

24

Yngre lærlinger

Høsten 1996 var 36 prosent av lærlingene under 20 år, side 3

250 000 midlertidig ansatt

I 2. kvartal 1996 var over en kvart million mennesker midlertidig ansatt, side 4

74 000 årsverk i overtid

Av alle heltidsansatte arbeidet 27 prosent overtid i 2. kvartal 1996, side 4 og 5

Redaksjon: Stein Longva (ansv. red.), Atle Jansson og Siw Ellen Jakobsen. **Trykk:** Lobo Grafisk as. **Priser:** Per år kr 880,- inkl. mva. Enkeltnr. kr 30,- inkl. mva. **ISSN** 0804-0524. **Husk å oppgi kilde:** **Ukens statistikk/Statistisk sentralbyrå.**

Publisering

Statistisk sentralbyrå utgir statistikk og analyser i en rekke ulike serier og periodiske publikasjoner. I **Norges offisielle statistikk** inngår Statistisk årbok, Statistisk månedshefte, Historisk statistikk og Regionalstatistikk. **Samfunnsspeilet** og **Økonomiske analyser** bringer utdypende kommentarer og analyser. **Statistiske analyser** bringer mer «populære» analyser. **Sosiale og økonomiske studier** er en serie for forskningsformidling. **Rapporter** i tilknytning til aktuelle prosjekter og oppdrag. Aktuell statistikk presenteres også i temapublikasjoner; **Bank- og kreditstatistikk**, **Månedsstatistikk over utenrikshandelen** og **Bygginfo**. Det utgis hvert år en CD-ROM med nordisk statistikk. I tillegg har vi SSBs webtjeneste på Internett som oppdateres daglig. Den er gratis og adressen er: <http://www.ssb.no>

Bestilling av publikasjoner

Statistisk sentralbyrå, Salg- og abonnementsservice, Postboks 8131 Dep, 0033 Oslo
Telefon: 22 00 44 80. Telefaks: 22 86 49 74.
E-post: salg-abonnement@ssb.no.

Enkelpublikasjoner kan også kjøpes hos:
Akademika - avdeling for offentlige publikasjoner,
Møllergt. 17, Postboks 8134 Dep, 0033 Oslo.
Telefon: 22 11 67 70. Telefaks: 22 42 05 51.

Alle publikasjoner finnes i vårt bibliotek.
Telefon: 22 86 46 42/43. Telefaks: 22 86 45 04.

Uke 25

Frigiving/ Presse- Uokens
Internett: melding: statistikk:

10.06.	19.06.
10.06.	10.06.
10.06.	19.06.
10.06.	19.06.
13.06.	13.06.
19.06.	19.06.
19.06.	19.06.
19.06.	19.06.
19.06.	19.06.
19.06.	19.06.
19.06.	19.06.
19.06.	19.06.
19.06.	19.06.
19.06.	19.06.
19.06.	19.06.
19.06.	19.06.
19.06.	19.06.

Ny statistikk

Statistisk sentralbyrå vil publisere nye tall fra følgende statistikker:

Harmonisert konsumprisindeks for Norge, mai 1997
Konsumprisindeksen, per 15. mai 1997
Prisindeks for førstegangsomsetning innenlands, per 15. mai 1997
Produsentprisindeksen, per 15. mai 1997
Utenrikshandelen med varer, mai 1997. Hovedtall
Befolkningsstatistikk. Døde, 1996
Fengslinger, 1996
Finansinstitusjoner, 1. kv. 1997
Kommunalt avfall, 1996
Lastebilundersøkelsen, 1. kv. 1997
Lønnsstatistikk for ansatte i kommunal og fylkeskommunal virksomhet, 1996
Ordrestatistikk. Bygge- og anleggsvirksomhet, 1. kv. 1997
Pleie- og omsorgsstatistikk, 1996
Produksjonsindeks, bygg og anlegg, 1. kv. 1997

Statistisk sentralbyrå tar forbehold om at varslet publiseringdato kan bli forskjøvet.

Tekst side: Tabell side:

Ny statistikk:		
Utdanningsstatistikk. Læringer og fullførte fagprøver, 1996	3	3
Arbeidskraftundersøkelsen, 2. kv. 1996	4-5	8
Byggjekostnadsindeks, bustader, mai 1997	6	-
Kontrollerte slakt, 1996	6	39
Detaljomsetningsindeksen, april 1997	7	16
Harmonisert konsumprisindeks, januar-april 1997	8	13
Ordrestatistikk. Industri, 1. kv. 1997	9	9
Produksjonsindeks for industrien, april 1997	10	24
Skoggrøfting, 1995 og 1996	10	37
Investeringsstatistikk. Bergverksdrift, industri og kraftforsyning, 2. kv. 1997	11	31
Månedlig elektrisitetsstatistikk, april 1997	12	41

Annet stoff:

Sosiale og demografiske nøkkeltall	13	-
Økonomiske nøkkeltall	14-15	-

Elektronisk utgave av *Ukens statistikk* finnes på Statistisk sentralbyrås webtjeneste: <http://www.ssb.no>

Lærlingene blir yngre

Høsten 1996 var 36 prosent av lærlingene under 20 år. Året før var andelen bare 21 prosent. Økningen var aller størst blant 18-åringene, de første som har inngått lærekontrakt under Reform 94.

Per 1. oktober 1996 var det i underkant av 28 000 lærlinger. Dette er en økning på 41 prosent fra 1995. Størst økning var det i Sør-Trøndelag, Hedmark og Troms. I forhold til folketallet hadde Telemark, Vest-Agder og Rogaland flest lærlinger, mens det var færrest i Finnmark og Oslo.

Vel 13 000 nye lærekontrakter ble godkjent i perioden fra 1. oktober 1995 til 30. september 1996, en økning på 22 prosent fra året før. Størst økning finner vi i Hordaland, Nord-Trøndelag og Sør-Trøndelag med henholdsvis 78, 63 og 59 prosent. Finnmark og Sogn og Fjordane hadde derimot henholdsvis 35 og 14 prosent færre nye godkjente lærekontrakter i 1996.

Yngre lærlinger

Andelen læringer under 20 år økte med 15 prosentpoeng fra 1995 til 1996. Økningen var størst i Sør-Trøndelag og Nordland med henholdsvis 23 og 20 prosentpoeng. Blant dem som fikk godkjent en ny lærekontrakt i perioden fra 1. oktober 1995 til 30. september 1996 var det en økning på 5 prosentpoeng i andelen som var under 20 år.

Fleire kvinnelige lærlinger

Av vel 28 000 lærlinger per 1. oktober 1996 var 26 prosent kvinner, en økning fra 22 prosent i 1995. Finnmark, Oslo og Rogaland har størst andel kvinner med henholdsvis 40, 30 og 29 prosent. Blant faggruppene er det terapeutiske fag, sosialfag og idretts- og ungdomsleiderfag som har flest kvinnelige lærlinger med henholdsvis 96, 95 og 94 prosent. Faggruppene skogbruksfag, maritime maskinistfag og mekaniske fag har en kvinneandel på under 2 prosent.

Fullførte fagprøver

I perioden fra 1. oktober 1995 til 30. september 1996 var det i underkant av 16 000 personer som fullførte en fagprøve, 12 prosent flere enn i 1994/95. Av dem som fullførte en fag-

prøve i 1995/96 var 9 prosent under 20 år og 55 prosent 25 år eller eldre, mens tilsvarende andeler i samme periode året før var 8 og 53 prosent. Kvinnearandelen økte med 5 prosentpoeng til 23 prosent.

Om statistikken

I forbindelse med Reform 94 har fylkeskommunene overtatt hovedansvaret for administrasjonen av fagopplæringsordningen. Lærtingstatistikken bygger nå på oppgaver fra fylkeskommunenes datasystem for administrering av lærtingordningen, LINDA-fagopplæring.

Statistikken gir opplysninger om læringer per 1. oktober 1996, nye godkjente lærekontrakter og fullførte fagprøver i perioden fra 1. oktober 1995 til 30. september 1996. For læringer per 1. oktober er alder beregnet per 31. desember 1996, mens for fullførte fagprøver er alder per 31. desember 1995.

Lærlinger etter kjønn og alder.
1. oktober 1996

Ny statistikk

Utdanningsstatistikk. Lærlinger og fullførte fagprøver, 1996.

Statistikken utgis årlig i *Ukens statistikk*. Mer informasjon: Anne Bente Skara, tlf. 62885279, e-post: bes@ssb.no eller Torill Vangen, tlf. 62885280, e-post: van@ssb.no. Vedleggstabeller side: 3-7.

Nye publikasjoner

Befolkningsstatistikk 1997 Hefte I. Endringstal for kommunar 1995-1997

Publikasjonen viser folkemengda i kommunane 1. januar 1995, 1996 og 1997, og tal for endringar (fødde, døde, flyttingar og folketilvekst) i 1995 og 1996. Ein særskild tabell gir tal for handelsdistrikt. Dessutan er det sett opp eit fylkesvis oversyn over talet på kommunar og folkemengd etter kommunestorleik 1. januar 1997 og eit oversyn over årlege endringar/justeringar i kommuneinndelinga (Noregs offisielle statistikk C 391, 51 sider, 70 kroner)

ISBN 82-537-4406-4
ISSN 0801-6682)

Inntekt, skatt og overføringer 1997

Statistisk sentralbyrå utarbeider statistikk over inntektsutviklingen og fordelingen av inntekt og skatter på ulike grupper i befolkningen. I forbindelse med dette er det også utviklet metoder og modeller for å analysere skattesystemets og overføringsordningenes virkning på inntektsfordelingen og bruk av samfunnets produktive ressurser. Denne publikasjonen formidler statistikk og forskningsresultater fra dette området. Den er utformet med tanke på bruk i undervisning på høyskole- og universitetsnivå, i offentlig forvaltning og organisasjoner, i statistikkformidling og media, og som oppslagsverk (Statistiske analyser nr. 14, 172sider, 170 kroner ISBN 82-537-4330-0
ISSN 0804-3221)

En quart million midlertidig ansatte

256 000 personer var ansatt på midlertidig basis i 2. kvartal 1996. Det tilsvarer 13 prosent av alle ansatte. Dette viser tall fra Statistisk sentralbyrås arbeidskraftundersøkelse (AKU).

Av de 256 000 midlertidig ansatte var 33 prosent vikarer, mens 27 prosent klassifiserte seg som ekstrahjelp. 23 prosent oppgav at de var ansatt i et engasjement eller prosjekt. Resterende 17 prosent var lærlinger, praktikanter, deltakere på sysselsettings tiltak og annet.

Omfangen av midlertidige ansettelse i Norge er omtrent på linje med nivået i Sverige og Danmark, men 3 prosent poeng lavere enn i Finland. I EU-landene var gjennomsnittet i 1995 på 11,4 prosent.

Flest kvinner midlertidig ansatt

Flere kvinner enn menn er midlertidig ansatt, nærmere bestemt 15 prosent av de kvinnelige ansatte og 12 prosent av de mannlige. Det har sammenheng med at kvinner i større grad

arbeider innenfor sektorer hvor tidsbegrensete kontrakter er mye utbredt.

Omfangen av midlertidige ansettelse er relativt sett høyest i næringene helse- og sosialtjenester, hotell- og restaurantvirksomhet samt i primærnæringene (om lag 20 prosent). Også innenfor undervisningssektoren er andelen høyere enn gjennomsnittet. I undervisning, helse- og sosialtjenester dreier det seg mest om vikarer, mens det er størst innslag av ekstrahjelp i hotell- og restaurantvirksomheten samt i primærnæringene.

Ønsker fast ansettelse

Seks av ti midlertidig ansatte ønsker å bli fast ansatt. Av disse har 60 prosent også forsøkt å få fast ansettelse. Øns-

ket om fast jobb er relativt mer utbredt blant kvinner enn blant menn.

Deltidsjobber ofte tidsbegrensete

43 prosent av de midlertidig ansatte arbeidet deltid. En fjerdedel av disse var under utdanning. I forhold til ansatte i alt hadde 22 prosent av alle deltidsansatte en tidsbegrenset ansettelse, mot 10 prosent av alle heltidsansatte. Midlertidige ansettelse er naturlig nok vanligst blant yngre, ikke bare fordi de er nykommere på arbeidsmarkedet, men også fordi ungdom under utdanning i stor grad påtar seg deltidsarbeid ved siden av studiene. 36 prosent av de ansatte i alderen 16-24 år var midlertidig ansatt. I aldersgruppa 25-29 år var andelen 20 prosent. Blant de øvrige var bare 8 prosent av ansettelsene midlertidige.

Om statistikken

Om ansettelsen skal regnes som fast eller midlertidig, avhenger om det i utgangspunktet er klargjort at ansettelsesforholdet er klart tidsbegrenset, for eksempel med en fastsatt slutt dato eller konkret avgrensning av prosjektet. Noen har imidlertid permisjon fra en annen fast stilling mens de er i et midlertidig ansettelsesforhold. I 2. kvartal 1996 dreide det seg om 9 000 (4 prosent) av alle midlertidig ansatte.

For sysselsatte med mer enn ett arbeidsforhold (166 000) er det bare hovedarbeidsforholdet som blir klassifisert ut fra ansettelsesform. Personer med en fast stilling i hovedjobben, men midlertidig ansettelse i bijobben, er dermed ikke inkludert.

74 000 årsverk i overtid

Av alle heltidsansatte arbeidet 27 prosent overtid i 2. kvartal 1996. Det tilsvarer om lag 74 000 årsverk, eller 6 prosent av alle årsverk utført av heltidsansatte. Men 13 000 av disse ble seinere avspasert.

Med overtid menes her arbeidstid ut over avtalt arbeidstid for heltidsansatte, utført i løpet av en spesifisert uke. 56 prosent av overiden ble kompensert med lønn, 19 prosent med avspasering, mens 25 prosent ble oppgitt å være uten kompensasjon.

Mest overtid bland menn

Overtidsarbeid er mer utbredt blandt

Overtidstimer etter kompensasjonsmåte. 2. kvartal 1996. Prosent

Kilde. Arbeidskraftundersøkelsen.

menn enn bland kvinner. 31 prosent av mennene oppgav å ha arbeidet overtid, mot 20 prosent av de heltidsansatte kvinnene. Av dem som arbei-

det overtid hadde mennene i gjennomsnitt arbeidet 8,8 timer og kvinnene 6,6 timer overtid i uka. For kvinner er det mer vanlig at overiden

Over 300 000 har skift- eller turnusarbeid

312 000 ansatte hadde skift- eller turnusarbeid i 2. kvartal 1996. Det tilsvarer 16 prosent av alle ansatte. Skift- og turnusarbeid er mer utbredt blandt kvinner enn blandt menn.

18 prosent av de kvinnelige ansatte og 14 prosent av de mannlige hadde skift- eller turnusarbeid i 2. kvartal 1996. Slike arbeidstidsordninger er mest vanlig blandt ansatte under 30 år (22 prosent). Skift- og turnusarbeid er mer vanlig blandt dem som arbeider deltid enn blandt ansatte totalt (både for kvinner og menn). 22 prosent av alle deltidsansatte hadde skift- eller turnusarbeid, sammenlignet med 14 prosent av de heltidsansatte.

Særlig utbredt i hotell og restaurant

43 prosent av de ansatte i hotell- og restaurantvirksomheten inngår i en skift- eller turnusordning. Dernest følger helse- og sosialtjenester med

Andel ansatte med skift- eller turnusarbeid i alt og i utvalgte næringer.
2. kvartal 1996. Prosent

Kilde: Arbeidskraftundersøkelsen.

30 prosent. Flertallet av kvinner med skift-/turnusarbeid arbeider i denne sektoren. På tredje plass følger olje- og gassutvinning samt transportnæringen, med 27 prosent på skift eller i turnus.

Omfanget av skift- og turnusarbeid i Norge er omtrent på linje med gjennomsnittet for EU-landene. I Sverige og Finland hadde 25 prosent av de ansatte denne typen arbeidstidsordning i 1995, mens andelen i Danmark bare var 9 prosent.

avspaseres, mens menn i noe større grad arbeider overtid uten kompensasjon. Andelen med lønnet overtid er imidlertid nokså lik.

Bruken av overtid stiger med utdanningsnivået. Av de heltidsansatte med utdanning fra høgskole eller universitet arbeidet 35 prosent overtid,

mot 20 prosent blandt dem med lavest utdanning.

Finansfolk har mye overtid

Andelen ansatte med overtid var høyest innen finanstjenester og forretningmessig tjenesteyting, olje- og gassutvinning. Klart lavere enn gjennomsnittet var overtidsbruken innen helse- og sosialtjenester, hotell- og restaurantvirksomhet samt undervisning.

For tre år siden ble det også gjennomført en undersøkelse om overtidsbruk i tilknytning til AKU (1. kv. 1994). De tallene som nå presenteres, ligger betydelig lavere. Men sannsynligvis kan dette i hovedsak tilskrives endringer i spørsmålsutforming og skifte av kvartal. De lavere tallene gjelder særlig den overtiden som ble oppgitt å være uten kompensasjon.

Ny statistikk

Arbeidskraftundersøkelsen, 2. kv. 1996.
Arbeidskraftundersøkelsen har med en utvidet spørsmålssekvens fra og med 1996 og gjentas heretter årlig. Mer informasjon: Tor Petter Bø, tlf. 22 86 47 87, e-post: tpb@ssb.no eller Inger Håland, tlf. 22 86 47 80, e-post: iha@ssb.no. Vedleggstabellerside: 8.

Andel heltidsansatte med overtid i alt og i utvalgte næringer.
2. kvartal 1996. Prosent

Kilde: Arbeidskraftundersøkelsen.

Om statistikken

Tallene fra AKU er beregnet på grunnlag av intervju med et utvalg av befolkningen (24 000 i kvartalet). For tall fra utvalgsundersøkelser som AKU, gjelder at en må ta hensyn til utvalgsvariansen ved tolkning av tallene. Mindre forskjeller kan ligge innenfor feilmarginen. Tallene om overtid er basert på foreløpige beregninger.

EU-tilpasset AKU

Som følge av EØS-avtalen er innholdet i arbeidskraftundersøkelsene (AKU) blitt utvidet i 2. kvartal hvert år. I dette nummeret av Uokens statistikk presenteres tall for overtid, skift- og turnusarbeid og ansettelsesform (fast/midlertidig). Om to uker vil det bli presentert tall for arbeidstidens forlegning (arbeid på nattid, lørdager o.l.) og opplæring på jobben. Mens AKU tidligere bare inneholdt spørsmål om fravær på minst én uke, spørres det nå også om kortere fravær. Datamaterialet om dette krever imidlertid mer bearbeiding, og vil ikke bli publisert før over sommeren.

Lønsoppgjeret gav auke i elektrikarindeksen

Lønsoppgjeret til elektrikarane gjorde at delindeksen for elektrikararbeid auka med 1,5 prosent for bustadblokker og med 1,2 prosent for einebustader og rekkjehus i mai 1997. Materialkostnadene til denne indeksen fall derimot med 0,2 prosent.

Dei totale byggjekostnadene viste ingen endring for einebustader, medan indeksen for rekkjehus og bustadblokker steig med 0,1 prosent i denne perioden. Materialkostnadene fall med 0,1 prosent for einebustader og bustadblokker, mens det var inga endring i materialkostnadene for rekkjehus.

Frå mai 1996 til mai 1997 gjekk dei totale byggjekostnadene opp med 2 prosent, 1,9 og 1,8 prosent for einebustader, rekkjehus og bustadblokker. Endringa i materialkostnadene var noko større med 2,3 prosent for einebustader og 2,9 prosent for rekkjehus og bustadblokker.

Om statistikken

Byggjekostnadsindeksane måler prisutviklinga til innsatsfaktorane ved bygging av bustader. Indeksane vert og kalla faktorprisindeksar eller «input»-prisindeksar. Byggjekostnadene vert ikkje påverka av endra produktivitet eller endringar i byggmeisteren, entreprenøren eller installatøren sine fortenestemarginar. Grunnlaget for utrekninga er eit utval på 180 representantvarer. I tillegg vert ein del prisar henta frå andre prisstatistikkar som Statistisk sentralbyrå produserer.

Oppgåver til utrekning av indeksane vert innhenta frå eit utval på 320 bedrifter. Dei månadlege utrekningane bygger på om lag 3 600 prisobservasjonar. Svarprosenten er normalt på 99.

Kontrollerte slakt, 1996:

Dei lyse kjøtslaga vinn terreng

Kjøtproduksjonen har auka på 90-talet. Førebels tal syner at den offentlege kjøtkontrollen i 1996 kontrollerte 250 000 tonn kjøt. Dette er ein auke på vel 12 prosent eller 27 400 tonn frå 1992. Det er auke for alle dyreslag, men klart mest for fjørfe og svin.

Som i 1995 var det produksjonen av fjørfe- og svinekjøt som auka mest. Det vart kontrollert 32 400 tonn fjørfekjøt i 1996, vel 13 prosent meir enn året før. For svinekjøt auka produksjonen med 8 prosent, frå 95 800 tonn i 1995 til 103 500 tonn i 1996. Produksjonen av storfekkjøt auka med knappe 2 prosent, frå 84 100 til 85 600 tonn, mens det vart kontrollert 3 prosent meir saukjøt enn året før.

Av alt kontrollert slakt i 1996 utgjorde svinekjøt og storfekkjøt respektive

41 og 34 prosent. Fjørfekjøt utgjer imidlertid ein stadig større del av totalproduksjonen av kjøt. I 1996 utgjorde fjørfekjøt 13 prosent av alt kontrollert kjøt, mot 9 prosent i 1992. Sidan 1992 har produksjonen av fjørfekjøt auka med 47 prosent. Av alt fjørfeslakt i 1996 var vel tre fjerdedelar kyllingslakt, mens kalkunkkjøt utgjorde om lag 15 prosent.

Kvartalstala syner at det er 3. og 4. kvartal som er slaktesesong for sau, og meir enn 90 prosent av all

Byggjekostnadsindeks. 1978=100			
	Mai 1997	April 97- mai 97	Endring i prosent Mai 1996- mai 97
Einebustader av tre			
Total	251,0	0,0	2,0
Materialar	259,7	-0,1	2,3
Elektrikararbeid			
Total	384,2	1,2	4,3
Materialar	468,2	-0,2	2,9
Rekkjehus av tre			
Total	256,5	0,1	1,9
Materialar	268,2	0,0	2,5
Elektrikararbeid			
Total	385,7	1,2	4,3
Materialar	468,2	-0,2	2,9
Bustadblokker			
Total	256,4	0,1	1,8
Materialar	269,5	-0,1	2,4
Elektrikararbeid			
Total	378,7	1,5	4,6
Materialar	468,2	-0,2	2,9

Ny statistikk

Byggjekostnadsindeks, bustader, mai 1997.

Statistikkene kjem ut kvar måned i *Ukens statistikk* og månadsheftet *Bygginfo*. Meir informasjon: Åse Wilhelmsen, tlf. 62885461, e-post: wil@ssb.no eller Lars H. Thingstad, tlf. 62885479, e-post: lht@ssb.no.

Ny statistikk

Kontrollerte slakt, 1996.

Statistikkene kjem ut kvartal i *Ukens statistikk* og årleg i Noregs offisielle statistikk (NOS) Jordbruksstatistikk. Meir informasjon: Jardbjørg Andreassen, tlf. 62885236, e-post: jar@ssb.no eller Berit Bjørlo, tlf. 62885507, e-post: bbj@ssb.no. Vedleggstabellarside: 39-40.

2 prosent stigning i detaljhandelen

Volumet av detaljhandelen gikk opp 2,2 prosent de fire første månedene i år sammenlignet med samme periode i fjor. Verdiindeksen gikk opp med 4,7 og prisindeksen med 2,5 prosent i samme periode.

Detaljhandelen er i denne sammenheng alltid ekslusiv motorkjøretøy og bensin.

Volumet av butikkhandel med nærings- og nytelsesmidler i spesialforretninger gikk ned med 3,8 prosent de fire første månedene i år sammenlignet med samme periode i fjor. Butikker i næringen bredd vareutvalg (hovedsakelig nærings- og nytelsesmidler) omsatte 0,9 prosent mindre i samme periode. Butikkhandel med apotekvarer, sykepleieartikler, kosmetikk og toalettartikler og butikkhandel med andre nye varer, gikk opp med henholdsvis 3,8 og 6 prosent hit til i år sammenlignet med samme periode i fjor. Detaljhandel utenom butikk steg med hele 16,7 prosent i samme periode.

Liten endring fra foreløpige tall

Verdiindeksen for detaljhandel steg med 13,5 prosent fra april 1996 til april 1997. Dette er 0,4 prosent lavere enn foreløpige tall som ble publisert 23. mai i år. Volumindeksen for detaljhandel ekslusiv motorkjøretøy og

Detaljomsetning ekslusiv motorkjøretøy og bensin i volum, etter næringshovedgruppe, ujustert

bensin, økte med 10,7 prosent i april 1997 sammenlignet med april 1996. Denne veksten skyldes i hovedsak at påsken var i mars i år, mens den var i april i fjor.

3 prosent økning siste 12 måneder

Volumindeksen for detaljhandelen steg 2,7 prosent siste 12 måneder sammenlignet med samme periode året før. Det er detaljhandel utenom butikk og butikkhandel med andre nye varer som bidrar mest til økningen med henholdsvis 13,7 og 5,5 prosent. Butikkhandel med nærings- og nytelsesmidler i spesialforretninger omsatte derimot 2,1 prosent mindre i samme periode.

Liten endring i sesongjustert indeks

Sesongjustert indeks for detaljhandel økte med 0,1 prosent fra mars til april i år. Indekstallet for april var på 105,1 prosent. Av hovednæringsgruppene er det butikkhandel med apotekvarer, sykepleieartikler, kosmetikk og toalettartikler som har størst endring, med en økning på 2,4 prosent. Sesongjustert indeks for butikkhandel med bredt vareutvalg gikk derimot ned med 1,8 prosent.

Om statistikken

Beregning av detaljomsetningsindeksen skjer ut fra et utvalg på 4 200 bedrifter som driver detaljhandel. Disse utgjør rundt 13 prosent av totalt antall bedrifter. Utvalget dekker rundt 30 prosent av omsetningen til alle detaljhandelsbedriftene ekslusiv motorkjøretøy og bensin. Både utvalgsprosenten og dekningsgraden varierer mye mellom de ulike næringshovedgruppene. Frafallet er normalt mellom 3-5 prosent.

Ny statistikk

Detaljomsetningsindeksen, april 1997.
Statistikken utgis hver måned i Ukens statistikk
Mer informasjon: Solveig Nygårdseter, tlf. 62885174, e-post: srl@ssb.no eller Rune Sønsterudbråten, tlf. 62885437, e-post: rso@ssb.no. Vedleggstabellerside: 16-22.

Detaljomsetning ekslusiv motorkjøretøy og bensin i volum, sesongjustert.
Januar 1994-april 1997. 1995=100

Konsumprisveksten i Sør-Europa på vei ned

I løpet av det siste året er det Sør-Europa som har hatt størst reduksjon i prisveksten målt ved den harmoniserte konsumprisindeksen (HKPI). Land som Italia, Spania og Portugal hadde tidligere høy inflasjon, men den er nå redusert til et nivå på linje med de andre EU-landene. Det ser ut til at landene i Sør-Europa lykkes i sitt arbeid for et fremtidig medlemskap i den økonometriske og monetære union.

Med lavere prisvekst i Sør-Europa ser det ut som de fleste EU-landene oppfyller Maastricht-traktatens krav angående inflasjon. Kravet innebærer at prisveksten ikke må overstige den gjennomsnittlige prisvekstraten i de tre medlemslandene som har den laveste prisveksten med mer enn 1,5 prosentpoeng. Prisveksten måles med den harmoniserte konsumprisindeksen.

Hellas er det eneste EU-landet som ikke tilfredsstiller kravet med god margin per april 1997. Tyskland, som foreløpig har problemer med å oppfylle kravet til offentlig budsjettunderskudd, har ingen problemer med å oppfylle dette kravet. Gjennom hele det siste året har de holdt seg godt innenfor kravet til prisvekst stilt i Maastricht-traktaten.

Prisveksten i Norden

Som eneste land i Norden hadde Nor-

ge nedgang i tolvmånedersveksten fra mars til april. Men veksten målt som endring siste tolv måneder er likevel relativ høy i forhold til andre land. Dette skyldes primært økte avgifter på alkohol og tobakk fra årsskiftet og høyere elektrisitetspriser gjennom 1996.

Sverige og Finland har hele det siste året vært et av landene med lavest prisvekst. Også i disse landene er det økt pris på alkohol og tobakk og høyere energikostnader som bidrar mest til prisveksten. I tillegg gikk matvareprisene isolert sett ned i de to landene. Dette i motsetning til Danmark hvor økte matvarepriser bidrog til prisvekst.

Tyskland veier tyngst

Totalindeksen for EU og totalindeksen for EØS blir beregnet som et vektet gjennomsnitt av hvert enkelt land sin HKPI. Vektene beregnes ut fra lan-

dene sin andel av det totale private konsum og oppdateres hvert år. Tyskland har størst vekt med om lag 25 prosent. Frankrike, Italia og Storbritannia er også relativt store med en andel hver på om lag 16 prosent. Norden er relativt liten med en vekt på vel 5 prosent i EØS-indeksen.

Ny statistikk

Harmonisert konsumprisindeks, januar-april 1997.

Statistiken utgis hver måned i *Ukens statistikk*. Mer informasjon: Åse Nossum, tlf. 22864761, e-post: nos@ssb.no eller Lasse Sandberg, tlf. 22864716, e-post: san@ssb.no. Vedleggstabellenside: 13-14.

Ny publikasjon

Store byer, liten velferd? Om segregasjon og ulikhet i norske byer

Denne studien bruker levekårsundersøkelser og registerdata i en analyse av ulikheter i levekår mellom storbyene og andre deler av landet samt forskjeller i levekår mellom bydeler. Levekårsundersøkelsene viser at visse sider ved levekårene er dårligere i storbyene enn ellers i landet. Blant annet er støy- og forurensningsproblemer, forholdsvis lav bostandard og utsynghet i forhold til å bli utsatt for vold mer vanlig. På den andre siden har de bosatte i storbyene også visse fordeler, som et godt arbeidsmiljø, høye inntekter og gode tjenestetilbud (Anders Barstad: *Sosiale og økonomiske studier nr. 97*, 153 sider, 125 kroner ISBN 82-537-4402-1 ISSN 0801-3845)

Om statistikken

Den harmoniserte konsumprisindeksen (HKPI) er en indikator for bruk til internasjonal sammenligning av prisutviklingen. Harmoniserte konsumprisindekser blir laget i alle EU-land, på Island og i Norge. Fra januar 1997 omfatter den norske HKPI 86 prosent av det private konsum. Prismaterialet i Norge er faktiske utsalgspriser den 15. i hver måned. Grunnlaget for beregningene er et utvalg på om lag 750 spesifiserte forbruksvarer og tjenesteytelser. Oppgaver til beregning av indeksen innhentes fra et utvalg på vel 2 000 bedrifter, og de månedlige beregningene bygger på om lag 50 000 prisobservasjoner.

HKPI er en kjedet Laspeyre-indeks med desember som basismåned og har 1996 som publiseringsbasis (1996=100).

Områder som foreløpig er utelatt fra HKPI er enkelte forsikringstjenester, helse og utdanningstilbud berørt av offentlige overføringer og selveieres kostnader.

Mer detaljerte opplysninger om den harmoniserte konsumprisindeksen står i *Ukens statistikk* nr. 10/97.

Ukens statistikk

Vedleggstabeller

<i>Emne</i>	<i>Tabell</i>	<i>Side</i>
04.02	Utdaningsstatistikk. Lærlinger og fullførte fagprøver, 1996	
	Lærlinger etter kjønn og faggruppe. Prosentandel kvinner. 1. oktober 1996	3
	Lærlinger etter kjønn. Prosentandel kvinner. Bostedsfylke. 1. oktober 1996	3
	Lærlinger etter kjønn og alder. Prosent av registrerte årskull. 1. oktober 1996	4
	Lærlinger etter alder. Bostedsfylke. 1. oktober 1996	4
	Lærlinger 18-24 år, etter kjønn. Absolutte tall og prosent av registrerte årskull. Bostedsfylke. 1. oktober 1996	5
	Personer med nye godkjente lærekontrakter, etter kjønn. Prosentandel kvinner. Bostedsfylke. 1. oktober 1995-30. september 1996	5
	Personer med nye godkjente lærekontrakter, etter alder. Bostedsfylke. 1. oktober 1995-30. september 1996	6
	Personer som fullførte en fagprøve, etter kjønn og lærlingtype/faggruppe. Prosentandel kvinner. Bostedsfylke. 1. oktober 1995-30. september 1996	6
	Personer som fullførte en fagprøve, etter alder. Bostedsfylke. 1. oktober 1995-30. september 1996	7
06.01	Arbeidskraftundersøkelsen, 2. kv. 1996	
	Lønnstakere etter ansettelsesform. 2. kvartal 1996	8
	Midlertidig ansatte etter ansettelsestype og næring. 2. kvartal 1996	8
08.03.10	Ordrestatistikk. Industri, 1. kv. 1997	
	Ordretilgang. Original-, sesong- og trendserier for utvalgte næringer.	
	Verdiindeks. 1995=100	9
	Ordrereserve. Verdiindeks etter næring. 1995=100. Kvartal	12
08.02.10	Harmonisert konsumprisindeks, januar-april 1997	
	Harmonisert konsumprisindeks etter konsumgruppe	13
	Harmonisert konsumprisindeks for EU-landene, Island og Norge. Nasjonal konsumprisindeks for Japan og USA. 1996=100	14
	Harmonisert konsumprisindeks for EU-landene, Island og Norge. Nasjonal konsumprisindeks for Japan og USA. Prosentvis tolvmånedersendring	14
08.03.20	Detaljomsetningsindeksen, april 1997	
	Detaljomsetning. Verdiindeks. 1995=100	16
	Detaljomsetning. Volumindeks. 1995=100	20
	Detaljomsetning. Volumindeks. Sesongjustert. 1995=100	22

<i>Standardtegn i tabeller</i>	<i>Symbol</i>
Tall kan ikke forekomme	.
Oppgave mangler	..
Oppgave mangler foreløpig	...
Tall kan ikke offentliggjøres	:
Null	-
Mindre enn 0,5 av den brukte enheten	0
Mindre enn 0,05 av den brukte enheten	0,0
Foreløpig tall	*
Brudd i den loddrette serien	-
Brudd i den vannrette serien	

Vedleggstabeller

<i>Emne</i>	<i>Tabell</i>	<i>Side</i>
08.04.	Produksjonsindeks for industrien, april 1997	
	Produksjonsindeks. 1995=100. Månedstall etter næring og varetype.	
	Sesongjustert	24
	Produksjonsindeks. 1995=100. Periodetall etter næring og varetype.	
	Sesongjustert	25
	Produksjonsindeks. 1995=100. Månedstall etter næring og varetype.	
	Ukekorrigert	26
	Produksjonsindeks. 1995=100. Periodetall etter næring og varetype.	
	Ukekorrigert	27
	Produksjonsindeks. 1995=100. Periodetall etter næring og varetype. Råserier	28
	Produksjonsindeks. 1995=100. Månedstall etter næring og varetype.	
	Ukekorrigerte, sesongjusterte og trendserier	29
10	Investeringsstatistikk. Bergverksdrift, industri og kraftforsyning, 2. kv. 1997	
	Antatte og utførte investeringer. Bergverksdrift, industri og kraftforsyning.	
	Mill. kr og i prosent av faktiske investeringer	31
	Antatte investeringer etter næring. Mill. kr og endring i prosent	32
	Antatte og utførte investeringer per kvartal, etter næring. Mill. kr og endring i prosent	33
	Antatte og utførte investeringer. Industri. Mill. kr og i prosent av faktiske investeringer	34
	Utførte investeringer per kvartal i industrien. Mill. kr	35
	Antatte og utførte investeringer. Kraftforsyning. Mill. kr og i prosent av faktiske investeringer	36
10.04.20	Skoggrøfting, 1995 og 1996	
	Skoggrøfting 1995	37
	Skoggrøfting 1996	38
10.07.10	Kontrollerte slakt, 1996	
	Offentleg kjøtkontroll. Slakt godkjende til folkemat. Fylke. Tal dyr	39
	Offentleg kjøtkontroll. Slakt godkjende til folkemat. Fylke. Tonn	39
	Offentleg kjøtkontroll. Godkjende slakt til folkemat av ulike dyreslag. Tal dyr	40
	Offentleg kjøtkontroll. Godkjende slakt til folkemat av ulike dyreslag. Tonn	40
	Offentleg kjøtkontroll. Godkjende slakt til folkemat. Gjennomsnittsvekt. Kg	40
10.08.10	Månedlig elektrisitetsstatistikk, april 1997	
	Produksjon, import, eksport og forbruk av elektrisk kraft. GWh. Foreløpige tall	41

Utdanningsstatistikk. Lærlinger og fullførte fagprøver, 1996

Tabell 1. Lærlinger etter kjønn og faggruppe. Prosentandel kvinner. 1. oktober 1996

Faggruppe	I alt	Menn	Kvinner	Prosent-andel kvinner
I alt	27595	20355	7240	26,2
Brukskunst (formgiving)	21	9	12	57,1
Utdanning av barnehagepersonell	1	1	-	-
Kontorfag	22	2	20	90,9
Handelsfag	264	139	125	47,3
Sosialfag	43	2	41	95,3
Tekstil, sør og lærwarefag	288	142	146	50,7
Finmekaniske fag	205	107	98	47,8
Mekaniske fag ellers	3902	3842	60	1,5
Jern- og metallfag ellers	2639	2587	52	2,0
Elektrofag	3979	3873	106	2,7
Trearbeids-, bygge- og anleggsfag	5411	5172	239	4,4
Grafiske fag	583	413	170	29,2
Næringsmiddelfag	878	539	339	38,6
Industrielle, håndverksmessige og tekniske fag ellers	1331	1130	201	15,1
Maritime maskinistfag	121	120	1	0,8
Sjøfartsfag ellers	143	139	4	2,8
Vegtrafikkfag	242	228	14	5,8
Transport- og kommunikasjonsfag ellers	13	13	-	-
Terapeutiske fag	212	8	204	96,2
Gartneri- og hagebruksfag	347	109	238	68,6
Skogbruksfag	82	82	-	-
Fiskefag	171	163	8	4,7
Hustellfag	1377	94	1283	93,2
Hotell- og restaurantfag	2557	1191	1366	53,4
Hygiene- og skjønnhetspleiefag	1516	102	1414	93,3
Vaktmester- og rengjøringsfag	66	55	11	16,7
Fotograffag	65	23	42	64,6
Idretts- og ungdomslederfag	1116	70	1046	93,7

Tabell 2. Lærlinger etter kjønn. Prosentandel kvinner. Bostedsfylke. 1. oktober 1996

Bostedsfylke	I alt	Menn	Kvinner	Prosent-andel kvinner
Hele landet	27595	20355	7240	26,2
Østfold	1504	1127	377	25,1
Akershus	2114	1549	565	26,7
Oslo	1832	1278	554	30,2
Hedmark	982	723	259	26,4
Oppland	1193	906	287	24,1
Buskerud	1278	973	305	23,9
Vestfold	1338	986	352	26,3
Telemark	1232	910	322	26,1
Aust-Agder	821	592	229	27,9
Vest-Agder	1317	1017	300	22,8
Rogaland	3078	2191	887	28,8
Hordaland	3041	2220	821	27,0
Sogn og Fjordane	752	591	161	21,4
Møre og Romsdal	1748	1300	448	25,6
Sør-Trøndelag	1697	1265	432	25,5
Nord-Trøndelag	872	694	178	20,4
Nordland	1390	1064	326	23,5
Troms	955	699	256	26,8
Finnmark	426	255	171	40,1
Utlandet og uoppgett	25	15	10	40,0

Utdanningsstatistikk. Lærlinger og fullførte fagprøver, 1996

Tabell 3. Lærlinger etter kjønn og alder. Prosent av registrerte årskull. 1. oktober 1996

Alder	I alt	Menn	Kvinner	Prosent av registrert årskull		
				Begge kjønn	Menn	Kvinner
I alt	27595	20355	7240	.	.	.
16 år	11	9	2	0,0	0,0	0,0
17 år	111	72	39	0,2	0,3	0,1
18 år	5731	3624	2107	10,7	13,2	8,1
19 år	4167	3151	1016	7,9	11,7	3,9
20 år	3426	2672	754	6,2	9,5	2,8
21 år	2825	2198	627	4,8	7,4	2,2
22 år	2527	1902	625	4,1	6,1	2,0
23-24 år	3718	2966	752	2,9	4,5	1,2
25-29 år	3227	2507	720	0,9	1,4	0,4
30 år og over	1852	1254	598	.	.	.

Tabell 4. Lærlinger etter alder. Bostedsfylke. 1. oktober 1996

Bostedsfylke	I alt	Alder							
		-17	18	19	20	21	22	23-24	25-
Hele landet	27595	122	5731	4167	3426	2825	2527	3718	5079
Østfold	1504	7	361	210	167	168	148	218	225
Akershus	2114	11	379	349	276	251	193	339	316
Oslo	1832	10	290	234	244	161	191	303	399
Hedmark	982	1	189	130	128	132	95	151	156
Oppland	1193	1	254	160	150	124	114	156	234
Buskerud	1278	2	287	221	189	152	131	150	146
Vestfold	1338	7	262	193	168	118	110	170	310
Telemark	1232	5	269	188	171	147	126	169	157
Aust-Agder	821	4	179	135	123	81	51	84	164
Vest-Agder	1317	7	335	222	193	113	116	123	208
Rogaland	3078	14	842	571	386	319	221	321	404
Hordaland	3041	22	553	478	392	323	299	395	579
Sogn og Fjordane	752	3	166	135	112	83	83	83	87
Møre og Romsdal	1748	9	312	252	206	157	146	240	426
Sør-Trøndelag	1697	6	397	216	137	171	161	266	343
Nord-Trøndelag	872	2	171	108	105	82	92	119	193
Nordland	1390	4	280	195	135	117	128	212	319
Troms	955	5	175	122	90	84	96	143	240
Finnmark	426	1	29	48	52	39	25	70	162
Utlandet og uoppgitt	25	1	1	-	2	3	1	6	11

Utdanningsstatistikk. Læringer og fullførte fagprøver, 1996

Tabell 5. Læringer 18-24 år, etter kjønn. Absolitte tall og prosent av registrerte årskull. Bostedsfylke. 1. oktober 1996

Bostedsfylke	Læringer 18-24 år			Prosent av registrert årskull		
	I alt	Menn	Kvinner	Begge kjønn	Menn	Kvinner
Hele landet	22394	16513	5881	5,4	7,9	2,9
Østfold	1272	955	317	5,6	8,2	2,9
Akershus	1787	1305	482	4,6	6,5	2,5
Oslo	1423	998	425	3,6	5,3	2,0
Hedmark	825	608	217	4,9	7,0	2,7
Oppland	958	713	245	5,6	8,1	3,0
Buskerud	1130	863	267	5,3	8,0	2,5
Vestfold	1021	744	277	5,3	7,6	2,9
Telemark	1070	785	285	6,9	10,0	3,8
Aust-Agder	653	462	191	6,3	8,5	3,8
Vest-Agder	1102	842	260	7,3	10,9	3,5
Rogaland	2660	1892	768	7,4	10,4	4,4
Hordaland	2440	1819	621	5,9	8,5	3,1
Sogn og Fjordane	662	523	139	6,2	9,5	2,7
Møre og Romsdal	1313	996	317	5,5	8,0	2,7
Sør-Trøndelag	1348	994	354	5,5	8,0	2,9
Nord-Trøndelag	677	529	148	5,4	8,1	2,4
Nordland	1067	806	261	4,6	6,8	2,3
Troms	710	504	206	4,8	6,7	2,9
Finnmark	263	168	95	3,4	4,2	2,5
Utlandet og uoppgett	13	7	6	.	.	.

Tabell 6. Personer med nye godkjente lærekontrakter, etter kjønn. Prosentandel kvinner. Bostedsfylke. 1. oktober 1995 - 30. september 1996

Bostedsfylke	I alt	Menn	Kvinner	Prosent-andel kvinner
Hele landet	13261	10165	3096	23,3
Østfold	620	517	103	16,6
Akershus	1045	768	277	26,5
Oslo	939	638	301	32,1
Hedmark	516	421	95	18,4
Oppland	654	506	148	22,6
Buskerud	572	449	123	21,5
Vestfold	587	440	147	25,0
Telemark	555	443	112	20,2
Aust-Agder	425	328	97	22,8
Vest-Agder	550	459	91	16,5
Rogaland	1175	929	246	20,9
Hordaland	1912	1409	503	26,3
Sogn og Fjordane	319	256	63	19,7
Møre og Romsdal	893	688	205	23,0
Sør-Trøndelag	851	612	239	28,1
Nord-Trøndelag	546	432	114	20,9
Nordland	543	449	94	17,3
Troms	367	288	79	21,5
Finnmark	166	116	50	30,1
Utlandet og uoppgett	26	17	9	34,6

Utdanningsstatistikk. Læringer og fullførte fagprøver, 1996

Tabell 7. Personer med nye godkjente lærekontrakter, etter alder. Bostedsfylke. 1. oktober 1995 - 30. september 1996

Bostedsfylke	I alt	Alder							
		-17	18	19	20	21	22	23-24	25-
Hele landet	13261	41	1106	2175	1982	1689	1435	2070	2763
Østfold	620	1	12	103	89	94	82	119	120
Akershus	1045	6	122	182	160	137	102	155	181
Oslo	939	5	172	120	116	77	107	132	210
Hedmark	516	-	73	70	71	82	47	89	84
Oppland	654	-	87	91	105	76	60	93	142
Buskerud	572	-	7	112	102	92	79	89	91
Vestfold	587	1	32	97	98	69	56	99	135
Telemark	555	1	8	86	98	93	72	104	93
Aust-Agder	425	-	9	73	89	52	39	62	101
Vest-Agder	550	1	7	126	113	66	72	67	98
Rogaland	1175	-	8	254	199	183	136	181	214
Hordaland	1912	18	254	343	265	217	178	266	371
Sogn og Fjordane	319	1	48	67	52	37	30	46	38
Møre og Romsdal	893	1	32	129	141	107	84	139	260
Sør-Trøndelag	851	2	121	118	79	113	96	143	179
Nord-Trøndelag	546	2	101	82	66	55	65	72	103
Nordland	543	-	4	59	66	71	63	116	164
Troms	367	1	2	43	46	43	52	60	120
Finnmark	166	-	7	20	25	22	14	28	50
Utlandet og uoppgett	26	1	-	-	2	3	1	10	9

Tabell 8. Personer som fullførte en fagprøve, etter kjønn og lærlingstype/faggruppe. Prosentandel kvinner. 1. oktober 1995 - 30. september 1996

Lærlingstype/faggruppe	I alt	Menn	Kvinner	Prosentandel kvinner
I alt	15793	12129	3664	23,2
Lærlingstype				
Lærling	7524	5960	1564	20,8
Paragraf 20 kandidat (privatist) eller fullført løp i skolen	8269	6169	2100	25,4
Faggruppe				
Brukskunst (formgiving)	6	-	6	100,0
Utdanning av barnehagepersonell	7	1	6	85,7
Handelsfag	173	37	136	78,6
Sosialfag	316	16	300	94,9
Tekstil, sørn og lærvarefag	232	33	199	85,8
Finmekaniske fag	95	49	46	48,4
Mekaniske fag ellers	2182	2158	24	1,1
Jern- og metallfag ellers	1572	1537	35	2,2
Elektrofag	2200	2096	104	4,7
Trearbeids-, bygge- og anleggssfag	2641	2549	92	3,5
Grafiske fag	249	153	96	38,6
Næringsmiddelfag	559	372	187	33,5
Industrielle, håndverksmessige og tekniske fag ellers	1503	1394	109	7,3
Vegtrafikkfag	675	663	12	1,8
Terapeutiske fag	6	-	6	100,0
Gartneri- og hagebruksfag	219	103	116	53,0
Skogbruksfag	138	137	1	0,7
Fiskefag	183	168	15	8,2
Hustellfag	502	24	478	95,2
Hotell- og restaurantfag	1604	584	1020	63,6
Hygiene- og skjønnhetspleiefag	506	20	486	96,0
Vaktmester- og rengjøringsfag	34	27	7	20,6
Fotograffag	16	2	14	87,5
Idretts- og ungdomslederutdanning	175	6	169	96,6

Utdanningsstatistikk. Lærlinger og fullførte fagprøver, 1996

Tabell 9. Personer som fullførte en fagprøve, etter alder. Bostedsfylke. 1. oktober 1995 - 30. september 1996

Bostedsfylke	I alt	Alder							
		-18	19	20	21	22	23-24	25-29	30-
Hele landet	15793	411	938	1367	1190	1258	1962	2844	5823
Østfold	758	22	27	57	64	75	103	139	271
Akershus	904	36	64	96	114	97	152	156	189
Oslo	725	12	44	105	80	78	105	161	140
Hedmark	533	23	22	35	39	45	59	95	215
Oppland	663	32	41	56	49	53	66	97	269
Buskerud	663	20	45	75	77	63	106	102	175
Vestfold	569	8	36	27	38	46	68	94	252
Telemark	843	16	39	74	50	72	103	156	333
Aust-Agder	520	9	20	46	36	28	39	86	256
Vest-Agder	912	8	67	90	66	51	106	163	361
Rogaland	1606	40	127	173	100	122	187	305	552
Hordaland	2064	64	125	176	139	162	243	378	777
Sogn og Fjordane	524	18	33	56	44	51	52	105	165
Møre og Romsdal	1057	24	87	73	75	53	146	204	395
Sør-Trøndelag	1062	13	39	66	58	91	138	194	463
Nord-Trøndelag	576	26	37	49	45	46	84	87	202
Nordland	929	24	51	53	63	62	106	166	404
Troms	582	9	21	39	33	42	69	96	273
Finnmark	255	7	12	20	19	19	27	53	98
Utlandet og uoppgett	48	-	1	1	1	2	3	7	33

Arbeidskraftundersøkelsen, 2. kv. 1996

Tabell 1. Lønnstakere etter ansettelsesform. 2. kvartal 1996

Alder og kjønn	Lønnstakere i alt	Fast ansatte	Midlertidig ansatte	Vernepliktige
I alt	1 946	85,9	13,2	0,9
16-24 år	253	57,2	36,3	6,4
25-29 "	255	79,1	20,4	:
30-39 "	497	89,5	10,5	-
40-74 "	942	93,6	6,4	-
Menn	1 024	86,8	11,5	1,7
16-24 år	131	53,2	34,6	12,2
25-29 "	135	80,7	18,5	:
30-39 "	265	91,1	8,8	-
40-74 "	492	95,1	4,9	-
Kvinner	922	84,9	15,0	-
16-24 år	121	61,5	38,2	-
25-29 "	120	77,3	22,7	-
30-39 "	232	87,6	12,4	-
40-74 "	450	91,9	8,1	-

Tabell 2. Midlertidig ansatte etter ansettelsestype og næring. 2. kvartal 1996

Næring	Midler-tidig ansatte i alt	I prosent av lønns-takere i alt	Av dette			
			Engasjement, prosjekt-ansatt	Ekstra-hjelp	Vikar	Lærling, praktikant
	1 000				1 000	
0-9 I alt	256	13,2	58	68	84	14
01- Primærnæringer	9	23,6	0	5	1	1
05						
10- Olje- og gassutvinning, industri, bergv., kraft- og vannforsyning	32	9,0	8	9	8	3
41						
45 Bygge- og anleggsvirksomhet	10	9,9	3	3	1	2
50- Varehandel, hotell- og restaurantvirksomhet	41	11,4	4	21	8	2
55						
52 Detaljhandel	19	12,7	1	11	4	1
55 Hotell, restaurant	13	21,1	1	8	2	1
60- Transport og kommunikasjon	11	7,5	2	5	4	0
64						
65- Finansiell tjenesteyting, forsikring, forretningsmessig tjenesteyting, eiendomsdrift	18	9,2	6	4	6	0
74						
75 Off.adm. og forsvar, sosialforsikring	17	12,8	9	1	4	0
80 Undervisning	27	16,3	7	3	14	1
85 Helse- og sosial-tjenester	73	19,9	15	13	35	3
99						
75 Av dette:						
Off.adm. og forsvar, sosialforsikring						

Ordrestatistikk. Industri, 1. kv. 1997

Tabell 1. Ordretilgang. Original-, sesong- og trendserier for utvalgte næringer. Verdiindeks. 1995=100.

Næring ¹	Type ²	2. kv.95	3. kv.95	4. kv.95	1. kv.96	2. kv.96	3. kv.96	4. kv.96	1. kv.97
Ordrebaserete næringer, i alt	O	92,6	90,9	106,1	120,8	111,6	103,8	132,5	132,7
	Pst. ³	-0,3	13,9	4,8	9,4	20,5	14,2	24,9	9,9
	S	91,8	103,1	99,9	114,4	111,4	117,9	125,5	124,3
	Pst. ⁴	-13,6	12,3	-3,1	14,5	-2,6	5,8	6,4	-1,0
	T	101,9	100,3	104,3	109,9	114,0	118,0	123,7	125,7
	Pst. ⁵	6,5	-6,1	16,9	23,3	15,8	14,8	20,8	6,6
Innenlands	O	85,0	77,4	102,1	133,4	124,6	125,1	171,2	175,1
	Pst. ³	-24,8	-2,1	4,5	-1,5	46,6	61,6	67,7	31,3
	S	77,2	93,7	99,3	126,9	113,3	151,8	168,7	163,5
	Pst. ⁴	-41,5	21,4	6,0	27,8	-10,7	34,0	11,1	-3,1
	T	96,9	93,0	104,4	114,3	125,0	146,6	166,5	166,5
	Pst. ⁵	-6,7	-15,2	58,8	43,7	43,0	89,2	66,4	-
Eksport	O	97,5	99,6	108,7	112,8	103,2	90,1	107,5	105,6
	Pst. ³	22,0	24,0	5,1	19,7	5,8	-9,5	-1,1	-6,4
	S	100,3	107,6	100,5	110,4	106,2	97,5	99,7	103,0
	Pst. ⁴	8,5	7,3	-6,6	9,9	-3,8	-8,2	2,3	3,3
	T	100,5	104,3	105,0	107,4	105,8	99,4	99,0	103,1
	Pst. ⁵	24,7	16,0	2,7	9,5	-5,8	-22,1	-1,6	17,6
Tekstil- og bekledningsvareindustri	O	89,7	92,2	108,9	130,1	118,9	102,2	137,3	139,6
	Pst. ³	-13,2	1,7	-2,6	19,1	32,6	10,8	26,1	7,3
	S	95,8	104,6	100,9	118,0	126,3	116,8	127,3	126,4
	Pst. ⁴	-3,8	9,2	-3,5	16,9	7,0	-7,5	9,0	-0,7
	T	99,0	102,1	109,6	117,5	122,8	125,4	125,9	126,9
	Pst. ⁵	0,8	13,1	32,8	32,1	19,3	8,7	1,6	3,2
Tekstilindustri	O	83,6	101,5	103,1	138,4	120,0	95,4	143,2	144,1
	Pst. ³	-23,7	1,5	-18,2	23,9	43,5	-6,0	38,9	4,1
	S	93,0	117,5	92,1	123,6	133,0	111,9	127,4	128,4
	Pst. ⁴	-7,5	26,3	-21,6	34,2	7,6	-15,9	13,9	0,8
	T	95,1	100,2	111,2	123,8	129,8	127,8	126,6	128,3
	Pst. ⁵	-20,8	23,2	51,7	53,6	20,8	-6,0	-3,7	5,5
Bekledningsvareindustri	O	109,0	62,3	127,4	104,0	115,7	123,7	118,6	125,5
	Pst. ³	30,5	1,5	92,7	2,6	6,1	98,6	-6,9	20,7
	S	101,0	68,3	135,7	97,7	106,4	135,9	126,3	118,3
	Pst. ⁴	6,8	-32,4	98,7	-28,0	8,9	27,7	-7,1	-6,3
	T	100,3	100,7	100,1	99,2	110,9	127,7	128,1	120,4
	Pst. ⁵	46,9	1,6	-2,4	-3,5	56,2	75,8	1,3	-22,0
Kjemiske råvarer	O	103,9	100,2	100,9	115,9	113,0	106,3	127,1	127,6
	Pst. ³	-2,0	1,7	-7,1	22,0	8,8	6,1	26,0	10,1
	S	103,6	106,8	98,4	112,2	112,7	113,3	124,2	123,0
	Pst. ⁴	12,6	3,1	-7,9	14,0	0,4	0,5	9,6	-1,0
	T	102,6	103,9	106,5	108,8	112,5	117,1	120,5	122,6
	Pst. ⁵	0,8	5,2	10,4	8,9	14,3	17,4	12,1	7,2
Metall- og metallvareindustri, i alt	O	95,0	96,8	107,4	114,7	116,7	101,0	108,2	106,5
	Pst. ³	20,9	27,4	17,9	13,8	22,8	4,3	0,7	-7,1
	S	94,9	103,0	106,6	109,1	116,4	107,9	106,8	101,8
	Pst. ⁴	-0,7	8,5	3,5	2,3	6,7	-7,3	-1,0	-4,7
	T	96,9	101,8	106,4	111,0	113,1	110,4	105,3	102,9
	Pst. ⁵	9,6	21,8	19,3	18,4	7,8	-9,2	-17,2	-8,8
Innenlands	O	104,1	98,0	94,7	117,7	162,8	90,8	120,5	107,0
	Pst. ³	3,6	12,0	-2,0	14,2	56,4	-7,3	27,2	-9,1
	S	96,4	104,7	99,8	114,9	148,6	97,1	127,3	105,4
	Pst. ⁴	-3,4	8,6	-4,7	15,1	29,3	-34,7	31,1	-17,2
	T	99,3	100,4	104,1	113,6	123,3	121,4	112,7	107,9
	Pst. ⁵	0,4	4,5	15,6	41,8	38,8	-6,0	-25,7	-16,0
Eksport	O	92,9	96,5	110,3	114,0	106,2	103,3	105,4	106,4
	Pst. ³	26,2	31,7	22,8	13,7	14,3	7,0	-4,4	-6,7
	S	95,7	101,0	108,4	107,6	109,8	108,5	102,9	100,8
	Pst. ⁴	1,2	5,5	7,3	-0,7	2,0	-1,2	-5,2	-2,0
	T	96,5	101,6	106,8	108,9	109,4	107,9	103,4	101,1
	Pst. ⁵	10,1	22,9	22,1	8,1	1,8	-5,4	-15,7	-8,6

¹ Aggregeringsnivåene refererer seg til ny næringsstandard (SN94). Se NOS C182 for nærmere om dette.

² O er originalserie, S er sesongjustert serie og T er trendserie. ³ Prosentvis endring fra samme

kvartal året før. ⁴ Prosentvis endring fra foregående kvartal. ⁵ Prosentvis endring fra foregående

kvartal omregnet til årsvekst.

Ordrestatistikk. Industri, 1. kv. 1997

Tabell 1 (forts.). Ordretilgang. Original-, sesong- og trendserier for utvalgte næringer. Verdiindeks. 1995=100.

Næring ¹	Type ²	2. kv.95	3. kv.95	4. kv.95	1. kv.96	2. kv.96	3. kv.96	4. kv.96	1. kv.97
Metalliindustri	O	91,9	96,8	109,7	115,7	117,2	102,9	108,4	108,1
	Pst. ³	21,9	29,9	23,0	13,9	27,5	6,3	-1,2	-6,6
	S	92,2	102,6	109,1	109,8	117,3	109,7	107,1	103,1
	Pst. ⁴	-4,2	11,3	6,3	0,6	6,8	-6,5	-2,4	-3,7
	T	97,8	102,6	107,7	112,3	114,2	111,6	106,2	103,6
	Pst. ⁵	11,4	21,1	21,4	18,2	6,9	-8,8	-18,0	-9,4
Ikke-jernholdige metaller	O	94,8	96,0	103,8	105,7	116,6	105,7	109,1	109,7
	Pst. ³	9,5	12,0	3,7	0,2	23,0	10,1	5,1	3,8
	S	94,4	99,4	104,3	102,3	115,9	109,9	108,6	107,0
	Pst. ⁴	-7,0	5,3	4,9	-1,9	13,3	-5,2	-1,2	-1,5
	T	96,6	99,0	102,1	106,5	111,5	112,1	108,0	107,5
	Pst. ⁵	-15,0	10,3	13,1	18,4	20,1	2,2	-13,8	-1,8
Metallvareindustri	O	118,5	97,0	89,9	107,3	112,5	85,8	106,6	94,0
	Pst. ³	14,8	11,1	-15,3	13,4	-5,1	-11,5	18,6	-12,4
	S	110,3	109,7	88,1	105,8	103,9	97,3	103,8	93,7
	Pst. ⁴	19,8	-0,5	-19,7	20,1	-1,8	-6,4	6,7	-9,7
	T	107,9	108,0	106,8	104,1	102,7	101,0	98,5	97,7
	Pst. ⁵	8,6	0,4	-4,4	-9,7	-5,3	-6,5	-9,5	-3,2
Maskinindustri, i alt	O	94,6	86,2	117,1	107,9	184,6	107,6	181,2	114,5
	Pst. ³	-14,6	-3,8	-3,0	5,7	95,1	24,8	54,7	6,1
	S	95,0	98,0	97,7	117,7	182,7	122,5	151,4	126,4
	Pst. ⁴	-13,6	3,2	-0,3	20,5	55,2	-33,0	23,6	-16,5
	T	99,7	94,8	100,4	118,8	142,2	154,3	145,9	134,4
	Pst. ⁵	-16,2	-16,3	25,8	96,0	105,3	38,6	-20,1	-28,0
Innenlands	O	91,4	94,5	97,6	104,0	231,2	142,6	262,8	126,4
	Pst. ³	16,9	4,4	-30,9	-10,7	153,0	50,9	169,3	21,5
	S	100,2	97,8	81,1	114,0	252,6	146,8	218,8	139,2
	Pst. ⁴	-20,5	-2,4	-17,1	40,6	121,6	-41,9	49,0	-36,4
	T	107,2	90,4	87,0	117,7	175,5	217,2	197,6	164,2
	Pst. ⁵	-36,9	-49,4	-14,2	235,0	394,3	134,6	-31,5	-52,3
Eksport	O	97,2	79,5	132,6	111,1	147,7	79,8	116,4	105,0
	Pst. ³	-28,8	-10,5	27,0	22,5	52,0	0,4	-12,2	-5,5
	S	88,5	99,0	116,9	115,3	134,4	100,0	101,8	109,5
	Pst. ⁴	-5,4	11,9	18,1	-1,4	16,6	-25,6	1,8	7,6
	T	92,1	100,1	112,9	121,9	119,3	108,8	100,9	107,1
	Pst. ⁵	10,6	39,5	61,8	35,9	-8,3	-30,8	-26,0	26,9
Elektroteknisk og optisk industri, i alt	O	103,5	91,2	104,6	102,6	92,8	81,8	119,2	103,4
	Pst. ³	21,3	-8,6	-16,8	1,9	-10,3	-10,3	14,0	0,8
	S	103,7	101,1	90,3	109,1	93,0	90,6	102,9	109,9
	Pst. ⁴	-3,2	-2,5	-10,7	20,8	-14,8	-2,6	13,6	6,8
	T	102,7	99,5	98,9	98,0	96,0	96,3	100,6	106,3
	Pst. ⁵	-20,0	-11,9	-2,4	-3,6	-7,9	1,3	19,1	24,7
Innenlands	O	93,4	77,4	104,7	115,6	104,4	67,8	123,5	86,4
	Pst. ³	3,8	-14,1	-3,4	-7,1	11,8	-12,4	18,0	-25,3
	S	91,3	88,2	90,9	122,0	102,0	77,3	107,3	91,2
	Pst. ⁴	-30,5	-3,4	3,1	34,2	-16,4	-24,2	38,8	-15,0
	T	99,8	93,3	98,3	105,1	101,7	94,8	93,4	95,6
	Pst. ⁵	-30,7	-23,6	23,2	30,7	-12,3	-24,5	-5,8	9,8
Eksport	O	113,6	104,8	104,4	89,7	81,3	95,7	115,0	120,4
	Pst. ³	40,8	-4,2	-26,8	16,2	-28,4	-8,7	10,2	34,2
	S	117,3	114,7	87,9	96,4	84,0	104,8	96,8	129,4
	Pst. ⁴	41,5	-2,2	-23,4	9,7	-12,9	24,8	-7,6	33,7
	T	106,0	106,2	99,1	90,6	90,2	95,1	108,5	118,0
	Pst. ⁵	-6,2	0,8	-24,2	-30,1	-1,8	23,6	69,4	39,9
Transportmiddelindustri og oljeplattformer, i alt	O	76,9	79,6	103,4	156,9	83,5	123,9	171,2	214,1
	Pst. ³	-25,3	35,4	18,0	12,0	8,6	55,7	65,6	36,5
	S	82,0	103,7	98,6	123,2	91,5	161,6	167,2	161,6
	Pst. ⁴	-29,2	26,5	-4,9	24,9	-25,7	76,6	3,5	-3,3
	T	97,2	93,5	108,5	107,2	119,0	147,4	169,2	163,9
	Pst. ⁵	-8,6	-14,4	81,3	-4,7	51,8	135,4	73,6	-12,0

¹ Aggereringsnivåene refererer seg til ny næringsstandard (SN94). Se NOS C182 for nærmere om dette.

² O er originalserie, S er sesongjustert serie og T er trendserie. ³ Prosentvis endring fra samme

kvartal året før. ⁴ Prosentvis endring fra foregående kvartal. ⁵ Prosentvis endring fra foregående kvartal omregnet til årsvekst.

Ordrestatistikk. Industri, 1. kv. 1997

Tabell 1 (forts.). Ordretilgang. Original-, sesong- og trendserier for utvalgte næringer. Verdiindeksr. 1995=100.

Næring ¹	Type ²	2. kv.95	3. kv.95	4. kv.95	1. kv.96	2. kv.96	3. kv.96	4. kv.96	1. kv.97
Innenlands	O	64,4	56,2	106,5	164,4	76,4	168,4	204,4	284,6
	Pst. ³	-53,9	-7,6	42,6	-4,9	18,6	199,6	91,9	73,1
	S	64,1	77,2	108,2	125,5	77,4	232,6	215,7	206,4
	Pst. ⁴	-54,5	20,4	40,2	16,0	-38,3	200,5	-7,3	-4,3
	T	83,9	86,8	93,1	116,3	151,0	200,1	226,4	208,3
	Pst. ⁵	-12,7	14,6	32,3	143,5	184,2	208,4	63,9	-28,3
Eksport	O	98,4	119,8	98,1	144,0	95,5	47,4	114,2	94,0
	Pst. ³	147,2	116,6	-10,7	71,8	-2,9	-60,4	16,4	-34,7
	S	112,3	147,3	73,0	145,1	113,4	58,8	83,8	94,2
	Pst. ⁴	32,0	31,2	-50,4	98,8	-21,8	-48,1	42,5	12,4
	T	117,5	127,7	125,0	128,6	109,9	73,2	77,0	92,6
	Pst. ⁵	188,0	39,5	-8,2	12,0	-46,7	-80,3	22,4	109,2
Oljeplattformer og moduler	O	58,6	56,9	109,7	217,7	68,9	158,6	223,4	332,2
	Pst. ³	30,8	9,0	59,0	24,5	17,6	178,7	103,6	52,6
	S	71,9	77,3	107,4	148,2	89,3	213,4	227,3	215,6
	Pst. ⁴	-43,6	7,5	38,9	38,0	-39,7	139,0	6,5	-5,1
	T	86,9	75,9	110,8	134,1	159,7	200,4	226,7	220,5
	Pst. ⁵	-39,2	-41,8	354,1	114,6	101,1	148,0	63,8	-10,5
Transportmiddelindustri	O	90,1	96,0	98,9	113,0	94,0	98,8	133,5	127,7
	Pst. ³	-37,8	51,2	-2,2	-1,7	4,3	2,9	35,0	13,0
	S	89,4	114,6	87,1	109,1	93,9	119,8	118,7	119,3
	Pst. ⁴	-22,5	28,2	-24,0	25,3	-13,9	27,6	-0,9	0,5
	T	104,0	101,6	98,6	99,7	104,4	112,7	121,0	119,0
	Pst. ⁵	21,8	-8,9	-11,3	4,5	20,2	35,8	32,9	-6,4

¹ Aggregeringsnivåene refererer seg til ny næringsstandard (SN94). Se NOS C182 for nærmere om dette.

² O er originalserie, S er sesongjustert serie og T er trendserie. ³ Prosentvis endring fra samme

kvartal året før. ⁴ Prosentvis endring fra foregående kvartal. ⁵ Prosentvis endring fra foregående

kvartal omregnet til årsvekst.

Ordrestatistikk. Industri, 1. kv. 1997

Tabell 2. Ordrereserve. Verdiindeks etter næring. 1995=100. Kvartal

Næring ¹	1995-96			1996-97			Endring i pst.	
	3. kv.	4. kv.	1. kv.	3. kv.	4. kv.	1. kv.	1. kv. 96-1. kv. 97	4. kv. 96-1. kv. 97
Ordrebaserte nærlinger i alt.	99,9	102,3	115,2	125,4	133,2	150,1	30,3	12,7
<i>Innenlands</i>	100,3	100,2	123,2	126,7	171,7	205,4	66,7	19,6
<i>Eksport</i>	99,5	104,1	108,5	104,7	101,3	104,4	-3,8	3,1
Tekstil- og bekledningsvareindustri	90,3	94,0	104,8	82,8	83,7	109,2	4,2	30,5
Tekstilindustri	93,6	73,6	102,7	84,4	95,2	128,7	25,3	35,2
Bekledningsvareindustri	83,0	138,2	109,4	79,1	58,9	67,1	-38,7	13,9
Kjemiske råvarer	81,8	113,2	223,7	143,7	181,4	228,6	2,2	26,0
Metall- og metallvareindustri.	100,3	100,3	94,5	93,7	97,8	102,9	8,9	5,2
<i>Innenlands</i>	103,8	90,1	85,0	94,5	104,4	102,4	20,5	-1,9
<i>Eksport</i>	99,5	102,7	96,8	93,3	96,2	103,1	6,5	7,2
Metallindustri.	99,5	104,9	103,2	104,6	108,3	114,8	11,2	6,0
Ikke-jernholdige metaller.	99,5	100,0	85,2	96,9	101,5	107,5	26,2	5,9
Metallvareindustri	104,2	77,5	51,6	39,6	46,1	44,5	-13,8	-3,5
Maskinindustri	103,9	94,5	103,4	131,2	144,1	138,8	34,2	-3,7
<i>Innenlands</i>	115,0	88,8	105,6	170,3	216,3	213,4	102,1	-1,3
<i>Eksport</i>	98,0	97,4	102,3	110,5	105,7	99,2	-3,0	-6,1
Elektroteknisk og optisk industri	99,5	99,2	94,0	95,2	83,2	87,5	-6,9	5,2
<i>Innenlands</i>	95,3	98,2	111,5	101,7	103,6	105,4	-5,5	1,7
<i>Eksport</i>	102,8	100,0	80,6	90,3	67,7	73,7	-8,6	8,9
Transportmiddelindustri og oljeplattformer	98,7	107,6	137,2	151,4	165,8	201,4	46,8	21,5
<i>Innenlands</i>	98,3	105,0	136,8	130,6	192,2	247,6	81,0	28,8
<i>Eksport</i>	99,3	112,0	137,9	121,1	120,7	122,5	-11,2	1,5
Oljeplattformer og moduler.	92,9	117,0	203,7	225,7	251,2	330,0	62,0	31,4
Transportmiddelindustri.	102,0	102,0	98,4	108,0	116,0	126,0	28,0	8,6

¹Aggregeringsnivåene refererer seg til ny næringssstandard (SN94). Se NOS C182 for nærmere om dette.

Harmonisert konsumprisindeks, januar-april 1997

Tabell 1. Harmonisert konsumprisindeks etter konsumgruppe

	EUHKPI	Danmark	Sverige	Storbritannia	Norge
April 1997/April 1996					
Totalindeks	1,5%	1,5	1,2	1,6	2,7
Matvarer og ikke-alkoholholdige drikkevarer ...	-0,1%	2,7	-0,3	-1,6	3,3
Alkoholholdige drikkevarer og tobakk	4,0%	1,4	7,4	3,7	8,8
Klær og skoøy	1,0%	0,6	-0,1	-2,3	1,7
Bolig, lys og brensel	2,6%	2,5	3,9	2,1	4,7
Møbler, husholdningsart. og vedl. av innbo	1,2%	1,1	-0,6	0,6	0,9
Helsepleie	4,9%	0,3	1,8	2,9	0,7
Transport	1,6%	0,7	0,0	4,6	2,2
Kommunikasjon	-0,8%	0,0	0,3	-3,6	-3,4
Fritidssyssler og underholdning	1,0%	0,1	-0,9	0,6	1,5
Utdanning	3,0%	2,0	-0,8	4,6	6,3
Hotell- og restaurantjenester	2,5%	2,4	1,1	3,6	2,6
Andre varer og tjenester	1,9%	2,0	1,5	3,0	1,5

\$ foreløpig

Kilde: EUROSTAT, Statistisk sentralbyrå

Harmonisert konsumprisindeks, januar-april 1997

Tabell 2. Harmonisert konsumprisindeks for EU-landene, Island og Norge. Nasjonal konsumprisindeks for Japan og USA. 1996=100

	EUHKPI	Belgia	Danmark	Tyskland	Hellas	Spania	Frankrike	Irland	Italia	Luxemburg
1995	97,7\$	98,3	98,1	98,8	92,7	96,6	98,0	:	96,2	98,8\$
1996	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
1995										
Jan.	96,2\$	97,8	97,2	98,0	89,3	94,9	97,0	:	93,3	98,4\$
Feb.	96,7\$	97,9	97,6	98,5	88,9	95,3	97,3	97,0	94,0	98,5\$
Mars	97,0\$	97,9	97,9	98,4	91,1	95,9	97,5	:	94,8	98,6\$
Apr.	97,4\$	98,0	98,2	98,6	92,1	96,4	97,7	:	95,3	98,6\$
Mai	97,6\$	98,1	98,5	98,7	93,0	96,4	97,8	97,8	95,9	98,7\$
Juni	97,8\$	98,1	98,3	99,0	93,5	96,5	97,8	:	96,5	98,8\$
Juli	97,7\$	98,4	97,7	99,2	91,8	96,5	97,6	:	96,7	98,8\$
Aug.	97,9\$	98,7	97,9	99,1	91,9	96,8	98,1	98,3	96,9	98,8\$
Sep.	98,2\$	98,6	98,5	99,0	94,1	97,2	98,5	:	97,2	98,9\$
Okt.	98,3\$	98,4	98,5	98,9	94,8	97,3	98,6	:	97,5	99,1\$
Nov.	98,4\$	98,5	98,7	98,8	95,2	97,6	98,7	98,7	98,1	99,2\$
Des.	98,6\$	98,7	98,6	99,1	96,7	97,9	98,8	:	98,2	99,3\$
1996										
Jan.	98,8\$	99,1	98,4	99,2	96,3	98,5	98,9	:	98,6	99,4
Feb.	99,2	99,2	99,0	99,7	96,1	98,7	99,3	99,2	99,0	99,5
Mars	99,6\$	99,5	99,6	99,8	98,9	99,1	100,0	:	99,3	99,6
Apr.	99,9\$	100,0	99,9	99,8	99,9	99,7	100,1	:	99,7	99,8
Mai	100,1	100,1	100,1	100,0	100,7	100,1	100,3	99,7	100,1	99,9
Juni	100,2\$	100,0	100,1	100,1	100,9	100,0	100,2	:	100,3	99,9
Juli	100,1\$	99,9	99,9	100,4	99,1	100,1	100,0	:	100,2	100,0
Aug.	100,1	99,9	100,1	100,3	99,0	100,4	99,8	100,3	100,3	100,1
Sep.	100,4\$	100,1	100,6	100,1	101,3	100,7	100,1	:	100,4	100,1
Okt.	100,5\$	100,6	100,8	100,1	102,1	100,8	100,4	:	100,5	100,3
Nov.	100,5	100,6	100,8	100,1	102,2	100,8	100,3	100,8	100,9	100,6
Des.	100,7\$	100,8	100,7	100,3	103,4	101,1	100,5	:	101,0	100,6
1997										
Jan.	100,9	101,3	101,0	100,9	102,7	101,3	100,7	100,3	101,2	100,7
Feb.	101,1	101,2	101,0	101,3	102,3	101,2	101,0	100,9	101,3	101,0
Mars	101,3	100,8	101,1	101,1	104,7	101,3	101,1	101,0	101,5	100,9
April	101,4	100,9	101,4	101,0	105,6	101,3	101,1	101,1	101,6	100,9

Tabell 3. Harmonisert konsumprisindeks for EU-landene, Island og Norge. Nasjonal konsumprisindeks for Japan og USA. Prosentvis tolvmånedersendring

	EUHKPI	Belgia	Danmark	Tyskland	Hellas	Spania	Frankrike	Irland	Italia	Luxemburg
1996	2,4\$	1,8	1,9	1,2	7,9	3,6	2,1	:	4,0	1,2\$
1996										
Tolvmånedersendring										
Jan.	2,7\$	1,3	1,2	1,2	7,8	3,8	2,0	:	5,7	1,0\$
Feb.	2,6\$	1,3	1,4	1,2	8,1	3,6	2,1	2,3	5,3	1,0\$
Mars	2,6\$	1,6	1,7	1,4	8,6	3,3	2,6	:	4,7	1,0\$
Apr.	2,6\$	2,0	1,7	1,2	8,5	3,4	2,5	:	4,6	1,2\$
Mai	2,6\$	2,0	1,6	1,3	8,3	3,8	2,6	1,9	4,4	1,2\$
Juni	2,4\$	1,9	1,8	1,1	7,9	3,6	2,5	:	3,9	1,1\$
Juli	2,4\$	1,5	2,3	1,2	8,0	3,7	2,5	:	3,6	1,2\$
Aug.	2,2\$	1,2	2,2	1,2	7,7	3,7	1,7	2,0	3,5	1,3\$
Sep.	2,2\$	1,5	2,1	1,1	7,7	3,6	1,6	:	3,3	1,2\$
Okt.	2,3\$	2,2	2,3	1,2	7,7	3,6	1,8	:	3,1	1,2\$
Nov.	2,2\$	2,1	2,1	1,3	7,4	3,3	1,6	2,1	2,9	1,4\$
Des.	2,1\$	2,1	2,1	1,2	6,9	3,3	1,7	:	2,9	1,3\$
1997										
Tolvmånedersendring										
Jan.	2,2\$	2,2	2,6	1,7	6,6	2,8	1,8	:	2,6	1,3
Feb.	2,0	2,0	2,0	1,6	6,5	2,5	1,7	1,7	2,3	1,5
Mars	1,7\$	1,3	1,5	1,3	5,9	2,2	1,1	:	2,2	1,3
April	1,5\$	0,9	1,5	1,2	5,7	1,6	1,0	:	1,9	1,1

\$ foreløpig

revidert

: Ikke tilgjengelig

Kilde: EUROSTAT, Statistisk sentralbyrå

Neder- land	Øster- rike	Portugal	Finland	Sverige	Stor- britannia	EØSHKPI	Island	Norge	USA	Japan	
98,6 100,0	98,3 100,0	97,2 100,0	99,0 100,0	99,2 100,0	:	97,7* 100,0	97,9 100,0	99,3 100,0	97,2 100,0	99,9# 100,0	1995 1996
97,6 98,2 98,9 99,1 98,9 98,7 98,0 98,4 98,1 99,0 99,0 99,0 99,0 98,5	97,8 98,0 98,1 98,1 98,2 98,4 98,4 98,4 97,3 97,5 97,8 97,9 97,9 97,9 97,9	95,9 96,4 96,8 97,3 97,2 96,9 96,9 97,3 98,9 99,1 99,0 99,2 98,9 97,9	98,5 98,9 98,9 99,4 99,5 99,3 99,2 99,0 99,0 99,1 99,9 100,0 100,0 100,0	97,9 98,3 98,8 99,4 99,5 99,3 99,0 99,0 99,0 99,1 99,9 100,0 100,0 99,7	:	96,2* 96,7* 97,1* 97,4* 97,6* 97,8* 97,7* 97,9* 98,2* 98,3* 98,4* 98,5* 98,6*	97,2 97,2 97,1 97,3 97,5 97,5 97,8 97,8 98,2 98,3 98,9 98,7 98,6	98,3 98,6 99,2 99,2 99,4 99,6 99,5 99,5 99,2 99,7 99,7 98,0 99,6	95,8 96,2 96,5 96,8 97,0 97,2 97,2 97,5 97,7 97,7 98,0 97,9 97,9	100,0 99,6 99,7# 100,0# 100,2 100,1 99,6# 99,7# 100,3 100,0# 99,7# 99,7# 99,7	Jan. Feb. Mars Apr. Mai Juni Juli Aug. Sep. Okt. Nov. Des.
98,9 99,3 100,3 100,5 100,2 99,7 99,5 99,4 100,4 100,4 100,5 100,7 100,7 100,7 100,5	99,4# 99,7# 100,0# 99,9# 99,8# 100,1# 100,2# 100,3# 100,1# 100,2# 100,3# 100,7# 100,7# 100,7# 100,7#	98,3 98,8 99,0 99,8 100,2 100,2 100,4 100,5 100,1 100,3 100,1 99,9 99,6 100,4 100,7	99,2 99,6 99,3 99,8 100,0 100,3 100,4 100,5 99,7 100,1 100,3 99,9 99,6 100,4 100,7	99,1 99,3 100,0 99,9 100,5 100,1 100,1 100,3 99,7 100,2 100,1 99,7 99,6 100,5 100,7	98,5 98,9 99,3 99,8 100,2 100,2 100,4 100,5 100,1 100,3 100,1 99,7 99,6 100,4 100,7	98,8\$ 99,2 99,6\$ 99,6\$ 100,1 100,2\$ 100,2\$ 100,2\$ 100,1\$ 100,1\$ 100,1\$ 100,1\$ 100,1\$ 100,1\$ 100,1\$	98,8 98,9 99,2 99,6 99,2 100,0 99,8 99,8 100,1 100,0 99,9 99,9 100,4 100,5	98,8 98,8 99,3 99,6 99,3 99,2 99,6 99,6 100,3 99,9 99,9 100,1 100,0 100,4 100,5	98,4 98,8 98,8 99,6 99,3 99,3 99,3 99,3 100,1 100,1 100,1 100,1 100,1 100,1 100,1 100,1	99,6 99,4 99,6 99,6 99,6 100,2# 100,4 100,4 100,4 100,4 100,4 100,3# 100,3# 100,3# 100,3#	Jan. Feb. Mars Apr. Mai Juni Juli Aug. Sep. Okt. Nov. Des.
100,7 100,9 101,6 101,7	100,6# 101,1# 101,2# 101,2\$	101,1 101,2 100,2 101,3	99,9 100,4 100,4 100,6	100,4 100,9 100,9 101,0	100,6 101,2# 101,3 101,1	100,9 100,9 100,5\$ 101,5	100,8 100,9 100,8 101,8	102,0 102,3 102,6 102,3	101,4 101,8 102,0 102,1	100,2# 100,0# 100,0# 100,3#	Jan. Feb. Mars Apr.

Neder- land	Øster- rike	Portugal	Finland	Sverige	Storbri- tannia	EØSHKPI	Island	Norge	USA	Japan	
1,5	1,8\$	2,9	1,0	0,8	:	2,4\$	2,2	0,7	2,9	0,1#	1996
											1996
1,3 1,1 1,4 1,4 1,3 1,0 1,5 1,3 1,4 1,4 1,8 1,7 1,7 2,0	1,6# 1,7# 1,9# 1,8# 1,6# 1,7# 1,8# 1,5# 1,4# 1,4# 3,1 3,4 3,6 3,5 3,3 2,8 2,9 2,3#	2,5 2,5 2,3 2,6 1,0 1,3 1,1 0,9 1,0 1,0 1,1 1,1 0,4 1,2 1,2 1,4	0,7 0,7 0,9 1,0 1,0 1,0 0,8 0,9 0,6 0,5 1,3 1,1 0,9 1,0 1,0 0,5	1,2 1,0 1,2 1,0 1,0 1,0 0,8 0,9 0,6 0,5 1,3 1,1 0,4 1,2 0,2 0,5	:	2,7\$ 2,6\$ 2,6\$ 2,5\$ 2,6\$ 2,4\$ 2,4\$ 2,4\$ 2,2\$ 2,2\$ 2,6 2,4 2,4 2,3 2,2 2,2	1,6 1,9 2,2 2,4 2,6 2,6 2,6 2,3 2,2 2,2 0,4 0,3 0,8 0,9 0,8 0,8	0,5 0,3 0,0 0,4 0,4 0,3 0,3 0,8 0,9 0,8 2,9 2,8 3,0 2,9 3,0 3,0	2,7 2,7 2,9 2,9 2,9 2,8 0,0 0,4# 0,2# 0,0# 0,2# 0,0 0,0 0,2# 0,2# 0,0# 0,5# 0,5 0,6#	-0,5# -0,4# -0,1# 0,2# 0,2# 0,0 0,0 Juni Juli Aug. Okt. Nov. Des.	
1,8 1,6 1,3 1,2	1,2# 1,4# 1,2 1,3\$	2,8 2,4 2,3 1,6	0,7 0,6 0,8 0,9	1,3 1,1 1,0 1,2	2,1 2,0 1,8 1,6	2,2\$ 2,0 1,7\$ 1,5\$	2,0 1,9 1,7 2,2	3,2 3,4 3,4 2,2	3,0 3,0 2,8 2,7	0,6# 0,6# 0,5 1,9	Jan. Feb. Mars April

Detaljomsetningsindeksen, april 1997

Tabell 1. Detaljomsetning. Verdiindeks. 1995=100

År og måned	Detaljhandel i alt eksklusiv motorkjøretøy og bensin	Butikkhandel med bredt vareutvalg			Butikkhandel med nærings- og nytelsesmidler i spesialforretninger				Butikkhandel med apotekvarer, sykepleieartikler, kosmetikk og toalettartikler			
		I alt	Hovedvekt på nærings- og nytelsesmidler	Bredt vareutvalg ellers	I alt	Av dette			I alt	Apotekvarer	Medisinske og ortopediske artikler	Kosmetikk og toalettartikler
						Baker- og konditorvarer	Sjokolade og drops	Vin og brennevin				
1995	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
1996	104,0	103,5	103,5	103,2	100,9	93,8	96,9	107,2	104,3	104,3	99,8	105,8
1995												
Januar	88,1	85,1	84,5	94,0	81,0	87,7	94,4	68,9	88,8	89,1	96,9	84,7
Februar	82,6	86,7	86,5	89,3	84,4	89,2	91,8	77,7	89,0	89,9	94,1	83,2
Mars	91,7	96,6	96,9	91,9	94,5	98,9	101,6	88,4	102,2	104,1	108,4	90,5
April	87,6	96,0	95,4	104,5	93,0	84,9	96,7	93,5	91,6	94,4	89,5	78,3
Mai	96,8	98,5	98,7	95,8	96,0	99,0	104,6	90,0	104,0	106,5	98,3	93,6
Juni	103,7	106,7	106,5	110,2	105,1	104,0	106,2	106,0	108,0	108,5	99,1	108,3
Juli	98,8	106,7	107,1	101,5	102,8	105,2	99,5	106,8	89,8	89,3	85,9	93,8
August	103,5	103,0	103,2	100,5	98,1	109,8	100,9	92,9	94,8	95,0	92,7	94,6
September	100,9	99,4	100,1	89,5	97,1	103,6	98,3	94,0	98,2	98,6	100,9	95,4
Okttober	99,6	95,6	96,4	84,8	93,4	103,1	99,0	86,6	100,1	101,7	103,8	90,4
November	104,7	99,2	100,3	84,5	99,2	101,2	97,4	99,6	104,7	105,5	110,4	99,2
Desember	142,1	126,4	124,4	153,5	155,4	113,6	109,6	195,5	128,7	117,6	119,9	188,0
1996												
Januar	90,7	87,7	87,4	91,6	79,5	83,5	93,9	70,3	92,0	92,4	98,3	88,1
Februar	88,5	92,3	92,3	92,8	86,8	89,5	90,3	85,2	94,6	95,0	96,4	91,7
Mars	96,2	101,9	102,1	99,8	99,0	93,3	98,2	102,4	104,4	106,0	101,7	96,3
April	90,0	97,4	96,8	106,6	87,7	81,1	89,6	88,6	94,7	97,6	85,4	80,7
Mai	98,7	102,2	102,9	92,0	96,6	89,1	98,2	98,5	104,9	107,2	99,0	93,8
Juni	103,3	104,0	103,7	108,9	102,1	90,9	99,1	107,9	108,0	108,3	99,9	109,1
Juli	104,9	111,9	112,2	107,2	104,9	102,7	98,0	112,5	98,9	98,8	89,0	102,5
August	108,2	110,0	110,3	105,8	102,9	99,7	102,0	106,3	100,1	101,2	92,5	96,7
September	100,4	97,1	97,3	94,2	90,5	92,6	93,4	90,4	100,7	102,3	96,7	93,0
Okttober	109,1	102,7	103,4	91,8	99,1	100,2	95,7	102,1	110,0	111,5	105,7	102,7
November	111,9	106,7	107,8	89,7	105,1	94,8	95,4	117,5	106,0	106,2	106,8	105,0
Desember	146,3	128,3	126,2	157,7	156,9	108,3	108,6	204,6	137,1	125,2	126,2	209,7
1997												
Januar	96,5	93,4	93,8	88,3	83,2	83,6	87,7	81,6	101,4	102,7	93,9	96,1
Februar	88,4	91,6	92,5	78,9	84,7	81,5	87,5	86,7	92,1	92,3	88,9	92,8
Mars	95,3	102,3	103,1	92,0	97,9	81,2	89,8	107,9	98,1	99,1	93,9	94,1
April	102,1	101,6	101,9	97,6	89,7	87,2	87,6	93,3	109,6	111,1	109,8	100,8

Detaljomsetningsindeksen, april 1997

Tabell 1 (forts.). Detaljomsetning. Verdiindeks. 1995=100

År og måned	I alt	Butikkhandel med andre nye varer									
		Tekstiler og utstyrsvarer	Klær	Av dette		Av dette		Av dette		Av dette	
				I alt Skotøy, reise-effekter av lær og lærværer	Skotøy	I alt Belysnings-utstyr, kjøkken-utstyr, møbler og innrednings-artikler	Møbler	I alt Elektriske husholdnings-apparater, radio, fjernsyn, kassettene og musikk-instrumenter	Elektriske husholdnings-apparater, radio og fjernsyn	Plater, musikk- og video-kassetter	Musikk-instrumenter og noter
1995	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
1996	104,9	107,4	103,0	100,8	101,2	106,4	106,2	99,7	100,1	103,4	91,9
1995											
Januar	91,9	93,5	101,0	95,2	96,1	100,6	112,8	111,1	115,5	92,4	96,3
Februar	76,6	80,7	68,6	63,6	62,7	81,1	85,3	78,9	77,0	86,1	88,3
Mars	84,0	87,9	78,6	66,2	64,9	84,1	87,1	81,2	78,6	93,1	85,8
April	76,9	78,8	77,9	88,2	92,3	70,7	72,3	64,8	61,4	81,1	70,1
Mai	94,1	83,1	101,5	114,6	120,5	79,4	77,5	72,7	70,0	80,4	96,8
Juni	100,4	96,2	105,7	111,5	113,9	93,3	90,9	89,7	89,8	90,0	85,8
Juli	91,3	86,7	90,0	95,8	93,9	90,8	89,4	86,3	86,4	89,0	72,5
August	106,0	94,4	88,9	106,1	103,0	101,7	103,0	107,3	111,0	87,5	108,6
September	103,4	96,0	100,9	101,9	104,3	102,2	106,2	111,0	113,0	101,9	106,8
Okttober	104,3	103,6	102,0	105,7	109,2	111,1	115,8	109,2	110,7	101,7	107,8
November	110,5	128,3	112,2	111,0	113,4	121,9	123,1	107,4	108,0	102,6	114,2
Desember	160,6	170,8	172,6	140,1	125,7	163,1	136,3	180,4	178,5	194,1	166,9
1996											
Januar	95,6	97,0	100,0	90,3	90,4	106,2	116,7	114,8	120,4	91,1	96,0
Februar	83,6	86,8	72,0	63,7	62,5	89,6	94,6	82,8	82,1	87,8	90,3
Mars	88,0	91,8	78,8	69,4	69,0	93,3	96,8	87,0	86,2	94,6	89,6
April	81,5	82,3	83,2	98,3	103,9	75,2	76,5	64,1	61,4	81,2	70,1
Mai	94,5	92,3	97,4	105,0	110,0	82,0	80,9	71,1	69,5	81,5	75,9
Juni	102,6	101,3	105,4	108,8	111,5	93,5	90,3	83,8	84,6	84,6	73,7
Juli	98,7	97,5	94,9	94,9	93,5	98,5	97,6	87,5	87,9	94,1	67,4
August	108,3	101,3	93,3	97,6	96,0	107,0	109,0	102,4	105,9	90,5	84,1
September	105,1	102,9	101,5	101,7	103,3	100,6	103,6	105,8	108,1	96,0	104,6
Okttober	116,4	120,1	116,0	118,3	122,4	124,3	130,2	113,1	116,4	102,3	97,3
November	118,1	135,3	119,1	125,9	130,4	131,0	131,5	109,9	111,7	106,8	98,4
Desember	166,4	180,8	174,2	135,7	121,4	176,3	146,7	174,7	167,6	229,8	155,0
1997											
Januar	101,1	109,5	106,6	93,1	92,2	117,6	130,9	114,2	118,8	99,3	86,4
Februar	83,9	89,2	75,5	63,5	61,5	92,2	98,6	80,2	79,1	88,2	82,6
Mars	85,8	85,3	76,2	71,9	72,1	91,1	96,1	78,9	77,1	94,2	72,4
April	102,0	104,6	95,4	110,4	115,4	99,2	105,2	77,6	75,9	91,2	75,5

Detaljomsetningsindeksen, april 1997

Tabell 1 (forts.). Detaljomsetning. Verdiindeks. 1995=100

År og måned	I alt Jernvarer, fargevarer og andre byggevarer	Butikkhandel med andre nye varer (forts.)							
		Av dette			I alt Bøker, papir, aviser og blader	I alt Butikk- handel ellers	Av dette		
		Jernvarer	Fargevarer	Trelast			Ur,foto- og optiske artikler	Gull- og sølvvarer	Fritids- utstyr,spill og leker
1995	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
1996	103,7	97,2	107,5	101,2	101,4	109,1	109,9	107,0	115,0
1995									
Januar	69,3	74,4	70,2	69,1	103,1	80,1	89,1	63,5	57,0
Februar	73,4	77,5	72,6	74,4	71,6	84,7	82,8	66,4	66,8
Mars	81,8	82,9	84,5	82,0	91,5	92,1	89,9	80,1	84,9
April	82,6	77,9	87,9	85,8	61,5	83,8	79,3	80,5	88,5
Mai	109,0	104,3	111,8	111,8	61,5	104,7	92,1	106,6	101,0
Juni	117,0	116,1	120,8	118,2	61,9	103,5	110,6	100,9	114,0
Juli	109,0	98,3	132,4	102,0	68,2	89,2	108,9	84,3	109,8
August	112,7	100,7	119,8	113,7	195,3	97,2	112,9	87,6	111,1
September	112,0	100,7	104,5	114,3	108,9	96,7	102,7	82,7	94,2
Okttober	116,1	103,3	103,4	123,2	83,5	96,6	100,2	72,8	79,2
November	112,2	108,0	99,7	115,4	96,9	102,8	96,0	93,6	95,8
Desember	105,0	155,9	92,4	90,0	196,1	168,7	135,5	281,0	197,6
1996									
Januar	71,1	80,6	70,2	70,4	99,3	91,3	97,1	66,9	69,3
Februar	77,5	85,4	76,1	77,5	81,5	96,5	92,2	72,1	74,8
Mars	83,7	84,8	84,9	84,9	83,8	98,3	101,8	78,7	90,4
April	83,1	74,3	93,8	78,5	64,1	92,6	89,0	88,4	103,1
Mai	105,3	91,4	115,8	103,2	65,0	109,4	96,3	111,2	116,5
Juni	117,9	102,7	134,7	113,2	66,2	112,1	115,9	105,3	131,6
Juli	120,8	94,5	150,8	111,6	73,9	98,6	123,1	91,5	127,1
August	115,4	95,7	128,7	117,0	190,2	101,4	117,6	92,5	112,0
September	118,4	94,8	114,0	124,5	104,5	101,2	106,1	82,7	96,7
Okttober	127,1	109,4	110,6	135,3	87,9	111,1	113,6	83,0	97,4
November	115,7	108,0	100,7	118,4	100,5	114,4	105,9	102,8	121,9
Desember	108,4	144,3	109,3	79,8	200,5	183,0	160,0	308,8	239,5
1997									
Januar	75,3	86,0	78,3	66,2	101,8	96,3	104,6	73,2	81,5
Februar	80,5	76,1	79,1	74,7	79,2	95,3	96,1	76,0	86,4
Mars	82,9	80,4	86,1	75,4	91,8	98,9	95,9	75,7	102,9
April	111,9	98,5	113,6	99,7	77,7	120,6	111,0	118,6	141,6

Detaljomsetningsindeksen, april 1997

Tabell 1 (forts.). Detaljomsetning. Verdiindeks. 1995=100

År og måned	Butikkhandel med andre nye varer (forts.)				Butikkhandel med brukte varer	Detaljhandel utenom butikk			
	Av dette			I alt		Av dette			
	Blomster og planter	Data-maskiner, kontor-maskiner og tele-kommunikasjonsutstyr	Tapeter og gulv-belegg	Tepper		I alt	Postordrehandel	Detaljhandel utenom butikk ellers	
1995	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	
1996	109,2	97,6	101,3	88,0	101,1	109,6	107,6	129,6	
1995									
Januar	69,5	92,9	72,8	100,8	93,0	102,3	106,4	81,4	
Februar	83,8	100,9	70,4	95,2	88,6	91,6	94,2	77,3	
Mars	87,6	103,9	85,1	102,0	92,5	107,7	110,5	90,2	
April	98,1	81,6	88,0	84,1	82,2	91,1	91,1	90,3	
Mai	169,0	85,8	112,4	80,0	92,7	101,7	101,6	104,6	
Juni	123,9	91,5	119,4	89,8	103,8	82,8	76,6	112,8	
Juli	78,7	72,3	120,9	95,9	88,6	80,4	77,4	77,8	
August	80,9	97,1	117,3	93,9	105,3	102,6	103,2	89,5	
September	83,2	102,3	110,6	101,5	107,2	106,2	106,6	104,9	
Oktober	81,4	109,0	111,7	116,8	106,7	119,7	120,1	132,7	
November	78,6	110,4	98,8	115,3	110,2	127,3	126,7	152,9	
Desember	165,1	152,3	92,6	124,7	129,2	86,6	85,5	85,6	
1996									
Januar	76,5	105,5	72,3	87,9	90,5	99,6	102,9	82,4	
Februar	87,7	108,9	77,8	75,0	86,0	95,5	96,7	95,9	
Mars	88,8	104,7	89,5	84,2	96,5	107,1	109,3	98,0	
April	102,3	86,7	85,8	71,1	81,7	98,6	100,5	89,3	
Mai	174,8	86,8	100,6	76,7	84,8	104,9	100,6	145,6	
Juni	146,2	84,5	115,8	87,1	93,1	95,8	88,4	140,2	
Juli	93,7	63,8	135,2	87,8	88,3	88,8	84,5	97,1	
August	90,1	86,1	116,8	81,3	102,0	106,8	101,0	136,9	
September	93,5	92,5	105,2	85,9	105,0	119,0	116,1	152,1	
Oktober	92,1	109,2	111,6	97,3	119,8	142,4	143,0	159,0	
November	85,8	112,0	107,7	99,3	117,3	144,5	141,4	196,8	
Desember	178,9	131,0	97,6	122,2	147,9	112,1	107,0	161,8	
1997									
Januar	85,2	96,8	75,2	94,8	100,4	111,3	109,6	146,1	
Februar	93,8	93,8	73,7	77,3	88,2	110,4	106,3	176,0	
Mars	97,9	95,5	81,7	82,7	96,3	111,0	106,5	175,9	
April	114,8	109,0	100,3	88,0	101,2	146,8	144,5	195,4	

Detaljomsetningsindeksen, april 1997

Tabell 2. Detaljomsetning. Volumindeks. 1995=100

År og måned	Detalj-handel i alt ekslusiv motorkjøretøy og bensin	Butikkhandel med bredt vareutvalg		Butikkhandel med nærings- og nyttelsesmidler i spesialforretninger		Butikkhandel med apotekvarer, sykepleieartikler, kosmetikk og toilettartikler		Av dette	
		I alt	Hovedvekt på nærings- og nyttelsesmidler	Bredt vareutvalg ellers	I alt	I alt	Apotekvarer	Kosmetikk og toilettartikler	
1995	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	
1996	103,1	101,8	101,5	105,1	98,3	101,4	101,2	103,4	
1995									
Januar	89,5	85,8	85,2	94,1	82,1	96,0	97,5	86,5	
Februar	83,4	87,0	86,9	89,1	85,3	96,1	98,3	84,5	
Mars	91,7	96,7	97,0	91,5	95,1	101,2	102,8	90,9	
April	87,6	96,1	95,5	104,1	93,6	90,7	93,1	78,5	
Mai	96,6	98,4	98,6	95,8	96,2	103,0	105,1	93,7	
Juni	103,3	106,4	106,1	110,4	104,9	106,9	107,1	108,6	
Juli	98,5	106,0	106,4	101,5	101,8	88,8	88,1	93,5	
August	103,5	102,8	102,9	100,6	97,5	93,8	93,8	94,2	
September	100,4	99,1	99,8	89,9	96,3	96,4	96,5	95,0	
Okttober	99,2	95,4	96,1	85,2	92,7	98,2	99,5	89,9	
November	104,5	99,5	100,6	84,3	99,0	102,8	103,2	98,7	
Desember	141,7	126,8	124,9	153,4	155,3	126,2	115,1	186,2	
1996									
Januar	91,0	87,5	87,2	91,9	78,4	90,2	90,3	87,0	
Februar	88,7	92,0	91,9	93,4	85,5	92,7	93,0	90,4	
Mars	96,1	101,4	101,4	101,0	97,5	101,3	102,5	94,7	
April	89,7	96,6	95,8	108,3	86,1	91,9	94,5	79,2	
Mai	98,2	101,0	101,5	93,5	94,2	101,8	103,7	92,0	
Juni	102,4	102,3	101,7	111,1	98,9	104,8	104,7	107,2	
Juli	103,5	108,7	108,6	109,7	101,0	95,8	95,6	100,2	
August	107,1	107,2	107,1	108,2	99,4	97,1	97,9	94,6	
September	99,1	94,8	94,6	96,2	87,8	97,7	99,2	90,5	
Okttober	107,4	100,2	100,6	93,7	96,0	106,8	108,3	99,5	
November	110,2	104,4	105,1	92,5	102,3	103,0	103,1	101,8	
Desember	144,1	125,6	123,1	161,7	152,9	133,2	121,5	203,4	
1997									
Januar	94,8	90,2	90,2	90,2	78,5	98,6	100,0	93,0	
Februar	86,5	88,3	88,7	80,6	79,8	89,7	90,0	89,8	
Mars	93,0	98,3	98,5	94,2	92,0	95,4	96,4	90,7	
April	99,3	97,2	97,0	100,0	83,9	106,6	108,3	96,9	

Detaljomsetningsindeksen, april 1997

Tabell 2 (forts.), Detaljomsetning. Volumindeks. 1995=100

År og måned	I alt	Butikkhandel med andre nye varer							Detalj-handel utenom butikk
		Tekstiler og utstyrsvarer	Klær	Skotøy reise-effekter av lær og lærvarer	Belysnings-utstyr, kjøkkenmøbler, og innredningsartikler	Elektriske husholdningsapparater, radio, fjernsyn, kassett- og musikk-instrumenter	Jernvarer, fargevarer og andre byggevarer	Bøker, papir, aviser og blader	
1995	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
1996	105,7	107,1	106,6	103,3	105,7	102,1	102,1	110,0	109,2
1995									
Januar	93,6	95,1	105,3	99,2	102,3	110,9	70,3	104,6	79,9
Februar	77,3	81,7	70,0	66,2	81,3	78,3	74,0	72,6	84,7
Mars	83,8	88,0	77,5	66,4	84,2	80,1	82,2	92,5	92,4
April	76,6	78,8	77,0	87,3	70,8	64,1	82,6	62,3	84,2
Mai	93,8	83,0	100,1	113,5	79,5	72,0	108,8	62,2	105,5
Juni	100,2	95,7	104,9	111,6	93,0	89,1	116,8	62,4	103,8
Juli	91,6	86,4	91,1	97,2	90,4	85,8	108,9	68,5	89,6
August	106,8	94,4	91,5	110,3	101,3	106,9	112,8	194,0	98,0
September	102,9	96,0	100,0	100,5	101,8	111,0	111,7	107,8	96,3
Okttober	103,7	102,8	100,7	103,6	110,8	110,0	115,6	82,8	96,1
November	110,1	127,4	111,4	108,1	121,7	108,5	111,8	96,1	102,3
Desember	159,7	170,6	170,4	136,1	162,9	183,4	104,5	194,1	167,1
1996									
Januar	97,1	96,9	107,0	90,7	107,6	117,0	70,5	97,3	90,6
Februar	84,9	86,9	77,1	65,7	89,1	84,5	76,9	79,1	96,5
Mars	89,0	91,8	83,2	71,1	92,6	88,8	82,5	81,3	98,8
April	82,2	82,4	86,5	99,8	74,5	65,5	81,8	62,2	93,6
Mai	95,3	92,1	100,3	107,0	81,2	72,7	103,8	63,1	111,8
Juni	103,3	101,0	108,6	110,8	92,7	85,8	116,4	64,0	113,6
Juli	99,9	98,0	99,5	98,4	97,7	89,4	118,6	71,4	99,8
August	109,8	101,8	99,1	104,6	105,8	104,7	113,3	183,7	102,6
September	105,6	102,9	104,4	104,7	99,6	108,0	116,1	100,7	102,1
Okttober	116,6	119,2	117,5	121,2	123,1	116,1	125,2	84,4	111,9
November	118,0	133,7	120,0	128,0	129,8	112,9	113,9	96,3	114,8
Desember	166,3	178,6	176,3	138,1	174,4	179,8	106,3	191,9	183,8
1997									
Januar	102,3	108,2	112,1	98,9	119,1	118,5	73,7	96,9	96,1
Februar	84,2	87,9	78,2	66,6	91,5	82,8	78,6	75,3	94,7
Mars	85,8	84,8	77,8	73,6	90,1	81,6	81,2	87,1	98,3
April	101,9	103,8	97,2	112,5	98,2	80,3	108,7	73,4	120,6

Detaljomsetningsindeksen, april 1997

Tabell 3. Detaljomsetning. Volumindeks. Sesongjustert. 1995=100

År og måned	Detalj-handel i alt ekslusiv motorkjø- retøyer og bensin	Buikkhandel med bredt vareutvalg		Butikkhandel med nærings- og nytelsesmidler i spesialfor- retninger		Butikkhandel med apotekvarer, syke- pleieartikler, kosmetikk og toalettartikler		Av dette	
		I alt	Hoved- vekt på nærings- og nytelses- midler	Bredt vare- utvalg ellers	I alt	I alt	Apotek- varer	Kosme- tikk og toalett- artikler	
1995									
Januar	100,6	99,4	98,7	106,5	101,7	104,4	104,8	99,1	
Februar	99,4	98,3	98,2	101,3	100,8	108,6	110,9	97,3	
Mars	97,0	97,9	98,1	93,7	97,9	99,4	99,1	96,6	
April	97,2	98,9	98,7	102,1	101,6	99,0	99,5	96,5	
Mai	100,6	98,8	99,0	100,0	99,5	102,3	101,7	103,8	
Juni	101,9	101,8	102,2	100,2	100,2	99,4	98,9	103,2	
Juli	100,8	101,8	102,0	99,6	99,4	97,3	97,4	100,5	
August	100,1	100,3	100,7	97,9	98,5	94,5	94,7	98,7	
September	100,9	100,5	100,5	97,3	100,0	98,8	97,9	104,5	
Okttober	99,4	99,4	99,2	100,1	97,6	97,4	97,6	96,1	
November	100,9	101,7	101,1	98,9	97,8	99,5	99,1	99,4	
Desember	101,1	101,3	101,3	102,4	105,0	99,3	98,4	104,4	
1996									
Januar	100,7	99,5	99,2	102,2	96,0	96,8	95,9	99,8	
Februar	101,0	99,7	99,6	102,6	96,9	100,3	100,0	101,4	
Mars	102,1	101,2	100,9	104,7	98,0	102,2	102,0	102,2	
April	101,1	101,5	101,4	105,1	97,5	98,2	98,6	98,0	
Mai	101,0	100,1	100,5	98,2	96,5	99,8	99,4	100,9	
Juni	102,8	100,5	100,6	103,1	97,2	99,7	99,5	103,2	
Juli	103,9	102,7	102,6	105,0	97,4	102,0	102,2	103,8	
August	103,1	102,9	102,9	106,6	98,6	101,0	101,8	102,0	
September	102,8	99,9	99,2	106,9	95,5	100,9	101,2	101,7	
Okttober	104,2	101,6	101,1	106,9	97,7	103,2	102,8	104,5	
November	106,6	105,9	104,8	108,7	99,9	102,0	102,0	104,6	
Desember	104,1	101,8	101,5	107,2	103,9	103,6	102,7	111,9	
1997									
Januar	103,7	101,5	101,3	99,9	95,4	104,8	104,6	106,2	
Februar	103,5	100,0	100,6	92,5	95,2	101,9	101,9	105,6	
Mars	105,0	101,2	101,1	101,3	94,8	103,3	103,0	107,0	
April	105,1	99,4	100,1	93,4	93,4	105,8	104,8	110,7	

Detaljomsetningsindeksen, april 1997

Tabell 3 (forts.). Detaljomsetning. Volumindeks. Sesongjustert

År og måned	I alt	Butikkhandel med andre nye varer						
		Tekstiler og utstyrsvarer	Klær	Skotøy reise- effekter av lær og lærvarer	Belysnings- utstyr, kjøkken- utstyr, møbler, og inn- rednings- artikler	Elektriske hushold- nings- apparater, radio, fjernsyn, kassettter og musikk- instru- menter	Bøker, papir, aviser og blader	Butikk- handel ellers
1995								
Januar	99,9	101,1	104,9	107,5	100,0	100,6	102,6	96,1
Februar	99,4	101,7	99,0	102,8	98,5	97,2	99,8	100,9
Mars	97,2	99,4	95,1	88,8	95,5	92,8	104,5	98,9
April	94,5	95,8	90,0	90,0	94,7	93,0	99,0	96,8
Mai	101,0	98,0	102,9	104,5	99,8	100,0	97,7	101,1
Juni	103,5	102,2	110,3	110,3	101,8	102,5	95,6	99,4
Juli	101,1	99,0	102,9	103,9	100,2	100,9	98,6	98,8
August	100,3	98,9	96,4	103,6	99,8	102,7	106,0	99,8
September	101,0	99,1	98,5	96,7	101,6	102,7	99,0	102,1
Okttober	99,8	97,8	95,6	91,6	101,7	101,9	99,2	101,5
November	100,8	103,2	100,2	100,4	102,7	101,2	97,3	101,3
Desember	101,5	103,8	104,2	99,9	103,6	104,5	100,7	103,3
1996								
Januar	102,2	101,3	104,5	97,0	102,8	103,0	97,3	107,3
Februar	104,4	103,2	104,8	99,4	103,4	101,8	102,0	109,3
Mars	105,3	105,7	104,9	99,8	105,7	102,5	95,0	108,2
April	101,1	103,2	104,0	102,5	100,6	98,5	96,7	105,7
Mai	102,4	107,1	101,9	97,4	102,3	101,2	98,8	106,0
Juni	106,6	107,7	112,4	107,1	102,6	100,7	100,7	110,2
Juli	108,2	111,2	111,7	103,7	106,6	102,8	100,0	108,4
August	104,2	107,9	105,3	98,7	105,9	101,7	99,7	106,7
September	106,2	109,2	105,9	103,7	101,8	102,6	96,1	110,5
Okttober	108,5	109,2	107,5	104,4	109,6	103,9	98,1	113,9
November	109,3	109,7	109,2	119,0	110,8	105,0	100,1	115,7
Desember	106,4	110,0	109,6	104,1	110,2	102,5	99,5	113,4
1997								
Januar	107,4	110,8	107,4	104,7	112,8	104,0	98,2	113,3
Februar	108,6	110,0	111,2	104,6	111,6	104,6	101,2	112,4
Mars	111,5	110,7	110,1	116,7	114,1	105,2	105,1	117,0
April	113,3	114,3	104,4	103,7	118,0	106,2	105,9	124,6

Produksjonsindeks for industrien, april 1997

Tabell 1. Produksjonsindeks¹. 1995=100. Månedstall etter næring og varetype. Sesongjustert

Næring ²	1997			Endring i prosent		
	Februar	Mars	April	Jan.97-feb.97	Feb.97-mar.97	Mar.97-apr.97
Olje- og gassutvinning, industri, bergverksdrift og kraftforsyning	106,7	104,0	111,5	1,2	-2,5	7,2
Olje- og gassutvinning.	116,0	109,9	119,1	-2,2	-5,3	8,4
Industri og bergverksdrift	102,8	104,2	104,1	0,8	1,4	-0,1
Bergverksdrift	98,8	100,2	102,0	1,9	1,4	1,8
Industri	102,8	103,7	104,6	0,7	0,9	0,9
Næringsmiddel-, drikkevare- og tobakksindustri.	105,6	105,7	98,3	3,1	0,1	-7,0
Næringsmiddelindustri	106,2	104,7	99,5	5,4	-1,4	-5,0
Tekstil-, beklednings-, lær og lærvareindustri	100,6	104,1	101,2	-1,9	3,5	-2,8
Trelast- og trevareindustri, unntatt møbelindustri	103,9	111,8	106,3	7,6	7,6	-4,9
Treforedlingsindustri	88,2	96,0	93,6	-9,6	8,8	-2,5
Forlag og grafisk industri	103,9	102,9	102,6	-0,2	-1,0	-0,3
Oljeraffinering	118,4	110,8	101,7	-1,0	-6,4	-8,2
Kjemisk industri	91,1	95,4	99,3	-10,2	4,7	4,1
Kjemiske råvarer	95,5	94,5	104,2	-4,9	-1,0	10,3
Gummivare- og plastindustri	98,4	101,2	102,7	-2,3	2,8	1,5
Mineralproduktindustri	100,7	111,3	111,6	-5,3	10,5	0,3
Metallindustri.	107,6	109,4	111,8	2,7	1,7	2,2
Metallvareindustri	112,4	109,0	111,7	3,6	-3,0	2,5
Maskinindustri	106,9	104,9	105,1	2,0	-1,9	0,2
Elektroteknisk og optisk industri	100,4	106,0	102,2	0,3	5,6	-3,6
Oljeplattformer.	95,9	99,3	100,5	6,2	3,5	1,2
Transportmiddelindustri.	110,4	105,0	106,3	7,2	-4,9	1,2
Møbelindustri og annen industri	110,8	118,0	120,3	3,6	6,5	1,9
Kraftforsyning	78,8	84,1	87,0	3,1	6,7	3,4
Etter varetype:						
Innsatsvarer	101,4	102,3	103,4	-0,3	0,9	1,1
Investeringsvarer	102,6	104,4	104,3	3,2	1,8	-0,1
Konsumvarer, i alt	104,8	106,6	103,7	0,2	1,7	-2,7
Varige konsumvarer.	115,5	118,8	120,9	6,5	2,9	1,8
Ikke-varige konsumvarer	103,4	105,0	101,1	-0,8	1,5	-3,7
Energivarer	111,2	100,4	118,6	4,4	-9,7	18,1

Kilde SSB. ¹Vektgrunnlaget er bearbeidingsverdi til faktorpris. ²Aggregeringensnivåene refererer seg til ny næringsstandard (SN94). Se NOS C182 for nærmere om dette.

Produksjonsindeks for industrien, april 1997

Tabell 2. Produksjonsindeks¹. 1995=100. Periodetall etter næring og varetype. Sesongjustert

Næring ²	3 måneders gjennomsnitt			Endring i prosent		
	Aug.96-okt.96	Nov.96-jan.97	Feb.97-apr.97	Mai.-jul.96 Aug.-okt.96	Aug.-okt.96 Nov.96-jan.97	Nov.96-jan.97 Feb.-apr.97
Olje- og gassutvinning, industri, bergverksdrift og kraftforsyning	105,7	105,1	107,4	0,2	-0,6	2,2
Olje- og gassutvinning.	114,8	116,9	115,0	0,6	1,8	-1,6
Industri og bergverksdrift	103,7	102,3	103,7	1,1	-1,4	1,4
Bergverksdrift	95,7	98,0	100,3	-2,3	2,4	2,3
Industri	103,8	102,3	103,7	1,1	-1,4	1,4
Næringsmiddel-, drikkevare- og tobakksindustri.	101,6	102,0	103,2	0,6	0,4	1,2
Næringsmiddelindustri	101,1	100,6	103,5	0,6	-0,5	2,9
Tekstil-, beklednings-, lær og lærvareindustri	105,9	102,4	102,0	1,2	-3,3	-0,4
Trelast- og trevareindustri, unntatt møbelindustri	101,0	99,7	107,3	-5,4	-1,3	7,6
Treforedlingsindustri	93,2	94,6	92,6	-0,3	1,5	-2,1
Forlag og grafisk industri	103,2	103,8	103,1	-1,7	0,6	-0,7
Oljeraffinering	118,1	119,4	110,3	17,7	1,1	-7,6
Kjemisk industri	102,7	100,3	95,3	1,9	-2,3	-5,0
Kjemiske råvarer	105,6	98,3	98,1	9,2	-6,9	-0,2
Gummivare- og plastindustri	99,8	102,5	100,8	0,3	2,7	-1,7
Mineralproduktindustri	106,2	108,3	107,9	1,9	2,0	-0,4
Metallindustri.	102,6	103,8	109,6	0,4	1,2	5,6
Metallvareindustri	111,2	109,0	111,0	6,6	-2,0	1,8
Maskinindustri	107,9	105,1	105,6	4,7	-2,6	0,5
Elektroteknisk og optisk industri	105,7	102,9	102,9	0,3	-2,6	-
Oljeplattformer.	103,6	92,4	98,6	-0,8	-10,8	6,7
Transportmiddelindustri.	104,1	102,8	107,2	0,3	-1,2	4,3
Møbelindustri og annen industri	107,1	105,7	116,4	-0,5	-1,3	10,1
Kraftforsyning	71,5	77,9	83,3	-14,0	9,0	6,9
Etter varetype:						
Innsatsvarer	102,0	101,8	102,4	0,3	-0,2	0,6
Investeringsvarer	105,3	100,5	103,8	1,6	-4,6	3,3
Konsumvarer, i alt	103,6	104,2	105,0	-	0,6	0,8
Varige konsumvarer.	109,2	107,5	118,4	3,4	-1,6	10,1
Ikke-varige konsumvarer	103,0	103,8	103,2	-0,2	0,8	-0,6
Energivarer.	107,5	107,8	110,1	-2,4	0,3	2,1

Kilde SSB. ¹Vektgrunnlaget er bearbeidingsverdi til faktorpris. ²Aggregatingsnivåene refererer seg til ny næringsstandard (SN94). Se NOS C182 for nærmere om dette.

Produksjonsindeks for industrien, april 1997

Tabell 3. Produksjonsindeks¹. 1995=100. Månedstall etter næring og varetype. Ukekorrigert²

Næring ³	1996			1997			Endring i prosent		
	Februar	Mars	April	Februar	Mars	April	Feb.96-feb.97	Mar.96-mar.97	Apr.96-apr.97
Olje- og gassutvinning, industri, bergverksdrift og kraftforsyning	113,9	108,4	103,0	114,3	104,9	111,1	0,4	-3,2	7,9
Olje- og gassutvinning.	115,0	108,6	114,2	121,5	112,6	120,4	5,7	3,7	5,4
Industri og bergverksdrift	110,0	108,7	96,9	110,8	100,5	106,9	0,7	-7,5	10,3
Bergverksdrift	103,1	105,4	98,7	97,5	88,7	107,0	-5,4	-15,8	8,4
Industri	110,2	108,7	96,9	111,1	100,7	107,0	0,8	-7,4	10,4
Næringsmiddel-, drikkevare- og tobakksindustri.	104,0	107,4	102,8	107,5	104,0	104,4	3,4	-3,2	1,6
Næringsmiddelindustri	105,5	108,6	102,8	109,6	104,8	105,1	3,9	-3,5	2,2
Tekstil-, beklednings-, lær og lærvareindustri	107,8	108,3	89,1	111,7	95,8	108,4	3,6	-11,5	21,7
Trelast- og trevareindustri, unntatt møbelindustri	103,8	107,3	85,0	107,5	96,7	111,6	3,6	-9,9	31,3
Treforedlingsindustri	104,7	94,8	87,1	95,3	91,1	94,0	-9,0	-3,9	7,9
Forlag og grafisk industri	110,6	106,0	101,7	113,3	97,7	105,1	2,4	-7,8	3,3
Oljeraffinering	104,8	113,7	110,9	116,4	111,9	96,0	11,1	-1,6	-13,4
Kjemisk industri	111,9	110,5	87,8	99,3	96,8	97,9	-11,3	-12,4	11,5
Kjemiske råvarer	106,4	107,0	82,8	100,4	101,2	101,5	-5,6	-5,4	22,6
Gummivare- og plastindustri	108,0	108,9	86,1	108,7	93,6	107,3	0,6	-14,0	24,6
Mineralproduktindustri	103,6	106,0	96,0	103,2	102,0	112,5	-0,4	-3,8	17,2
Metallindustri.	107,5	107,0	104,3	112,1	110,0	116,6	4,3	2,8	11,8
Metallvareindustri	115,3	118,1	103,5	124,4	100,9	117,6	7,9	-14,6	13,6
Maskinindustri	116,9	106,6	94,9	122,9	95,7	105,8	5,1	-10,2	11,5
Elektroteknisk og optisk industri . . .	111,5	106,4	91,0	106,1	100,2	99,1	-4,8	-5,8	8,9
Oljeplattformer.	116,8	120,6	102,7	112,1	107,3	113,0	-4,0	-11,0	10,0
Transportmiddelindustri.	119,1	109,0	97,6	127,7	97,5	109,8	7,2	-10,6	12,5
Møbelindustri og annen industri . . .	115,9	119,1	86,6	125,3	104,7	123,7	8,1	-12,1	42,8
Kraftforsyning	128,3	106,9	83,7	98,6	91,9	91,2	-23,1	-14,0	9,0
Etter varetype:									
Innsatsvarer	107,0	106,2	93,6	107,1	99,0	105,8	0,1	-6,8	13,0
Investeringsvarer	116,9	112,0	97,5	117,5	101,2	107,8	0,5	-9,6	10,6
Konsumvarer, i alt	109,0	109,4	100,6	110,7	101,5	107,4	1,6	-7,2	6,8
Varige konsumvarer.	113,4	114,6	86,4	132,0	105,1	124,1	16,4	-8,3	43,6
Ikke-varige konsumvarer	108,5	108,7	102,3	108,1	101,0	105,4	-0,4	-7,1	3,0
Energivarer	117,3	108,3	108,5	117,5	109,1	115,0	0,2	0,7	6,0

Kilde SSB. ¹ Vektgrunnlaget er bearbeidingsverdi til faktorpris. ²Omragnet til standardmåned og korrigert for ulikt antall arbeidsdager pr. uke.

³Aggergeringsnivåene refererer seg til ny næringsstandard (SN94). Se NOS C182 for nærmere om dette.

Produksjonsindeks for industrien, april 1997

Tabell 4. Produksjonsindeks¹. 1995=100. Periodetall etter næring og varetype. Ukekorrigeret²

Næring ³	1995 - 1996		1996 - 1997		Endring i pst fra tilsv. kvartal forrige år	Januar - April		
	Nov.95- jan.96	Feb.96- apr.96	Nov.96- jan.97	Feb.97- apr.97		1996	1997	Pst. endring
Olje- og gassutvinning, industri, bergverksdrift og kraftforsyning	108,1	108,4	109,2	110,1	1,6	108,5	110,1	1,5
Olje- og gassutvinning.	110,4	112,6	119,1	118,2	5,0	112,2	118,7	5,8
Industri og bergverksdrift	101,4	105,2	103,4	106,1	0,9	104,5	105,5	1,0
Bergverksdrift	95,0	102,4	94,3	97,7	-4,6	99,8	95,2	-4,6
Industri	101,5	105,3	103,6	106,3	0,9	104,7	105,8	1,1
Næringsmiddel-, drikkevare- og tobakksindustri.	97,3	104,7	98,5	105,3	0,6	101,4	102,4	1,0
Næringsmiddelindustri	97,6	105,6	97,7	106,5	0,9	102,5	103,3	0,8
Tekstil-, beklednings-, lær og lærvareindustri	92,7	101,7	102,7	105,3	3,5	100,4	104,7	4,3
Trelast- og trevareindustri, unntatt møbelindustri	101,8	98,7	101,5	105,3	6,7	98,8	103,0	4,3
Treforedlingsindustri	97,9	95,5	99,0	93,5	-2,1	96,4	97,7	1,3
Forlag og grafisk industri	105,7	106,1	109,7	105,4	-0,7	105,7	106,9	1,1
Oljeraffinering	104,9	109,8	116,3	108,1	-1,5	106,0	110,2	4,0
Kjemisk industri	105,8	103,4	103,2	98,0	-5,2	104,8	100,6	-4,0
Kjemiske råvarer	103,0	98,7	100,7	101,0	2,3	100,1	101,8	1,7
Gummivare- og plastindustri	99,5	101,0	101,6	103,2	2,2	103,2	104,2	1,0
Mineralproduktindustri	97,7	101,9	106,6	105,9	3,9	100,6	104,8	4,2
Metallindustri.	100,3	106,3	103,0	112,9	6,2	106,2	111,4	4,9
Metallvareindustri	107,9	112,3	112,2	114,3	1,8	111,5	113,6	1,9
Maskinindustri	103,1	106,1	107,3	108,1	1,9	106,1	108,3	2,1
Elektroteknisk og optisk industri	101,4	103,0	103,6	101,8	-1,2	103,3	100,3	-2,9
Oljeplattformer.	90,9	113,4	86,8	110,8	-2,3	110,7	105,8	-4,4
Transportmiddelindustri.	108,3	108,6	106,5	111,7	2,9	110,7	111,9	1,1
Møbelindustri og annen industri	110,2	107,2	114,2	117,9	10,0	106,8	115,6	8,2
Kraftforsyning	127,7	106,3	94,3	93,9	-11,7	112,4	94,2	-16,2
Etter varetype:								
Innsatsvarer	101,1	102,3	102,8	104,0	1,7	102,1	103,8	1,7
Investeringsvarer	101,5	108,8	101,0	108,8	-	108,8	107,7	-1,0
Konsumvarer, i alt	101,7	106,3	105,7	106,5	0,2	104,5	106,0	1,4
Varige konsumvarer.	111,3	104,8	116,7	120,4	14,9	105,1	117,9	12,2
Ikke-varige konsumvarer	100,6	106,5	104,3	104,8	-1,6	104,4	104,5	0,1
Energivarier.	113,8	111,4	114,5	113,9	2,2	112,1	114,3	2,0

Kilde SSB. ¹ Vektgrunnlaget er bearbeidingsverdi til faktorpris. ²Omregnet til standardmåned og korrigert for ulikt antall arbeidsdager pr. uke.

³Aggregeringensnivåene refererer seg til ny næringsstandard (SN94). Se NOS C182 for nærmere om dette.

Produksjonsindeks for industrien, april 1997

Tabell 5. Produksjonsindeks¹. 1995=100. Periodetall etter næring og varetype. Råserier²

Næring ³	Januar - April		Pst. endring	Februar - April		Pst. endring	April		Pst. endring
	1996	1997		1996	1997		1996	1997	
Olje- og gassutvinning, industri, bergverksdrift og kraftforsyning	108,1	108,4	0,3	106,6	107,0	0,4	102,5	110,7	8,0
Olje- og gassutvinning.	111,4	117,1	5,1	110,9	115,2	3,9	112,6	118,9	5,6
Industri og bergverksdrift	104,3	103,8	-0,5	103,2	102,7	-0,5	97,4	107,5	10,4
Bergverksdrift	99,5	93,3	-6,2	100,5	94,7	-5,8	99,4	107,9	8,6
Industri	104,4	104,0	-0,4	103,3	102,8	-0,5	97,4	107,5	10,4
Næringsmiddel-, drikkevare- og tobakksindustri.	101,1	100,2	-0,9	102,8	102,0	-0,8	103,4	105,2	1,7
Næringsmiddelindustri	102,2	101,1	-1,1	103,7	103,1	-0,6	103,4	105,9	2,4
Tekstil-, beklednings-, lær og lærvareindustri	100,3	103,3	3,0	99,6	101,5	1,9	90,2	109,6	21,5
Trelast- og trevareindustri, unntatt møbelindustri	98,7	101,7	3,0	96,6	101,7	5,3	86,1	112,9	31,1
Treforedlingsindustri	96,1	94,8	-1,4	93,8	90,8	-3,2	87,2	94,1	7,9
Forlag og grafisk industri	105,4	104,4	-0,9	104,1	102,0	-2,0	102,1	105,7	3,5
Oljeraffinering	105,3	108,8	3,3	108,3	105,4	-2,7	109,3	94,8	-13,3
Kjemisk industri	104,4	99,5	-4,7	101,7	95,3	-6,3	87,4	97,3	11,3
Kjemiske råvarer	99,5	100,5	1,0	97,3	98,6	1,3	81,6	100,2	22,8
Gummivare- og plastindustri	103,1	103,1	-	98,9	99,7	0,8	87,1	108,6	24,7
Mineralproduktindustri	100,3	103,3	3,0	100,1	102,9	2,8	96,0	112,7	17,4
Metallindustri.	105,5	109,9	4,2	104,7	110,1	5,2	103,1	115,4	11,9
Metallvareindustri	111,4	112,1	0,6	110,1	110,2	0,1	104,7	118,9	13,6
Maskinindustri	106,1	106,9	0,8	104,0	104,1	0,1	96,1	107,0	11,3
Elektroteknisk og optisk industri	103,2	98,9	-4,2	100,8	98,1	-2,7	92,1	100,2	8,8
Oljeplattformer.	110,5	104,3	-5,6	111,1	107,0	-3,7	103,9	114,3	10,0
Transportmiddelindustri.	110,7	110,5	-0,2	106,4	107,7	1,2	98,8	111,2	12,6
Møbelindustri og annen industri	106,6	114,1	7,0	104,9	113,7	8,4	87,6	125,1	42,8
Kraftforsyning	111,8	92,9	-16,9	104,6	91,5	-12,5	82,5	89,9	9,0
Etter varetype:									
Innsatsvarer	101,9	102,1	0,2	100,5	100,8	0,3	93,8	105,9	12,9
Investeringsvarer	108,7	106,3	-2,2	106,6	105,0	-1,5	98,7	109,0	10,4
Konsumvarer, i alt	104,3	103,8	-0,5	104,3	103,1	-1,2	101,2	108,2	6,9
Varige konsumvarer.	104,9	116,2	10,8	102,5	116,0	13,2	87,4	125,4	43,5
Ikke-varige konsumvarer	104,2	102,3	-1,8	104,6	101,5	-3,0	102,9	106,1	3,1
Energivarar	111,4	112,8	1,3	109,7	111,0	1,2	107,0	113,6	6,2

Kilde SSB. ¹ Vektgrunnlaget er bearbeidingsverdi til faktorpris. ²Underlagsmaterialet er kun periodisert til kalendermåned.

³ Aggregeringensnivåene refererer seg til ny næringsstandard (SN94). Se NOS C182 for nærmere om dette.

Produksjonsindeks for industrien, april 1997

**Tabell 6. Produksjonsindeks¹. 1995=100. Månedstall etter næring og varetype.
Ukekorrigerte, sesongjusterte og trendserier**

Næring ²	Type ³	Aug.96	Sep.96	Okt.96	Nov.96	Des.96	Jan.97	Feb.97	Mar.97	Apr.97
Olje- og gassutvinning, industri, bergverksdrift og kraftforsyning	U	103,2	107,6	106,6	112,9	104,7	109,9	114,3	104,9	111,1
	Pst. ⁴	9,0	4,5	0,9	1,9	-0,1	1,0	0,4	-3,2	7,9
	S	107,1	105,9	104,1	104,9	104,9	105,4	106,7	104,0	111,5
	Pst. ⁵	-0,3	-1,1	-1,7	0,8	-	0,5	1,2	-2,5	7,2
	T	106,2	105,9	105,4	105,1	105,0	105,3	105,9	106,5	107,2
	Pst. ⁶	-	-3,3	-5,5	-3,4	-1,1	3,5	7,1	7,0	8,2
Olje- og gassutvinning	U	110,6	112,6	111,9	117,9	119,2	120,1	121,5	112,6	120,4
	Pst. ⁴	21,4	10,7	4,0	6,9	8,5	8,3	5,7	3,7	5,4
	S	117,7	115,7	111,1	114,0	118,1	118,6	116,0	109,9	119,1
	Pst. ⁵	-0,2	-1,7	-4,0	2,6	3,6	0,4	-2,2	-5,3	8,4
	T	115,6	115,6	115,4	115,4	115,8	116,5	117,4	118,0	118,6
	Pst. ⁶	5,3	-	-2,1	-	4,2	7,5	9,7	6,3	6,3
Industri	U	106,3	112,7	109,4	113,0	93,6	104,2	111,1	100,7	107,0
	Pst. ⁴	4,7	4,1	3,8	4,3	0,1	1,4	0,8	-7,4	10,4
	S	103,0	104,2	104,3	102,4	102,5	102,1	102,8	103,7	104,6
	Pst. ⁵	-4,8	1,2	0,1	-1,8	0,1	-0,4	0,7	0,9	0,9
	T	103,4	103,5	103,3	103,0	102,8	102,7	102,9	103,3	103,9
	Pst. ⁶	2,4	1,2	-2,3	-3,4	-2,3	-1,2	2,4	4,8	7,2
Næringsmiddel-, drikkevare- og tobakksindustri	U	103,1	104,9	104,6	107,5	94,2	93,8	107,5	104,0	104,4
	Pst. ⁴	5,4	-1,1	-1,2	0,9	0,3	2,6	3,4	-3,2	1,6
	S	103,3	100,2	101,3	100,7	102,9	102,4	105,6	105,7	98,3
	Pst. ⁵	0,3	-3,0	1,1	-0,6	2,2	-0,5	3,1	0,1	-7,0
	T	101,8	101,9	102,1	102,4	102,7	103,0	103,3	103,5	103,7
	Pst. ⁶	1,2	1,2	2,4	3,6	3,6	3,6	3,6	2,3	2,3
Trelast- og trevareindustri, unntatt møbelindustri	U	114,1	115,0	116,8	122,8	85,4	96,3	107,5	96,7	111,6
	Pst. ⁴	6,7	-3,4	5,2	2,2	-0,9	-2,8	3,6	-9,9	31,3
	S	102,4	98,6	102,1	100,4	102,0	96,6	103,9	111,8	106,3
	Pst. ⁵	-9,7	-3,7	3,5	-1,7	1,6	-5,3	7,6	7,6	-4,9
	T	102,6	102,0	101,6	101,5	101,9	102,7	103,9	105,4	106,8
	Pst. ⁶	-4,6	-6,8	-4,6	-1,2	4,8	9,8	15,0	18,8	17,2
Treforedlingsindustri	U	91,1	99,2	96,4	96,4	90,5	110,2	95,3	91,1	94,0
	Pst. ⁴	-6,7	-2,1	-6,7	-5,9	-2,1	11,3	-9,0	-3,9	7,9
	S	92,7	93,7	93,1	91,6	94,7	97,6	88,2	96,0	93,6
	Pst. ⁵	-7,5	1,1	-0,6	-1,6	3,4	3,1	-9,6	8,8	-2,5
	T	92,5	92,7	93,0	93,4	93,8	94,2	94,5	94,7	94,8
	Pst. ⁶	1,3	2,6	4,0	5,3	5,3	5,2	3,9	2,6	1,3
Forlag og grafisk industri	U	105,7	111,0	105,7	113,5	104,1	111,6	113,3	97,7	105,1
	Pst. ⁴	1,6	6,0	-1,8	2,4	2,2	6,8	2,4	-7,8	3,3
	S	102,6	104,3	102,7	103,5	103,9	104,1	103,9	102,9	102,6
	Pst. ⁵	-4,6	1,7	-1,5	0,8	0,4	0,2	-0,2	-1,0	-0,3
	T	103,6	103,6	103,6	103,5	103,5	103,6	103,7	103,9	104,1
	Pst. ⁶	-	-	-	-1,2	-	1,2	1,2	2,3	2,3
Oljeraffinering	U	125,7	118,7	110,0	113,9	118,6	116,3	116,4	111,9	96,0
	Pst. ⁴	15,4	46,4	93,7	3,2	8,0	23,1	11,1	-1,6	-13,4
	S	116,1	120,3	117,9	117,9	120,7	119,6	118,4	110,8	101,7
	Pst. ⁵	6,1	3,6	-2,0	-	2,4	-0,9	-1,0	-6,4	-8,2
	T	112,0	116,2	119,5	120,9	120,2	117,8	114,1	109,9	106,0
	Pst. ⁶	49,6	55,5	39,9	15,0	-6,7	-21,5	-31,8	-36,2	-35,2
Kjemisk industri	U	100,6	109,4	104,2	108,3	92,9	108,5	99,3	96,8	97,9
	Pst. ⁴	-1,0	6,8	5,3	-	-7,2	-0,5	-11,3	-12,4	11,5
	S	100,0	104,0	104,1	99,3	100,0	101,5	91,1	95,4	99,3
	Pst. ⁵	-6,6	4,0	0,1	-4,6	0,7	1,5	-10,2	4,7	4,1
	T	102,1	101,8	101,4	100,9	100,4	99,9	99,4	99,1	99,0
	Pst. ⁶	-2,3	-3,5	-4,6	-5,8	-5,8	-5,8	-5,8	-3,6	-1,2
Metallindustri	U	100,8	104,7	105,7	105,2	96,9	106,9	112,1	110,0	116,6
	Pst. ⁴	-	-0,1	6,4	3,4	3,7	1,0	4,3	2,8	11,8
	S	100,5	102,7	104,5	103,5	103,2	104,8	107,6	109,4	111,8
	Pst. ⁵	-1,6	2,2	1,8	-1,0	-0,3	1,6	2,7	1,7	2,2
	T	102,5	102,7	103,1	103,6	104,5	105,7	107,2	108,7	109,9
	Pst. ⁶	3,6	2,4	4,8	6,0	10,9	14,7	18,4	18,1	14,1

Kilde SSB. ¹ Vektgrunnlaget er bearbeidingsverdi til faktorpris. ² Aggregertsnivåene refererer seg til ny næringsstandard (SN94). Se NOS C182 for nærmere om dette. ³ U er ukekorrigert serie, S er sesongjustert serie og T er trendserien. ⁴ Prosent endring siste 12 måneder. ⁵ Endring fra foregående måned. ⁶ Endring fra foregående måned omregnet til årsvekst.

Produksjonsindeks for industrien, april 1997

**Tabell 6 (forts.). Produksjonsindeks¹. 1995=100. Månedstall etter næring og varetype.
Ukekorrigerede, sesongjusterte og trendserier**

Næring ²	Type ³	Aug.96	Sep.96	Okt.96	Nov.96	Des.96	Jan.97	Feb.97	Mar.97	Apr.97
Metallvareindustri	U	114,8	124,5	122,1	126,1	98,8	111,6	124,4	100,9	117,6
	Pst. ⁴	14,7	7,9	7,2	9,3	-0,4	2,2	7,9	-14,6	13,6
	S	109,3	111,9	112,5	109,2	109,2	108,5	112,4	109,0	111,7
	Pst. ⁵	-2,1	2,4	0,5	-2,9	-	-0,6	3,6	-3,0	2,5
	T	110,7	110,9	110,8	110,4	110,0	109,8	110,0	110,3	111,0
	Pst. ⁶	6,7	2,2	-1,1	-4,2	-4,3	-2,2	2,2	3,3	7,9
Maskinindustri	U	112,4	125,9	117,6	119,7	93,1	109,0	122,9	95,7	105,8
	Pst. ⁴	5,7	8,7	8,4	10,0	-1,5	2,7	5,1	-10,2	11,5
	S	104,1	110,0	109,7	106,3	104,1	104,8	106,9	104,9	105,1
	Pst. ⁵	-12,8	5,7	-0,3	-3,1	-2,1	0,7	2,0	-1,9	0,2
	T	106,5	106,6	106,6	106,5	106,2	106,0	105,9	105,9	106,1
	Pst. ⁶	4,6	1,1	-	-1,1	-3,3	-2,2	-1,1	-	2,3
Elektroteknisk og optisk industri	U	113,6	121,4	120,8	125,2	89,8	95,8	106,1	100,2	99,1
	Pst. ⁴	7,1	6,0	7,2	12,1	1,7	-8,1	-4,8	-5,8	8,9
	S	103,5	106,6	106,9	104,9	103,8	100,1	100,4	106,0	102,2
	Pst. ⁵	-8,8	3,0	0,3	-1,9	-1,0	-3,6	0,3	5,6	-3,6
	T	105,1	105,6	105,2	104,4	103,5	102,6	102,3	102,6	103,6
	Pst. ⁶	12,2	5,9	-4,5	-8,8	-9,9	-9,9	-3,5	3,6	12,3
Oljeplattformer	U	104,8	110,6	97,3	101,3	68,3	90,9	112,1	107,3	113,0
	Pst. ⁴	15,4	3,8	3,1	5,7	-8,1	-11,5	-4,0	-11,0	10,0
	S	106,9	102,3	101,6	98,1	88,9	90,3	95,9	99,3	100,5
	Pst. ⁵	-8,1	-4,3	-0,7	-3,4	-9,4	1,6	6,2	3,5	1,2
	T	104,3	103,0	100,8	98,5	96,9	96,0	96,1	97,1	98,4
	Pst. ⁶	-2,3	-14,0	-22,8	-24,2	-17,8	-10,6	1,3	13,2	17,3
Transportmiddelindustri	U	101,6	113,3	110,2	109,6	97,5	112,5	127,7	97,5	109,8
	Pst. ⁴	2,3	1,8	1,4	2,1	-3,0	-3,9	7,2	-10,6	12,5
	S	102,3	104,0	106,1	102,8	102,6	103,0	110,4	105,0	106,3
	Pst. ⁵	-10,5	1,7	2,0	-3,1	-0,2	0,4	7,2	-4,9	1,2
	T	103,9	103,8	103,7	103,6	103,7	103,8	104,0	104,6	105,4
	Pst. ⁶	-	-1,1	-1,2	-1,2	1,2	1,2	2,3	7,1	9,6
Kraftforsyning	U	57,1	60,9	69,2	90,5	97,3	95,2	98,6	91,9	91,2
	Pst. ⁴	-29,5	-29,8	-29,9	-25,9	-25,3	-27,2	-23,1	-14,0	9,0
	S	73,4	70,0	71,2	78,1	79,3	76,4	78,8	84,1	87,0
	Pst. ⁵	-2,1	-4,6	1,7	9,7	1,5	-3,7	3,1	6,7	3,4
	T	73,5	72,9	73,4	74,9	76,9	78,9	80,9	82,9	84,6
	Pst. ⁶	-27,5	-9,4	8,5	27,5	37,2	36,1	35,0	34,1	27,6
Etter varetype:										
Innsvartsvarer	U	104,6	110,6	110,3	111,9	93,3	103,2	107,1	99,0	105,8
	Pst. ⁴	1,3	3,6	3,9	2,9	0,5	1,5	0,1	-6,8	13,0
	S	99,9	102,4	103,7	101,8	102,0	101,7	101,4	102,3	103,4
	Pst. ⁵	-6,6	2,5	1,3	-1,8	0,2	-0,3	-0,3	0,9	1,1
	T	101,7	102,1	102,3	102,3	102,1	101,9	102,0	102,3	102,8
	Pst. ⁶	7,4	4,8	2,4	-	-2,3	-2,3	1,2	3,6	6,0
Investeringsvarer	U	108,7	117,6	108,4	111,8	87,1	104,1	117,5	101,2	107,8
	Pst. ⁴	8,4	5,0	4,3	6,7	-4,0	-4,4	0,5	-9,6	10,6
	S	104,7	106,0	105,2	102,0	100,1	99,4	102,6	104,4	104,3
	Pst. ⁵	-8,7	1,2	-0,8	-3,0	-1,9	-0,7	3,2	1,8	-0,1
	T	104,4	104,0	103,6	103,1	102,8	102,7	102,8	103,0	103,4
	Pst. ⁶	-2,3	-4,5	-4,5	-5,6	-3,4	-1,2	1,2	2,4	4,8
Konsumvarer, i alt	U	105,4	111,5	109,4	115,7	97,1	104,3	110,7	101,5	107,4
	Pst. ⁴	5,3	1,9	0,3	4,5	1,9	5,4	1,6	-7,2	6,8
	S	103,8	103,5	103,4	103,4	104,6	104,6	104,8	106,6	103,7
	Pst. ⁵	-2,5	-0,3	-0,1	-	1,2	-	0,2	1,7	-2,7
	T	103,8	103,9	104,0	104,1	104,2	104,4	104,6	104,8	105,0
	Pst. ⁶	-	1,2	1,2	1,2	1,2	2,3	2,3	2,3	2,3
Energivarar	U	101,0	103,2	104,1	112,8	115,1	115,6	117,5	109,1	115,0
	Pst. ⁴	13,2	5,1	-0,9	-0,1	0,7	1,1	0,2	0,7	6,0
	S	111,4	108,8	102,4	107,0	110,0	106,5	111,2	100,4	118,6
	Pst. ⁵	-1,6	-2,3	-5,9	4,5	2,8	-3,2	4,4	-9,7	18,1
	T	110,1	109,3	108,3	107,7	107,8	108,6	109,9	111,3	112,9
	Pst. ⁶	-1,1	-8,4	-10,4	-6,4	1,1	9,3	15,3	16,4	18,7

Kilde SSB. ¹ Vektgrunnlaget er bearbeidingsverdi til faktorpris. ² Aggregeringsnivåene refererer seg til ny næringsstandard (SN94). Se NOS C182 for nærmere om dette. ³ U er ukekorrigeret serie, S er sesongjustert serie og T er trendserien. ⁴ Prosent endring siste 12 måneder. ⁵ Endring fra foregående måned. ⁶ Endring fra foregående måned omregnet til årsvekst.

Investeringsstatistikk. Bergverksdrift, industri og kraftforsyning, 2. kv. 1997

Tabell 1. Antatte og utførte investeringer. Bergverksdrift, industri og kraftforsyning.
Mill. kr og i prosent av faktiske investeringer

investerings-året	Antatte og utførte investeringer								Utførte investeringer
	Ifølge mai- under- søkelsen	Ifølge august- under- søkelsen	Ifølge november- under- søkelsen	Ifølge februar- under- søkelsen	Ifølge mai- under- søkelsen	Ifølge august- under- søkelsen	Ifølge november- under- søkelsen	Ifølge februar- under- søkelsen	
Mill. kr									
1988.	15 193	15 732	19 385	20 790	21 918	22 865	22 561	22 326	
1989.	13 785	14 900	15 861	17 766	18 456	18 227	17 899	17 046	
1990.	12 330	13 046	15 217	16 731	16 484	16 449	15 861	15 186	
1991.	12 684	13 923	15 824	16 492	17 149	16 959	16 145	15 227	
1992.	13 575	13 515	14 991	14 546	15 518	15 333	14 755	15 492	
1993.	12 081	12 790	14 414	15 297	14 303	14 557	14 876	14 410	
1994.	9 232	9 583	11 853	13 295	13 734	14 071	13 809	13 671	
1995.	11 046	11 957	16 220	18 278	18 496	18 916	18 625	18 234	
1996.	11 195	12 291	15 876	19 510	19 492	19 524	18 907	18 064	
1997.	12 753	13 569	15 943	17 553	18 743				
1998.	13 891								
Prosent									
1988.	68	70	87	93	98	102	101	100	
1989.	81	87	93	104	108	107	105	100	
1990.	81	86	100	110	109	108	104	100	
1991.	83	91	104	108	113	111	106	100	
1992.	88	87	97	94	100	99	95	100	
1993.	84	89	100	106	99	101	103	100	
1994.	68	70	87	97	100	103	101	100	
1995.	61	66	89	100	101	104	102	100	
1996.	62	68	88	108	108	108	105	100	
1997.									

Investeringsstatistikk. Bergverksdrift, industri og kraftforsyning, 2. kv. 1997

Tabell 2. Antatte investeringer etter næring. Mill. kr og endring i prosent

Næring	Antatte investeringer			Endring i prosent	
	1997 regist- ert i 2. kv. 1996	1997 regist- ert i 2. kv. 1997	1998 regist- ert i 2. kv. 1997	Av anslagene for 1997 fra 2.kv. 1996 til 2.kv. 1997	Fra 1997 ansl. 2.kv. 1996 til 1998 ansl. 2.kv. 1997
Bergverksdrift, industri og kraftforsyning	12 753	18 743	13 891	47	9
Maskiner	9 243	13 322	10 650	44	15
Bygg og anlegg	2 976	4 700	2 803	58	-6
Bergverksdrift og industri	10 160	14 600	10 687	44	5
Bergverksdrift	170	222	133	31	-22
Industri	9 990	14 378	10 554	44	6
Maskiner	7 646	10 878	8 675	42	13
Bygg og anlegg	1 904	2 925	1 536	54	-19
Næringsmiddel-, drikkevare- og tobakksindustri.	832	2 167	1 089	160	31
Næringsmiddelinndustri	702	1 889	1 002	169	43
Tekstil-, beklednings-, lær- og lærvareindustri.	79	130	114	65	44
Trelast- og trevareindustri, unntatt møbelindustri	269	522	238	94	-12
Treforedlingsindustri	1 441	1 646	1 344	14	-7
Forlag og grafisk industri	637	848	699	33	10
Oljeraffinering og kjemisk industri	1 593	2 502	1 927	57	21
Kjemiske råvarer	1 255	1 674	1 452	33	16
Gummivare- og plastindustri	103	194	163	88	58
Mineralproduktindustri	377	844	426	124	13
Metallindustri.	2 694	2 521	2 009	-6	-25
Metallvareindustri	148	184	129	24	-13
Maskinindustri	486	591	391	22	-20
Elektroteknisk og optisk industri	456	638	795	40	74
Oljeplattformer.	177	325	207	84	17
Transportmiddelinndustri.	525	1 031	807	96	54
Møbelindustri og annen industri	173	238	215	38	24
Kraftforsyning	2 593	4 143	3 204	60	24
Maskiner	1 501	2 317	1 918	54	28
Bygg og anlegg	1 024	1 704	1 217	66	19
Etter varetype:					
Innsatsvarer	7 037	9 007	7 132	28	1
Investeringsvarer	1 291	2 017	1 285	56	-0
Konsumvarer, i alt	1 725	3 319	1 987	92	15
Varige konsumvarer.	152	225	199	48	31
Ikke-varige konsumvarer	1 573	3 094	1 788	97	14
Energivarar	2 700	4 399	3 487	63	29

Investeringsstatistikk. Bergverksdrift, industri og kraftforsyning, 2. kv. 1997

Tabell 3. Antatte og utførte investeringer pr. kvartal, etter næring. Mill kr. og endring i prosent.

Næring	Antatt investering for 1997 registrert i 1. kv. 1997	1997			Endring i prosent for 1997 fra 1. kv. 1997 til 2. kv. 1997	
		Utført Investering		Antatt Investering		
		I alt	1. kvartal	2. kvartal	3. -4. kvartal	
Bergverksdrift, industri og kraftforsyning	17 553	18 743	3 327	5 404	10 012	7
Maskiner	12 525	13 322	2 299	3 775	7 249	6
Bygg og anlegg	4 351	4 700	895	1 385	2 420	8
Bergverksdrift og industri	13 831	14 600	2 785	4 139	7 676	6
Bergverksdrift	184	222	30	67	126	21
Industri	13 647	14 378	2 755	4 073	7 550	5
Maskiner	10 300	10 878	2 010	3 034	5 835	6
Bygg og anlegg	2 819	2 925	636	847	1 442	4
Næringsmiddel-, drikkevare- og tobakksindustri	2 091	2 167	460	644	1 063	4
Næringsmiddelindustri	1 775	1 889	408	534	947	6
Tekstil-, beklednings-, lær- og lærvareindustri	120	130	36	30	64	8
Trelast- og trevareindustri, unntatt møbelindustri	492	522	164	143	214	6
Treforedlingsindustri	1 556	1 646	259	497	890	6
Forlag og grafisk industri	812	848	147	239	461	4
Oljeraffinering og kjemisk industri	2 227	2 502	528	645	1 329	12
Kjemiske råvarer	1 374	1 674	392	437	846	22
Gummivare- og plastindustri	142	194	35	47	112	37
Mineralproduktindustri	916	844	147	284	413	-8
Metallindustri	2 235	2 521	489	642	1 390	13
Metallvareindustri	181	184	28	50	106	2
Maskinindustri	615	591	108	179	303	-4
Elektroteknisk og optisk industri	733	638	87	189	362	-13
Oljeplattformer	311	325	50	127	148	5
Transportmiddelindustri	1 008	1 031	176	297	558	2
Møbelindustri og annen industri	208	238	40	59	139	14
Kraftforsyning	3 722	4 143	542	1 265	2 336	11
Maskiner	2 125	2 317	268	703	1 346	9
Bygg og anlegg	1 478	1 704	253	523	929	15
Etter varetype:						
Innsatsvarer	8 330	9 007	1 756	2 478	4 773	8
Investeringsvarer	2 090	2 017	338	651	1 028	-3
Konsumvarer, i alt	3 189	3 319	654	958	1 707	4
Varige konsumvarer	192	225	39	50	136	17
Ikke-varige konsumvarer	2 996	3 094	616	908	1 571	3
Energivarer	3 943	4 399	578	1 317	2 504	12

Investeringsstatistikk. Bergverksdrift, industri og kraftforsyning, 2. kv. 1997

Tabell 4. Antatte og utførte investeringer. Industri. Mill. kr og i prosent av faktiske investeringer

investerings-året	Antatte og utførte investeringer								Utførte investeringer
	Ifølge mai- under- søkelsen	Ifølge august- under- søkelsen	Ifølge november- under- søkelsen	Ifølge februar- under- søkelsen	Ifølge mai- under- søkelsen	Ifølge august- under- søkelsen	Ifølge november- under- søkelsen	Ifølge februar- under- søkelsen	
året før investerings-året	året før investerings-året	året før investerings-året	året før investerings-året	året før investerings-året	året før investerings-året	året etter investerings-året	året etter investerings-året	året etter investerings-året	året etter investerings-året
Mill. kr									
1988.....	8 731	9 256	12 165	12 781	13 720	14 640	14 550	14 292	
1989.....	7 143	8 306	9 128	10 410	11 017	10 886	10 928	10 663	
1990.....	6 771	7 519	9 418	10 578	10 614	10 550	10 375	10 211	
1991.....	8 395	8 828	10 390	10 665	11 491	11 377	10 850	10 265	
1992.....	8 824	8 766	9 214	8 955	10 073	9 885	9 541	10 296	
1993.....	8 058	8 515	9 790	10 393	9 329	9 629	9 534	9 307	
1994.....	6 136	6 467	8 027	9 034	9 295	9 546	9 452	9 402	
1995.....	7 912	8 653	11 974	13 207	13 393	13 636	13 748	13 609	
1996.....	8 494	9 327	12 280	15 108	14 838	14 903	14 457	13 836	
1997.....	9 990	10 624	12 512	13 647	14 378				
1998.....	10 554								
Prosent									
1988.....	61	65	85	89	96	102	102	100	
1989.....	67	78	86	98	103	102	102	100	
1990.....	66	74	92	104	104	103	102	100	
1991.....	82	86	101	104	112	111	106	100	
1992.....	86	85	89	87	98	96	93	100	
1993.....	87	91	105	112	100	103	102	100	
1994.....	65	69	85	96	99	102	101	100	
1995.....	58	64	88	97	98	100	101	100	
1996.....	61	67	89	109	107	108	104	100	
1997.....									

Investeringsstatistikk. Bergverksdrift, industri og kraftforsyning, 2. kv. 1997

Tabell 5. Utførte investeringer pr. kvartal i industrien. Mill. kr

	1. kvartal	2. kvartal	3. kvartal	4. kvartal
1988.....	3 206	3 679	3 466	3 941
1989.....	2 373	2 648	2 648	2 994
1990.....	2 033	2 395	2 515	3 269
1991.....	2 317	2 669	2 514	2 765
1992.....	2 032	2 183	2 574	3 507
1993.....	1 834	2 206	2 532	2 735
1994.....	1 718	2 111	2 515	3 057
1995.....	2 482	3 421	3 839	3 868
1996.....	2 799	3 325	3 531	4 181
1997.....	2 755			

Investeringsstatistikk. Bergverksdrift, industri og kraftforsyning, 2. kv. 1997

Tabell 6. Antatte og utførte investeringer. Kraftforsyning. Mill. kr og i prosent av faktiske investeringer

investerings-året	Antatte og utførte investeringer								Utførte investeringer
	Ifølge mai-søkelsen	Ifølge august-søkelsen	Ifølge november-søkelsen	Ifølge februar-investeringsåret	Ifølge mai-søkelsen	Ifølge august-søkelsen	Ifølge november-søkelsen	Ifølge februar-under-søkelsen året etter investeringsåret	
Mill. kr									
1988.....	6 299	6 259	6 986	7 818	8 001	8 009	7 776	7 786	
1989.....	6 519	6 427	6 554	7 072	7 120	6 997	6 632	6 030	
1990.....	5 413	5 338	5 582	5 872	5 572	5 592	5 199	4 655	
1991.....	4 179	4 963	5 237	5 580	5 433	5 341	5 060	4 735	
1992.....	4 667	4 656	5 652	5 439	5 284	5 276	5 028	5 009	
1993.....	3 947	4 186	4 523	4 726	4 796	4 747	5 149	4 897	
1994.....	2 990	3 019	3 670	4 097	4 278	4 335	4 158	4 057	
1995.....	3 009	3 134	3 961	4 726	4 767	4 932	4 525	4 284	
1996.....	2 521	2 719	3 315	4 078	4 371	4 354	4 175	3 954	
1997.....	2 593	2 754	3 224	3 722	4 143				
1998.....	3 204								
Prosent									
1988.....	81	80	90	100	103	103	100	100	
1989.....	108	107	109	117	118	116	110	100	
1990.....	116	115	120	126	120	120	112	100	
1991.....	88	105	111	118	115	113	107	100	
1992.....	93	93	113	109	105	105	100	100	
1993.....	81	85	92	96	98	97	105	100	
1994.....	74	74	90	101	105	107	102	100	
1995.....	70	73	92	110	111	115	106	100	
1996.....	64	69	84	103	111	110	106	100	
1997.....									

Skoggrøfting, 1995 og 1996

Tabell 1. Skoggrøfting 1995

	Grøfte-lengde	Tørrlagt areal	Samlede utgifter	Av dette statstilskott
	Km	Dekar	1 000 kroner	
1987	2 585	38 309	16 897	9 000
1988	3 386	47 783	22 464	11 375
1989	2 434	42 589	16 807	7 065
1990	1 811	34 622	13 504	4 323
1991	1 716	29 920	12 147	4 596
1992	1 233	22 441	9 313	3 608
1993	908	16 969	6 664	2 389
1994	683	12 969	5 046	1 642
1995	413	7 978	3 281	936
FYLKE				
Østfold	6	90	54	-
Akershus og Oslo	1	82	16	-
Hedmark	51	2 353	707	82
Oppland	11	373	139	-
Buskerud	4	47	35	-
Vestfold	2	49	19	4
Telemark	3	76	24	2
Aust-Agder	3	85	23	2
Vest-Agder	14	163	98	47
Rogaland	3	49	19	11
Hordaland	14	170	113	65
Sogn og Fjordane	3	67	33	18
Møre og Romsdal	74	1 024	483	187
Sør-Trøndelag	22	355	140	21
Nord-Trøndelag	197	2 852	1 320	461
Nordland	8	143	57	38
Troms	-	-	-	-
Finnmark	-	-	-	-
EIERGRUPPE				
Privatskog	392	7 375	3 115	901
Kommuneskog	12	314	87	21
Statsskog	3	52	21	6
Bygdealmenning	7	237	57	8

Skoggrøfting, 1995 og 1996

Tabell 2. Skoggrøfting 1996

	Grøfte-lengde Km	Tørrlagt areal Dekar	Samlede utgifter 1 000 kroner	Av dette statstilskott
1996	339	7 774	2 556	649
FYLKE				
Østfold	18	998	156	-
Akershus og Oslo	1	30	12	-
Hedmark	36	1 580	359	19
Oppland	13	477	137	-
Buskerud	1	29	16	-
Vestfold	1	52	23	-
Telemark	1	44	17	-
Aust-Agder	1	27	12	-
Vest-Agder	1	28	7	-
Rogaland	4	71	40	12
Hordaland	11	130	82	38
Sogn og Fjordane	4	35	21	2
Møre og Romsdal	66	1 271	450	180
Sør-Trøndelag	22	324	124	-
Nord-Trøndelag	157	2 558	1 077	384
Nordland	3	120	22	14
Troms	-	-	-	-
Finnmark	-	-	-	-
EIERGRUPPE				
Privatskog	318	7 212	2 366	627
Kommuneskog	17	488	163	17
Statsskog	2	44	15	3
Bygdealmennung	2	30	13	1

Kontrollerte slakt, 1996

Tabell 1. Offentleg kjøtkontroll. Slakt godkjende til folkemat. Fylke. Tal dyr

År Fylke	Hest	Ku	Kvige/ okse	Kalv	Sau	Geit	Svin	Fjørfe	Rein
1992.....	3 758	137 520	204 290	16 316	1 182 350	26 772	1 230 186	22 688 503	62 834
1993.....	3 520	132 960	197 464	21 278	1 190 048	26 506	1 188 027	21 409 142	72 965
1994.....	3 216	138 564	197 777	19 586	1 241 560	27 895	1 177 571	24 187 919	67 345
1995.....	2 793	131 438	193 581	14 045	1 256 596	27 747	1 216 914	26 706 063	68 331
1996*.....	2 590	133 128	196 441	12 598	1 293 374	26 038	1 280 788	29 721 937	53 358
 1996*									
Østfold.....	165	2 832	4 512	117	5 162	51	113 696	7 913 953	-
Akershus og Oslo.....	308	3 309	4 654	110	9 776	102	90 274	1 878 002	-
Hedmark.....	168	7 612	11 112	1 502	71 143	864	147 115	5 918 788	3 724
Oppland.....	247	14 792	22 188	1 823	133 200	2 577	110 742	654 263	454
Buskerud.....	144	2 912	4 059	603	58 095	1 069	24 250	617 848	307
Vestfold.....	170	1 565	2 512	68	4 095	18	95 532	1 890 772	-
Telemark.....	131	1 490	2 395	95	34 312	1 036	23 775	421 412	-
Aust-Agder	72	1 189	2 044	59	23 314	46	12 343	226 046	-
Vest-Agder	75	3 187	5 103	183	34 060	39	13 427	273 962	-
Rogaland.....	314	22 479	33 786	1 847	275 695	1 620	275 543	3 489 462	-
Hordaland.....	217	8 468	12 542	886	147 118	2 231	34 467	947 095	-
Sogn og Fjordane.....	97	9 193	13 865	1 748	131 922	4 044	17 303	133 655	-
Møre og Romsdal.....	94	13 633	20 261	743	81 631	5 529	27 502	619 299	-
Sør-Trøndelag.....	220	13 520	19 601	1 321	67 859	209	49 830	2 392 594	9 780
Nord-Trøndelag.....	68	13 942	19 218	510	44 651	552	193 419	2 338 674	5 209
Nordland.....	50	8 927	13 595	147	96 778	1 472	33 349	6 112	2 609
Troms.....	38	2 820	3 725	223	62 225	4 571	15 275	-	127
Finnmark.....	12	1 259	1 270	614	12 339	8	2 947	-	31 147

Tabell 2. Offentleg kjøtkontroll. Slakt godkjende til folkemat. Fylke. Tonn

År Fylke	I alt	Hest	Ku	Kvige/ okse	Kalv	Sau	Svin	Fjørfe	Anna kjøt
1992.....	222 576	935	31 577	50 597	1 322	22 828	91 140	22 048	2 129
1993.....	223 290	886	31 101	49 843	1 887	24 032	90 083	22 818	2 640
1994.....	231 150	823	32 774	52 174	1 783	24 827	91 135	25 151	2 483
1995.....	236 593	722	31 261	51 607	1 239	24 857	95 824	28 631	2 452
1996*.....	250 027	664	31 733	52 796	1 091	25 633	103 500	32 411	2 196
 1996*									
Østfold.....	20 606	42	709	1 324	8	98	9 232	9 188	5
Akershus og Oslo.....	11 606	83	800	1 352	8	182	7 314	1 862	5
Hedmark.....	24 687	45	1 875	3 009	148	1 362	11 963	6 156	129
Oppland.....	22 113	66	3 513	5 981	164	2 566	9 082	688	53
Buskerud.....	5 826	37	712	1 131	69	1 193	1 980	683	21
Vestfold.....	11 401	45	379	754	5	82	7 691	2 443	1
Telemark.....	4 134	35	365	647	8	664	1 923	473	19
Aust-Agder	2 489	19	283	546	4	433	991	210	3
Vest-Agder	4 214	19	764	1 384	14	678	1 046	277	32
Rogaland.....	46 641	78	5 474	9 389	126	5 650	22 259	3 649	16
Hordaland.....	11 882	52	1 991	3 127	86	2 853	2 754	988	31
Sogn og Fjordane.....	9 969	21	2 139	3 426	182	2 620	1 394	137	50
Møre og Romsdal.....	13 335	22	3 216	5 434	60	1 619	2 228	679	77
Sør-Trøndelag.....	16 735	58	3 128	5 219	118	1 276	4 002	2 684	250
Nord-Trøndelag.....	27 440	18	3 285	5 269	35	853	15 560	2 288	132
Nordland.....	10 897	13	2 112	3 640	10	1 980	2 657	6	479
Troms.....	4 184	9	685	884	17	1 282	1 202	-	105
Finnmark.....	1 869	3	302	280	30	243	223	-	788

Kontrollerte slakt, 1996

Tabell 3. Offentleg kjøtkontroll. Godkjende slakt til folkemat av ulike dyreslag. Tal dyr

	1995		1996*			
	I alt		1.kvartal	2.kvartal	3.kvartal	4.kvartal
Hest.....	2 793	2 590	647	517	533	893
Storfe i alt.....	339 064	342 167	97 545	85 604	80 971	78 047
Ku	131 438	133 128	37 159	27 485	36 083	32 401
Kvige/okse	193 581	196 441	56 815	53 380	42 601	43 645
Spedkalv	1 598	1 392	383	394	337	278
Annan kalv	12 447	11 206	3 188	4 345	1 950	1 724
Sau.....	1 256 596	1 293 374	71 661	42 756	464 513	714 444
Geit	27 747	26 038	9 638	6 265	3 737	6 398
Svin.....	1 216 914	1 280 788	307 465	288 821	320 418	364 085
Fjørfe.....	26 706 063	29 721 937	6 376 841	6 590 273	8 197 227	8 557 596
Rein.....	68 331	53 358	10 167	31	14 179	28 981

Tabell 4. Offentleg kjøtkontroll. Godkjende slakt til folkemat av ulike dyreslag. Tonn

	1995		1996*			
	I alt		1.kvartal	2.kvartal	3.kvartal	4.kvartal
I alt.....	236 593	250 027	57 866	53 737	65 466	72 959
Hest.....	722	664	165	133	140	225
Storfe i alt.....	84 108	85 620	24 659	21 556	20 025	19 380
Ku	31 261	31 733	8 953	6 613	8 466	7 701
Kvige/okse	51 607	52 796	15 401	14 487	11 376	11 532
Spedkalv	43	35	10	10	8	7
Annan kalv	1 196	1 056	296	446	175	140
Sau.....	24 857	25 633	1 520	1 083	9 473	13 557
Geit	324	315	96	63	55	100
Svin.....	95 824	103 500	24 433	23 313	26 330	29 425
Fjørfe.....	28 631	32 411	6 732	7 366	8 807	9 508
Rein, kval og andre dyr.....	2 128	1 881	260	223	636	762

Tabell 5. Offentleg kjøtkontroll. Godkjende slakt til folkemat. Gjennomsnittsvekt. Kg

År Kvartal	Hest	Ku	Kvige/ okse	Sped- kalv	Annan kalv	Sau	Geit	Svin
1992.....	248,8	229,6	247,7	24,4	89,9	19,3	12,0	74,1
1993.....	251,7	233,9	252,4	25,4	96,9	20,2	12,0	75,8
1994.....	256,0	236,5	263,8	26,4	99,6	20,0	11,7	77,4
1995.....	258,5	237,8	266,6	27,1	96,1	19,8	11,7	78,7
1996*.....	256,4	238,4	268,8	24,9	94,2	19,8	12,1	80,8
1996*								
1. kvartal	255,7	240,9	271,1	24,9	92,7	21,2	10,0	79,5
2. kvartal	258,1	240,6	271,4	24,9	102,6	25,3	10,1	80,7
3. kvartal	262,2	234,6	267,0	24,1	89,7	20,4	14,7	82,2
4. kvartal	252,5	237,7	264,2	25,8	81,0	19,0	15,6	80,8

Månedlig elektrisitetsstatistikk, april 1997

Tabell 1. Produksjon, import, eksport og forbruk av elektrisk kraft. GWh. Foreløpige tall

	Tolv månedersperioder			Januar-April		April		
	Mai. 1995 t.o.m. Apr. 1996	Mai. 1996 t.o.m. Apr. 1997	Endring i prosent	1996	1997	Endring i prosent	1996	1997
Østfold	3 469	4 084	18	711	1 009	42	197	210
Akershus	662	804	21	143	199	39	42	44
Oslo	62	64	4	22	25	12	6	7
Hedmark	1 716	1 947	13	479	561	17	155	114
Oppland	5 604	4 255	-24	1 985	1 557	-22	374	355
Buskerud	9 616	6 862	-29	3 373	2 621	-22	650	603
Vestfold	9	19	110	2	5	104	0	1
Telemark	12 850	8 843	-31	4 754	4 329	-9	749	908
Aust-Agder	4 642	2 980	-36	1 773	1 264	-29	315	268
Vest-Agder	9 217	6 189	-33	3 544	2 734	-23	639	751
Rogaland	11 943	8 321	-30	5 566	2 920	-48	967	610
Hordaland	15 828	11 746	-26	5 065	4 848	-4	877	1 296
Sogn og Fjordane	14 343	10 035	-30	4 887	3 626	-26	780	1 001
Møre og Romsdal	6 269	4 894	-22	2 286	1 941	-15	372	560
Sør-Trøndelag	4 516	4 018	-11	1 684	1 735	3	326	449
Nord-Trøndelag	3 487	2 510	-28	1 237	1 150	-7	236	322
Nordland.....	15 854	14 363	-9	6 593	5 133	-22	1 381	1 360
Troms	2 552	2 873	13	1 157	1 192	3	252	288
Finnmark	1 571	1 433	-9	439	395	-10	105	84
Svalbard	58	52	-10	22	19	-15	5	5
Total produksjon	124 266	96 292	-22,5	45 722	37 265	-18,5	8 430	9 234
Vannkraft	123 545	95 482	-22,7	45 433	37 000	-18,6	8 354	9 167
Varmekraft	721	810	12,2	289	265	-8,2	76	68
+ Import	4 035	15 885	293,7	2 544	5 217	105,1	1 091	608
- Eksport	9 282	1 654	-82,2	2 932	350	-88,1	265	61
= Brutto forbruk innenlands	119 019	110 523	-7,1	45 334	42 132	-7,1	9 255	9 781
Forbruk ¹ i kraft- intensiv industri ² ..	28 419	28 235	-0,6	9 578	9 367	-2,2	2 344	2 384
Prod. av kjemiske råvarer	3 300	3 294	-0,2	1 144	1 064	-7,0	265	254
Prod. av jern, stål og ferrolegeringer ..	8 907	8 348	-6,3	2 959	2 761	-6,7	722	715
Prod. av aluminium og andre metaller	16 213	16 593	2,3	5 474	5 543	1,3	1 357	1 415

¹ Målt hos mottakeren.

² Unntatt tilfeldig kraft til elektrokjeler.

Stor ordretilgang for industrien

Samla etterspurnad retta mot ordrebasert industri var i 1. kvartal om lag 10 prosent høgare enn på same tid i fjor, men ligg på same nivå som i 4. kvartal i fjor. Det er ordretilgangen frå heimemarknaden som held nivået oppe, og etterspurnaden retta mot plattformnæringa er særskilt viktig for utviklinga.

Etterspurnaden retta mot ordrebaseret industri har auka kraftig dei siste åra. Særskilt sterkt var auken i 3. og 4. kvartal sist år. Tala for 1. kvartal 1997 stadfestar at etterspurnaden framleis er høg og på same nivå som i føregåande kvartal. Sjølv om den sesongjusterte ordretilgangen i 1. kvartal viser ein svak nedgang samanlikna med føregående kvartal, er det ein aukande trend. Omrekna til årleg auke var auken i trenden 6,6 prosent, rekna på grunnlag av endring frå føregåande kvartal. Det høge nivået på ordretilgangen har også auka dei samla ordrereservane, som er vel 30 prosent høgare enn i 1. kvartal i fjor og vel 13 prosent høgare enn i 4. kvartal. Ser ein på marknadene kvar for seg er billetet meir nyansert.

Stor etterspurnad frå heimemarknaden

Innanlandsordretilgang låg i 1. kvartal vel 31 prosent høgare enn på same tid i fjor. Hovudtyngda av oppgangen kom derimot i siste del av fjoråret, med berre små endringar frå 4. kvartal i fjor til 1. kvartal i år. Nivået på den samla etterspurnaden frå heimemarknaden er derimot framleis svært høg.

Ordretilgangen til plattformnæringa veg også tungt i den samla etterspurnaden frå heimemarknaden. I 1. kvartal var etterspurnaden retta mot næringa knapt 50 prosent høgare enn i føregåande kvartal. Bak denne utviklinga ligg fleire store kontraktar knytt

til utbyggingsaktivitet på kontinental-sokkelen. Utviklinga i etterspurnaden gjennom dei siste åra har også gitt ein svært kraftig auke i ordrereservane for plattformnæringa. I 1. kvartal var reservane vel 30 prosent høgare enn i føregåande kvartal og vel 60 prosent høgare enn på same tid i fjor.

For dei andre næringane som hovedsakleg opererer på heimemarknaden, var utviklinga meir moderat. For maskinindustrien fall nivået på ordretilgangen i 1. kvartal etter ein kraftig auke i siste del av fjoråret. Etterspurnaden i 1. kvartal var likevel vel 20 prosent høgare enn på same tid i fjor. Det var berre små endringar i ordrereservane i 1. kvartal, men med den kraftige auken gjennom fjoråret låg likevel reservane svært høgt. For metallvareindustrien var utviklinga klart svakare. I 1. kvartal låg ordretilgangen om lag 14 prosent lågare enn på same tid i fjor og med ei negativ utvikling i trenden. Nivået på ordrereservane er også klart lågare enn på same tid i fjor.

Berre få impulsar frå eksportmarknaden

Frå 1. kvartal i fjor til 1. kvartal i år fall ordretilgangen frå eksportmarknaden med vel 6 prosent. Fleire faktorar ligg bak dette. Utviklinga har dels samanheng med at dei internasjonale konjunkturane, særskilt dei europeiske marknadene, framleis er svake. Vidare kan styrkinga av den norske krona gjennom delar av fjoråret og lågare produsentprisar for fleire eksportretta næringar, ha påverka utviklinga.

For einskilde eksportnæringar har utviklinga den siste tida likevel gitt nokre positive teikn. Kjemisk råvare-industri hadde i 1. kvartal ein auke i ordretilgangen på vel 10 prosent samanlikna med 1. kvartal i fjor, og årsveksten i trenden var i 1. kvartal på om lag 7 prosent. Også elektroteknisk

og optisk industri har hatt ei god utvikling i sine eksportmarknader. Ordretilgangen var i 1. kvartal vel 30 prosent høgare enn på same tid i fjor, og auken i trenden har vore sterkt gjennom dei siste kvartala.

Om statistikken

For første gong vert totalindeksar for ordretilgang og -reservar for dei ordrebaserete næringane i industrien publiserte.

Oppgåvane for utvalde industrinæringar vert henta inn frå vel 500 bedrifter. Undersøkinga kartlegg mellom anna verdien på nye ordrar som er mottekte i teljekvartalet og ordrereservar ved utløpet av kvartalet - begge målt i gjeldande prisar for kvartalet. Resultatet vert presentert i form av verdiindeksar. I publiseringa av ordrestatistikken vil tal frå tidlegare kvartaler kunne bli reviderte på grunnlag av ny informasjon frå oppgåvegevarane. Aktuelle tal må derfor oppfattast som mellombels. Endelege tal vil normalt ligge føre etter 1-2 kvartaler. Svarprosenten for undersøkinga er om lag 90. Det pågår for tida eit større revisjonsarbeid på området.

Ny statistikk

Ordrestatistikk. Industri, 1. kv. 1997.
Statistikken kjem ut kvart kvartal i Ukens statistikk. Meir informasjon: Jacob A. Osnes, tlf. 22 86 47 24, e-post: osn@ssb.no eller Pål Bakken, tlf. 22 86 47 46, e-post: pba@ssb.no. Vedleggs-tabellar side: 9-12.

Næring	Ordretilgang		Reserve (ujustert)
	3. kv. 96-	4. kv. 96-	
	4. kv. 96	1. kv. 97	1. kv. 97
Total	6,4	-1,0	30,3
Metallindustri	-2,4	-3,7	11,2
Maskinindustri	23,6	-16,5	34,2
Oljeplattformer	6,5	-5,1	62,0
Transportmell-industri	-0,9	0,5	28,0

Høy olje- og gassutvinning

Samlet økte produksjonsindeksen med 7,2 prosent fra mars til april, etter en nedgang på 2,5 prosent forrige måned. I april var det først og fremst veksten i olje- og gassutvinningen som drog totalen opp.

Industriproduksjonen hadde en vekst på 0,9 prosent fra mars til april i år justert for normale sesongvariasjoner. Utviklingen i de sesongkorrigerte tallene er vanligvis mer usikre i mars og april enn vanlig. Det kan for eksempel variere i hvilken grad bedriftene stenger mellom Palmesøndag og Skjærtorsdag. Situasjonen bedres ofte noe når apriltallene er på plass, men fortsatt har enkelte av de sesongjusterte seriene enkelte utslag.

Nærings- og nytelsesmiddelindustrien klart ned

Produksjonen innen nærings- og nytelsesmiddelindustrien gikk ned med hele 7 prosent fra mars til april. Flere av de største undergruppene hadde klar nedgang. Dette gjelder for eksempel fiskeforedling, produksjon av vegetabilsk og animalske oljer og fettstoffer, produksjon av kornvarer og produksjon av sjokolade og sukkervarer.

Olje- og gassutvinningen økte med hele 8,4 prosent i april etter nedgang på 2,2 og 5,3 prosent i henholdsvis januar og februar.

Elproduksjonen høyere enn for ett år siden

Produksjonen av elektrisitet har lenge vært lav, men vist svak vekst fra

	Produksjonsindeksen. Prosentvis endring		Sesongjustert	
	Ukekorrigerete tall ¹	Jan.-april 96-jan.-april 97	Mars 97-april 97	Foreg. 3 md.
Totalindeksen	7,9	1,5	7,2	2,2
Olje- og gassutvinning	5,4	5,8	8,4	-1,6
Industri og bergverk	10,3	1,0	-0,1	1,4
Kraftforsyning	9,0	-16,2	3,4	6,9
<i>Etter varetype</i>				
Innsatsvarer	13,0	1,7	1,1	0,6
Investeringsvarer	10,6	-1,0	-0,1	3,3
Konsumvarer	6,8	1,4	-2,7	0,8
Energivarer	6,0	2,0	18,1	2,1

¹ Omregnet til standardmåned og korrigert for ulikt antall arbeidsdager per uke.

måned til måned. I april var første gang på lang tid at produksjonen var høyere enn samme måned ett år tidligere. Produksjonen i april lå 9 prosent høyere enn samme måned i 1996.

Om statistikken

Oppgavene til Statistisk sentralbyrås produksjonsindeks innhentes fra om lag 1 650 bedrifter med innsendingsfrist den 15. i hver måned. Vektgrunnlaget er bearbeidingsverdi til faktorpris, og indikatorer for produksjonsvolumet er produksjonen av viktige varer, arbeidetid, timeverk eller råvareinnsats. Statistikken omfatter olje- og gassutvinning, industri, bergverksdrift og kraftforsyning.

Ny statistikk

Produksjonsindeks for industrien, april 1997.

Statistikken utgis hver måned i Uokens statistikk. Mer informasjon: Kjell Berger, tlf. 2286 4719, e-post: ksb@ssb.no, Anders Emil Andersen, tlf. 2200 4427, e-post: aea@ssb.no eller Tom Andersen, tlf. 2286 4729, e-post: tla@ssb.no. Vedleggstabeller side: 24-29.

Ny publikasjon

Er store foretak mer forskningsintensive? En anvendelse av diagnostiske metoder

Denne analysen ser på sammenhengen mellom forskningsintensitet og foretakstørrelse for norske industriforetak. En presisering av Schumpeters hypotese om at store foretak er mer innovative enn små danner utgangspunktet for de empiriske analysene. Ulike modelleringer av sammenhengen mellom FoU og størrelse blir diskutert, og diagnostiske metoder blir nytta som et veileddende redskap ved valg av modell og drøftingen av estimatene som følger av modellvalget. Resultatene viser at det hersker en nærliggende positiv sammenheng mellom FoU og størrelse, men at FoU-intensiteten generelt avtar (Svein Erik Førre : Rapporter 97/11, 33 sider, 80 kroner ISBN 82-537-4413-7 ISSN 0806-2056)

Skoggrøfting, 1995 og 1996:

Minimal nygrøfting

Etter at reglene for tilskott til skoggrøfting ble endret i 1988, har skoggrøftingen avtatt sterkt.

I 1995 ble det tørrlagt 8 000 dekar myr og vannsyk skogsmark og i 1996 7 800 dekar. Vi må helt tilbake til de første åra etter siste verdenskrig for å finne tilsvarende lave grøftetall.

Nord-Trøndelag hadde størst grøfteareal både i 1995 og 1996 med henholdsvis 2 900 og 2 600 dekar.

Ny statistikk

Skoggrøfting, 1995 og 1996.

Statistikken utgis årlig i Uokens statistikk og Norges offisielle statistikk (NOS) Skogstatistikk. Mer informasjon: Hanne Haanaas, tlf. 62885238, e-post: hhb@ssb.no eller Astri Kløvstad, tlf. 62885188, e-post: kod@ssb.no. Vedleggstabeller side: 37-38.

Høge investeringstal for 1998

Anslaget for industriens investeringar for 1998 er på 10,5 milliardar kroner, vel 0,6 milliard høgare enn samanliknare anslag for 1997 gitt på same tid i 1996. Dette er det høgaste investeringsanslaget som er rapportert i 2. kvartal - året før investeringsåret.

Investeringsanslagene for 1998 ligg 6 prosent over anslaga for 1997 rapportert på same tidspunkt i fjor. Dei fleste næringane ventar auka investeringar neste år. Elektroteknisk og optisk industri, oljeraffinering og kjemisk industri, næringsmiddelindustri og transportmiddelindustri ventar alle ein auke på om lag 300 millionar kroner samanlikna med det fylste anslaget for 1997. Metallindustrien ventar ein nedgang på 700 millionar kroner i 1998, noko som har samanheng med at nokre store enkeltprosjekt vart avslutta i fjor.

Høge investeringar også 1997

Industriinvesteringane for 1997 rapportert i 2. kvartal i år gjekk opp 5 prosent samanlikna med 1. kvartal, og er no på 14,4 milliardar kroner. Det er kjemiske råvarer og metallindustrien som har størst auke. Samanlikna med tal for 1996 rapportert på same tidspunkt i fjor, er anslaget for 1997 om lag 3 prosent lågare. Det er kjemiske råvarer som har størst nedgang, noko som må sjåast i samanheng med at utbyggingsprosjektet på Tjeldbergodden snart er ferdigstilt. I vurdering av 1997-anslaget opp mot 1996-tala må ein mellom anna legge vekt på at industrien nedjusterte planane sine for

Utførte og pårekna investeringar i alt i bergverksdrift, industri og kraftforsyning. Millionar kroner

	Pårekna	Utførte og	Pårekna		Utførte og	Pårekna
	1996	1996	1997	1997	1998	1998
	Registrert i 2. kv. 1995	Registrert i 2. kv. 1996	Registrert i 2. kv. 1996	Registrert i 1. kv. 1997	Registrert i 2. kv. 1997	Registrert i 2. kv. 1997
Bergverksdrift, industri og kraftforsyning						
Bergverksdrift	11 169	19 492	12 753	17 553	18 743	13 891
Industri	154	283	170	184	222	133
Kraftforsyning	8 494	14 838	9 990	13 647	14 378	10 554
	2 521	4 371	2 593	3 722	4 143	3 204

1996 med om lag 1 milliard kroner frå mai 1996 til februar 1997.

Samanlikna med det fylste 1997-anslaget gitt for eit år sia, er det aktuelle 1997-anslaget om lag 4,4 milliardar kroner høgare. Alle næringar med unntak for metallindustrien har justert planane sine opp: Næringsmiddelindustrien med 1,2 milliardar kroner, oljeraffinering og kjemisk industri med 0,9 milliard, transportmiddelindustri og mineralproduktindustri både med 0,5 milliard.

Kraftforsyning

Kraftforsyninga sitt anslag for 1998 er på 3,2 milliardar kroner, vel 0,6 milliard høgare enn det fylste 1997-

anslaget rapportert for eit år sia. Det aktuelle 1997-anslaget er totalt på 4,1 milliardar kroner, om lag 1,6 milliard høgare enn det fylste 1997-anslaget rapportert for eitt år sia.

Om statistikken

Statistikken omfattar oppgåver frå 2 100 bedrifter. Frist for innsending er den 5. i kvartalets midtre månad. Det vert henta inn verdioppgåver over utførte investeringar i føregåande kvartal, pårekna investeringar i innevarande kvartal, for resten av året og anslag for komande år.

Tal for investeringane i eit år vert samla inn til saman åtte gonger - fylste gong i mai året før investeringsåret der bedriftene rapporterer sine grove anslag for investeringsplanane i det komande året. Siste gong tal vert samla inn er i februar året etter investeringsåret.

Oppgåvene omfattar berre nye investeringar, det vil seie at kjøp av brukte maskinar og utstyr med vidare ikkje skal takast med i oppgåva. Kjøp av bustader, tomter og vassfall omfattast heller ikkje av undersøkinga.

Ny statistikk

Investeringsstatistikk. Bergverksdrift, industri og kraftforsyning, 2. kv. 1997.
Statistikken kjem ut kvart kvartal i Ukens statistikk. Meir informasjon: Inger Hostvedt, tlf. 22864720, e-post: hos@ssb.no.
Vedleggstabellar side: 31-36.

Utviklinga i anslagene for investeringar i industrien. Milliardar kroner

Rekordhøyt kraftforbruk i april

Forbruket av elektrisitet var i april på 9 781 GWh, opp om lag 6 prosent fra samme måned året før. Forbruket er det høyeste for denne måneden noensinne. Oppgangen har blant annet sammenheng med at det var noe kaldere enn normalt i april og at mange energiverk nå har satt ned prisene på elektrisitet igjen etter den store prisoppgangen 1. januar i år.

Kraftproduksjonen var i april på 9 234 GWh, og steg med knappe 10 prosent fra samme måned året før. Oppgangen skyldtes det økte forbruket og en nedgang i importen på 44 prosent fra april i fjor. Importen var i april på 608 GWh, mens den siden juni i fjor har ligget på over 1 000 GWh per måned. Blant fylker med høy kraftproduksjon (over 8 000 GWh i året) var produksjonsoppgangen størst i Hordaland, Sogn og Fjordane og Telemark. Økningen var her på henholdsvis 48, 28 og 21 prosent i forhold til samme måned året før.

Forbruk av elektrisitet innen kraftkrevende industri steg i april med om lag 2 prosent i forhold til samme måned året før. Dette skyldtes en oppgang i forbruket innen produksjon av aluminium og andre metaller på litt over 4 prosent.

Lavere forbruk og produksjon hittil i år

I tidsrommet fra januar til april var produksjonen av elektrisitet på 37 265 GWh, ned 19 prosent fra samme periode i fjor. Bruttoforbruket i denne perioden utgjorde 42 132 GWh, noe som er en reduksjon på 7 prosent fra året før. Årsakene til at forbruket steg i april i forhold til samme måned i fjor, er som nevnt reduserte kraftpriser og lav temperatur. I tillegg

kan det ha hatt betydning at påsken i år fant sted i mars, mens den i fjor var i april. Energiforbruket faller gjerne i ferier fordi mange da er bortreist. Samtidig vurderes det ikke lenger som like nødvendig å spare elektrisitet, noe som igjen har slått ut i lavere priser og økt forbruk.

Økt fyllingsgrad

Fyllingsgraden var i begynnelsen av juni (uke 23) på 29,5 prosent, opp 2,1 prosent fra uken før. Dette er 17,3 prosentenheter under medianen (midtverdien) for årene 1982-1991. Som følge av at det har vært litt kaldere enn vanlig i vår har fyllingsgraden steget litt senere enn normalt, men vil

trolig øke kraftig i tiden framover. Spotprisene på tilfeldig kraft var i april på rundt 12 øre/kWh. Til sammenligning var spotprisen litt over 24 øre/kWh i samme måned i fjor. De lave spotprisene har nå gjort det mer lønnsomt å bruke tilfeldig kraft framfor olje i kjelemarkedet.

Om statistikken

Bruttoforbruk innenlands framkommer ved at total produksjon blir korrigert for import og eksport, eksklusive tap i linjenettet, pumpekraftforbruk og eget forbruk i kraftverkene. Tallene for import og eksport siste måned er foreløpige. Forbrukstall for kraftkrevende industri rapporteres særskilt, og er delt inn i følgende næringsgrupper:

- 1) Produsenter av kjemiske råvarer,
- 2) Produsenter av jern, stål og ferrolegeringer og
- 3) Produsenter av aluminium og andre metaller.

Ny statistikk

Månedlig elektrisitetsstatistikk, april 1997.

Statistikken utarbeides i samarbeid med Statnett og Norges vassdrags- og energiverk, og utgis månedlig i Ugens statistikk. Den er også tilgjengelig i Norges offisielle statistikk (NOS) Statistisk månedsskrift. Mer informasjon: Ann Christin Bøeng, tlf. 22 86 47 43, e-post: abg@ssb.no. Vedleggstabellside: 41.

Sosiale og demografiske nøkkeltall

Utvilte sosiale og demografiske indikatorer per 10. juni 1997

Måleenhet	Periode	Antall/nivå	Tall fra tilsvarende periode/tidspunkt året før	Endelige tall for året 1996
Befolknings*				
Folkemengde 1.1.97	Personer	4 392 714	4 369 957	4 369 957 ¹
Folketilvekst	Personer	1. kv. 97	4 288	4 915
Fødselsoverskudd	Personer	1. kv. 97	2 831	3 479
Fødte	Personer	1. kv. 97	15 222	15 154
Døde	Personer	1. kv. 97	12 391	11 675
Nettoinnflytting	Personer	1. kv. 97	1 457	1 436
Innflyttinger	Personer	1. kv. 97	6 282	5 841
Uttflyttinger	Personer	1. kv. 97	4 825	4 405
Folkemengde 1.4.97	Personer	4 397 002	4 374 872	4 392 714 ¹
Folketilvekst i prosent	Pst.	1. kv. 97	0,10	0,11
Flytting til og fra Norge etter statsborgerskap*		Innfl.	Utf. Netto-innfl.	Innfl. Utf. Netto-innfl.
Alle statsborgerskap	Personer	1. kv. 97	6 282 4 825 1 457	5 841 4 405 1 436
Norge	Personer	1. kv. 97	1 830 2 497 -667	1 753 2 366 -613
Utlandet i alt	Personer	1. kv. 97	4 452 2 328 2 124	4 088 2 039 2 049
Norden	Personer	1. kv. 97	1 894 747 1 147	1 310 613 697
Vest-Europa ellers	Personer	1. kv. 97	628 430 198	641 501 140
Øst-Europa	Personer	1. kv. 97	441 288 153	739 217 522
USA, Canada, Oseania, Japan, Israel	Personer	1. kv. 97	306 337 -31	286 305 -19
Andre statsborgerskap	Personer	1. kv. 97	1 177 515 662	1 107 400 707
Asia inkl. Tyrkia ²	Personer	1. kv. 97	749 245 504	716 240 476
Afrika	Personer	1. kv. 97	304 176 128	253 106 147
Latin-Amerika	Personer	1. kv. 97	124 94 30	138 54 84
Statsløse, uoppgett	Personer	1. kv. 97	6 11 -5	5 3 2
Arbeidsmarkedet				
Arbeidsledige (AKU) i alt	Pst.	1. kv. 97	4,4	5,4
Kvinner	Pst.	1. kv. 97	4,6	5,1
Menn	Pst.	1. kv. 97	4,3	5,6
Andel langtidsledige (AKU) i alt	Pst.	1. kv. 97	29,0	35,2
Kvinner	Pst.	1. kv. 97	24,7	34,7
Menn	Pst.	1. kv. 97	32,9	35,7
Arbeidsstyrkeprosent i alt	Pst.	1. kv. 97	71,5	70,3
Kvinner	Pst.	1. kv. 97	66,2	64,6
Menn	Pst.	1. kv. 97	76,6	75,9
Andel sysselsatte på deltid i alt	Pst.	1. kv. 97	26,9	27,5
Kvinner	Pst.	1. kv. 97	46,5	46,3
Menn	Pst.	1. kv. 97	10,3	11,6
Barnehager				
Dekningsgrad 0-2 år	Pst.	15.12.95	21,5	19,8
Dekningsgrad 3-6 år	Pst.	15.12.95	72,3	69,9
Dekningsgrad 0-6 år	Pst.	15.12.95	51,0	48,7
Trygdestatistikk				
Pensjonister i folketrygden	Mottakere	31.3.97	910 016	906 728
Av dette: Alderspensjonister	Mottakere	31.3.97	624 600	623 730
Uførepensjonister	Mottakere	31.3.97	240 807	237 279
Etterlatte ektefeller	Mottakere	31.3.97	30 701	31 599
Enslige forsørgere m/overgangsstønad	Mottakere	31.3.97	46 051	46 788
Kriminalitet*				
Anmeldte lovbrudd i alt	Anmeldelser	1. kv. 97	91 001	92 404
Forbrytelser i alt	Anmeldelser	1. kv. 97	65 139	65 130
Av dette: Grove voldsforbrytelser	Anmeldelser	1. kv. 97	361	365
Tyverier	Anmeldelser	1. kv. 97	36 716	37 770
Narkotikaforbrytelser	Anmeldelser	1. kv. 97	7 260	7 192
Forseelser i alt	Anmeldelser	1. kv. 97	25 862	27 274
Av dette: Promillekjøring	Anmeldelser	1. kv. 97	1 735	2 827
Andre veitrafikkforseelser	Anmeldelser	1. kv. 97	10 326	10 635
Trafikkdrepte*				
Trafikkdrepte i alt	Personer	Febr. -april 97	66	47

¹ Folkemengde ved starten og slutten av året. ² Minus Japan og Israel. * Foreløpige tall.

Økonomiske nøkkeltall

Økonomiske indikatorer per 10. juni 1997

Harmoniserte konsumpriser i Norge og EU.¹ Prosent.
Endring fra samme måned året før

¹Fra 1996 bygger tallene for Norge og EU på den harmoniserte konsumprisindeksen.

Industriproduksjonen i alt. 1995=100.
Sesongjustert

Detaljomsetningsvolumet i alt. 1995 = 100.
Sesongjustert

Overnattinger ved norske hoteller, i alt. 1 000.
Sesongjustert

Innenlandsk kredit (K1). Mrd. kroner.
Sesongjustert

Investeringer, industri. Kvartal. Mill. kroner.
Sesongjustert og glattet

Uketall

Eksport av laks.¹ 1997

	Måle-enhet	Uke 22 Nivå	Uke 23 Nivå
Eksport av fersk laks, ukesnitt	Kr/kg	25,40	25,64
Eksport av fersk laks	Tonn	4 120	2 986
Eksport av frossen laks, ukesnitt	Kr/kg	27,86	30,29
Eksport av frossen laks	Tonn	978	348

¹Kilde: SSBs Utenrikshandelsstatistikk.

Uketallene frigis hver tirsdag ca. kl. 1000. Månedstall for all fiskeeksport frigis i perioden 3.-5. i påfølgende måned. Uketallene er også tilgjengelige på Internett, adresse: <http://www.ssb.no>, fra hovedpunktet Ny statistikk. Dataleveringer kan bestilles ved henvendelse til Opplysningen, Utenrikshandel: Gjermund Lien, tlf. 22 86 47 52, e-post: gli@lynx.ssb.no, Tor Inge Hageberg, tlf. 22 86 47 53, e-post: thi@lynx.ssb.no eller faks 22 42 14 68.

Vannmagasinenes fyllingsgrad. Prosent

	1996 Uke 23	1997 Uke 22	1997 Uke 23
Vannmagasinenes fyllingsgrad ¹	30,5	27,4	29,5
Område 1 ²	29,3	24,0	26,6
Område 2 ²	30,5	31,1	33,1
Område 3 ²	31,9	27,0	28,3

¹Kilde: SSBs Energistatistikk, på grunnlag av data fra NVE. Tallene gjelder per mandag. ² Område 1 omfatter Østlandet og deler av Sørlandet. Område 2 omfatter resten av Sørlandet og mesteparten av Vestlandet. Område 3 omfatter Møre og Romsdal, Trøndelag og Nord-Norge.
Uketallene frigis hver onsdag kl. 1545, og er da tilgjengelige på Internett, adresse: <http://www.ssb.no>, fra hovedpunktet Ny statistikk. Tallene kan også bestilles fra Johan Lindstrøm, tlf. 22 86 47 70, e-post: jli@ssb.no.

Økonomiske nøkkeltall

	Måleenhet	Periode	Ujusterte tall		Sesongjusterte tall	
			Nivå	Pst. endring fra tilsv. periode året før	Nivå	Pst. endring fra foreg. periode
Nasjonalregnskap, foreløpige tall						
BNP	Mill. 1993-kr	1. kv. 97	235 861	0,5	238 307	-0,1
BNP for Fastlands-Norge	Mill. 1993-kr	1. kv. 97	191 196	-0,5	193 914	-0,5
Konsum i husholdninger og ideelle organisasjoner	Mill. 1993-kr	1. kv. 97	111 004	1,4	116 002	-0,9
Bruttoinvesteringer, fast kapital	Mill. 1993-kr	1. kv. 97	47 623	12,3	50 882	2,5
Bruttoinvesteringer, Fastlands-Norge	Mill. 1993-kr	1. kv. 97	33 714	5,6	36 490	0,0
Tradisjonell vareeksport	Mill. 1993-kr	1. kv. 97	36 620	-2,7	35 853	-2,4
Tradisjonell vareimport	Mill. 1993-kr	1. kv. 97	53 609	2,8	55 073	-1,5
Industri og energi						
Produksjonsindeks for industri (volum)	1995=100	April 97	107,0	10,4	104,6	0,9
Produksjonsindeks for kraftforsyning (volum)	1995=100	April 97	91,2	7,4	87,0	3,4
Produksjon av olje	1000 tonn	April 97	13 740	4,2
Produksjon av gass	Mill. Sm³	April 97	3 553	15,4
Produksjon av elektrisk kraft	GWh	April 97	9 234	9,5
Ordretilgang, metall- og mettallvareindustri (verdi)	1995=100	4. kv. 96	108,2	0,7	107,9	0,4
Ordretilgang, transportmiddelind. og oljeplattformer (verdi)	1995=100	4. kv. 96	171,2	65,6	144,0	68,0
Investeringer, industri	Mill. kr	2. kv. 97	14 378 ¹	-3,1	3 533	-1,5
Investeringer i utvinning av råolje og naturgass	Mill. kr	2. kv. 97	57 491	20,0
Bygg og anlegg						
Boliger, antall igangsatt	Antall	April 97	1 896	39,4	2 111	14,9
Andre bygg, igangsatt bruksareal	1000 m²	April 97	262,0	60,5	298,0 ²	2,2
Ordretilgang, byggeprosjekter (verdi)	1. kv. 1992=100	4. kv. 96	156	12,2
Ordretilgang, anleggsprosjekter (verdi)	1. kv. 1992=100	4. kv. 96	93	6,9
Tjenesteyting						
Overnattinger ved norske hoteller, i alt	1000	April 97	1 070	8,9	1 331	3,3
Utenriksøkonomi, foreløpige tall						
Vareeksport uten skip og oljeplattformer	Mill. kr	April 97	29 004	12,8	27 161	-1,2
Tradisjonell vareeksport	Mill. kr	April 97	15 045	18,7	13 723	7,5
Råolje og naturgass	Mill. kr	April 97	13 958	7,0	13 853	-0,9
Vareimport uten skip og oljeplattformer	Mill. kr	April 97	21 836	22,9	18 830	-4,9
Driftsbalansen ³	Mill. kr	Jan.-mars 97	22 327	15,2
Konsum						
Detaljomsetningsindeksen (volum)	1995=100	April 97	99,3	10,7	105,1	0,1
Førstegangsregistrering, personbiler ⁴	Antall	Mai 97	14 284	4,1	12 657	5,9
Priser og lønninger						
Konsumprisindeksen	1979=100	Mai 97	269,7	2,7	269,3	0,3
Eksportprisindeks (uten skip og oljeplattformer)	1988=100	4. kv. 96	117,1	15,3
Importprisindeks (uten skip og oljeplattformer)	1988=100	4. kv. 96	105,9	-0,6
Prisindeks for detaljhandel	1979=100	Feb. 97	256,3	2,5
Prisindeks for engroshandel	1995=100	1. kv. 97	103,4	1,8
Produsentprisindeks for produkter fra industri	1981=100	Mai 97	169,1	0,9
Prisindeks for førstegangsomsetning innenlands	1981=100	Mai 97	171,7	1,3
Prisindeks for nye eneboliger	1989=100	4. kv. 96	108,3	2,7	109,1	0,5
Prisindeks for bruktbolig	1991=100	4. kv. 96	130,9	9,2
Gjennomsnittlig timefortjeneste, industri	Kr	4. kv. 96	116,77	5,1
Råoljepris, Brent Blend, spotmarkedet, midtukepris ⁵	\$/fat	Uke 23	19,58	6,0
Arbeidsmarkedet						
Sysselsatte (AKU)	1000	1. kv. 97	2 155	2,8	.. ⁶	..
Arbeidsledige (AKU)	1000	1. kv. 97	100	-14,5	.. ⁵	..
Arbeidsledige i prosent av arbeidsstyrken (AKU)	Pst.	1. kv. 97	4,4	.. ⁶
Registrerte arbeidsledige ⁷	1000	April 97	76,0	-17,3	81 ⁸	0,0
Registrerte arbeidsledige og sysselsatte på tiltak ⁷	1000	April 97	104,0	-23,5	106 ⁸	-1,9
Offentlige finanser og finansmarkeder						
Fordelte skatter, i alt ⁹	Mrd. kr	Jan.-april 97	95,5	18,9
Åpnede konkurser, i alt ¹⁰	Antall	Mars 97	224	-41,2
Euroenter (tremåneders plasseringer i norske kroner) ¹¹	Pst. pr. år	Uke 23	3,48
Innenlandsk kredit tilført publikum (K1) ¹¹	Mrd. kr	April 97	979,6	7,7	979,8	1,2
Utlån til publikum fra norske finansinstitusjoner ¹¹	Mrd. kr	4. kv. 96	899,7	6,7
Utlån til publikum fra private og offentlige banker ¹¹	Mrd. kr	Feb. 97	768,4	9,5
Innskudd fra publikum i private og offentlige banker ¹¹	Mrd. kr	Feb. 97	486,2	3,1
Gj.sn.rentesats for utlån til publikum fra norske banker ¹¹	Pst. pr. år	4. kv. 96	6,70
Gj.sn.rentesats for innskudd fra publikum fra norske banker ¹¹	Pst. pr. år	4. kv. 96	3,35

¹ Årsanslag for 1997. ² Trend, eksklusive bygg for jordbruk, skogbruk og fiske. ³ Omfatter balanse for handel med varer og tjenester og balanse for renter og stønader.

⁴ Kilde: Vegdirektoratet. Omfatter også bruktemporerte biler. ⁵ Kilde: Financial Times. ⁶ Sesongjusterte tall er planlagt publisert 5. juni. ⁷ Kilde: Arbeidsdirektoratet.

⁸ Mars 1997. ⁹ Kilder: Skattedirektoratet. ¹⁰ Kilde: Brønnøysundregistrene. ¹¹ Kilde: Norges Bank.

Indikatorer med utevret tekst er endret siden forrige hefte.

24

Ny statistikk i neste nummer:

- Befolkningsstatistikk. Døde, 1996
- Fengslinger, 1996
- Finansinstitusjoner, 1. kv. 1997
- Harmonisert konsumprisindeks for Norge, mai 1997
- Kommunalt avfall, 1996
- Konsumprisindeksen, per 15. mai 1997
- Lastebilundersøkelsen, 1. kv. 1997
- Lønnsstatistikk for ansatte i kommunal og fylkeskommunal virksomhet, 1996
- Ordrestatistikk. Bygge- og anleggsvirksomhet, 1. kv. 1997
- Pleie- og omsorgsstatistikk, 1996
- Produksjonsindeks, bygg og anlegg, 1. kv. 1997
- Prisindeks for førstegangsomsetning innenlands, per 15. mai 1997
- Produsentprisindeksen, per 15. mai 1997
- Utenrikshandelen med varer, mai 1997. Hovedtall

Statistisk sentralbyrå
Statistics Norway