskapsbeskatning Analyse og statistikk/Terje Erstad og Per Morten Holt (RAPP) Under utgivelse
- Skatter og overføringer til private Historisk oversikt over satser mv. Årene 1975-1991. 1991-69s. (RAPP; 91/14) 80 kr
ISBN 82-537-3576-6 ISSN 0332-8422
- Skatter og overføringer til private Historisk oversikt over satser mv. Årene 1975-1992. 1992-70s. (RAPP; 92/23) 90 kr
ISBN 82-537-3778-5 ISSN 0332-8422
- Struktur tall for kommunenes økonomi 1990 *Structural Data from the Municipal Accounts*. 1992-160s. (NOS C; 11) 80 kr
ISBN 82-537-3630-4 ISSN 0333-3809
- 52. Finansinstitusjoner, penger og kreditt**
Financial institutions, money and credit
- Kredittmarkedstatistikk Fordringer og gjeld overfor utlandet 1988 og 1989 *Credit Market Statistics Foreign Market Statistics Foreign Assets and Liabilities 1988 and 1989*. 1991-94s. (NOS B; 990) 60 kr
ISBN 82-537-3584-7 ISSN 0333-3736
- 59. Andre samfunnsøkonomiske emner** *Other general economic subject matters*
- En disaggregert ettermodell for offentlig transport i MODAG/MSG/Knut A. Magnussen og Jens Stoltenberg. 1991-42s. (RAPP; 91/11) 70 kr ISBN 82-537-3568-5
ISSN 0332-8422
- Consumer Demand in MODAG and KVARTS/Knut A. Magnussen and Terje Skjerpen. 1992-73s. (RAPP; 92/22) 90 kr
ISBN 82-537-3774-2 ISSN 0332-8422
- Offentlige stønader til husholdninger En økonometrisk undersøkelse og modellanalyse/Einar Bowitz. 1992-119s. (SØS; 80) 100 kr
ISBN 82-537-3785-8 ISSN 0801-3845

6. Samfunnsorganisatoriske emner
***Subject matters related to social
organisation***

62. Politiske emner *Politics*

Utviklingshjelp til offisiell statistikk i
Bangladesh/Petter Jakob Bjerve. 1992-22s.
(RAPP; 92/16) 75 kr ISBN 82-537-3683-5
ISSN 0332-8422

Utkommet i serien Standarder for norsk statistikk (SNS)
Issued in the series Standards for Norwegian Statistics (SNS)

- | | |
|--|--|
| <p>Nr. 1 Kontoplanen i nasjonalregnskapet. Ajourført mai 1989 <i>Accounting System of the National Accounts. Updated May 1989.</i> 1989-95s. 45 kr ISBN 82-537-2792-5</p> <p>" 2 Standard for næringsgruppering <i>Standard Industrial Classification.</i> 1983-49s. 35 kr ISBN 82-537-1891-8</p> <p>" 3 Standard for handelsområder Etter kommuneinndelingen pr. 1. januar 1989. 1989-39s. 35 kr ISBN 82-537-2806-9</p> <p>" 4 Standard for kommuneklassifisering <i>Standard Classification of Municipalities.</i> 1985-46s. 20 kr ISBN 82-537-2212-5</p> <p>" 5 Standard for inndeling etter sosioøkonomisk status <i>Standard Classification of Socioeconomic Status.</i> 1984-32s. 12 kr ISBN 82-537-2073-4</p> | <p>Nr. 6 Klassifikasjon av sykdommer, skader og dødsårsaker Norsk utgave av <i>International Classification of Diseases, Ninth Revision (ICD-9).</i> Systematisk del. Revidert 1990. 1990-310s. 100 kr ISBN 82-537-2966-9
Stikkordregister. Opptrykk 1992. 1992-153s. 115 kr ISBN 82-537-2350-4</p> <p>" 7 Standard for utdanningsgruppering i offentlig norsk statistikk Revidert 1989 <i>Norwegian Standard Classification of Education Revised 1989.</i> 1989-161s. 60 kr ISBN 82-537-2793-3</p> <p>" 9 Internasjonal standard for varegruppering i statistikken over utenrikshandelen (SITC-Rev.3). 1989-96s. 55 kr ISBN 82-537-2741-0</p> |
|--|--|

Pris kr 85,00

Publikasjonen utgis i kommisjon hos Akademika - avdeling
for offentlige publikasjoner, Oslo, og er til salgs hos alle bokhandlere.

ISBN 82-537-3776-9
ISSN 0550-0508

9 788253 737768

