

minifakta om
Norge
2015


UTENRIKSDEPARTEMENTET

Norge med Svalbard


0 50 100 150 200 km

Kilde: Kartverket.

Innhold

1. Styreform og valgte representanter	2
2. Geografi, klima og miljø	6
3. Befolkning, helse og kriminalitet	10
4. Boforhold og forbruk	19
5. Arbeid og lønn	21
6. Omsorg og velferd	25
7. Utdanning	27
8. Media og kultur	32
9. Reiseliv og samferdsel	37
10. Næringene	40
11. Energi	48
12. Samfunnsøkonomi	51
13. Norge i utlandet	55
14. EØS-midlene	57
15. Utviklingssamarbeid	58
16. Utenrikshandel	60
17. Flagg- og helligdager i Norge	63

Redigert av Statistisk sentralbyrå på oppdrag fra Utenriksdepartementet.

Utgitt av Utenriksdepartementet
Oslo, mars 2015

Standardtegn

.	Tall kan ikke forekomme
..	Oppgave mangler
...	Oppgave mangler foreløpig
-	Null
0	Mindre enn 0,5 av den brukte enheten
*	Foreløpig tall


1. Styreform og valgte representanter

Antall stortingsrepresentanter og godkjente stemmer i 2013

Parti	Stortingsrepresentanter	Prosent	Godkjente stemmer	Prosent
I alt	169	100,0	2 836 029	100,0
Det norske Arbeiderparti	55	32,5	874 769	30,8
Fremskrittspartiet	29	17,2	463 560	16,3
Høyre	48	28,4	760 232	26,8
Sosialistisk Venstreparti	7	4,1	116 021	4,1
Senterpartiet	10	5,9	155 357	5,5
Kristelig Folkeparti	10	5,9	158 475	5,6
Venstre	9	5,3	148 275	5,2
Miljøpartiet De Grønne	1	0,6	79 152	2,8

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/stortingsvalg/>

Partiledere

Arbeiderpartiet (A)	Leder: Jonas Gahr Støre Nestledere: Trond Giske og Hadia Tajik
Fremskrittspartiet (FrP)	Leder: Siv Jensen Nestledere: Per Sandberg og Ketil Solvik-Olsen
Høyre (H)	Leder: Erna Solberg Nestledere: Jan Tore Sanner og Bent Høie
Kristelig Folkeparti (KrF)	Leder: Knut Arild Hareide Nestledere: Dagrun Eriksen og Bjørg Tysdal Moe
Miljøpartiet De Grønne (MDG)	Nasjonale talspersoner: Rasmus Hansson og Hilde Opoku
Senterpartiet (Sp)	Leder: Trygve Slagsvold Vedum Nestledere: Ola Borten Moe og Anne Beathe K. Tvinnereim
Sosialistisk Venstreparti (SV)	Leder: Audun Lysbakken Nestledere: Bård Vegar Solhjell og Oddny Miljeteig
Venstre (V)	Leder: Trine Skei Grande Nestledere: Ola Elvestuen og Terje Breivik

Kilde: Partienes nettsider.

<http://www.stortinget.no/no/Representanter-og-komiteer/Partiene/Partioversikt/>

Stortingsvalg, kommunestyre- og fylkestingsvalg. Valgdeltaking i prosent


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/valg/>

Andel kvinnelige representanter på Stortinget og i kommunestyrene


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/valg/>

Andel kvinner i regjeringen


Kilde: regjeringen.no

http://www.regjeringen.no/nb/om_regjeringa/tidligere/departementer_embeter/embeter/menn-og-kvinner-i-norske-regjeringer-sid

Regjeringen og departementene

Statsministerens kontor (SMK)

Statsminister Erna Solberg (Høyre)

Statsråd Vidar Helgesen (Høyre)

Arbeids- og sosialdepartementet (ASD)

Arbeids- og sosialminister Robert Eriksson (Fremskrittspartiet)

Barne-, likestillings- og inkluderingsdepartementet (BLD)

Barne-, likestillings- og inkluderingsminister Solveig Horne (Fremskrittspartiet)

Finansdepartementet (FIN)

Finansminister Siv Jensen (Fremskrittspartiet)

Forsvarsdepartementet (FD)

Forsvarsminister Ine Eriksen Søreide (Høyre)

Helse- og omsorgsdepartementet (HOD)

Helse- og omsorgsminister Bent Høie (Høyre)

Justis- og beredskapsdepartementet (JD)

Justis- og beredskapsminister Anders Anundsen (Fremskrittspartiet)

Klima- og miljødepartementet (KLD)

Klima- og miljøminister Tine Sundtoft (Høyre)

Kommunal- og moderniseringsdepartementet (KMD)

Kommunal- og moderniseringsminister Jan Tore Sanner (Høyre)

Kulturdepartementet (KUD)

Kulturminister Thorhild Widvey (Høyre)

Kunnskapsdepartementet (KD)

Kunnskapsminister Torbjørn Røe Isaksen (Høyre)

Landbruks- og matdepartementet (LMD)

Landbruks- og matminister Sylvi Listhaug (Fremskrittspartiet)

Nærings- og fiskeridepartementet (NFD)

Fiskeriminister Elisabeth Aspaker (Høyre)

Næringsminister Monica Mæland (Høyre)

Olje- og energidepartementet (OED)

Olje- og energiminister Tord Lien (Fremskrittspartiet)

Samferdselsdepartementet (SD)

Samferdselsminister Ketil Solvik-Olsen (Fremskrittspartiet)

Utenriksdepartementet (UD)

Utenriksminister Børge Brende (Høyre)

Kilde: regjeringen.no

<http://www.regjeringen.no/nb/dep/>

Stortingets presidentskap

President

Olemic Thommessen (H)

Visepresidenter

Første visepresident: Marit Nybakk (A)

Andre visepresident: Kenneth Svendsen (FrP)

Tredje visepresident: Svein Roald Hansen (A)

Fjerde visepresident: Ingjerd Schou (H)

Femte visepresident: Line Henriette Hjemdal (KrF)

Kilde: Stortingets informasjonstjeneste.

<http://www.stortinget.no/no/Representanter-og-komiteer/Stortingets-presidentskap/>

Sivilombudsmannen/Stortingets ombudsmann for forvaltningen

Postboks 3 Sentrum, NO-0101 Oslo Telefon +47 22 82 85 00

Sivilombudsmann

Aage Thor Falkanger

E-post: postmottak@sivilombudsmannen.no

Grønt nummer +47 800 80039

<http://www.sivilombudsmannen.no/>

Sametinget 2013-2017

Sametinget – Sámediggi

Ávjovárgeaidnu 50, NO-9730 Karasjok/Karášjohka. Telefon + 47 78 47 40 00

E-post: samediggi@samediggi.no

Sametinget er en nasjonal, folkevalgt forsamling for samene i Norge.

39 representanter velges hvert fjerde år fra 7 valgdistrikt som dekker hele Norge.

Sametingsrådet

Sametingspresident Aili Keskitalo

Rådsmedlem Henrik Oljen

Rådsmedlem Thomas Áhrén

Rådsmedlem Silje Karine Muotka

Rådsmedlem Ann-Mari Thomassen

Sametingsrepresentanter etter parti

Arbeiderpartiet 10, Norske Samers Riksforbund 11, Árja 4, Nordkalottfolket 3, Fremskrittspartiet 2, Høyre 2, Áarjel-Saemiej Gielh 2, Norske Samers Riksforbund og Samefolkets Partis fellesliste 2, Fastboendes liste 1, Flyttsamelista 1 og Samer sørpå 1.

Kilde: Sametinget.

<http://www.sametinget.no/>

Sysselmannen på Svalbard

Postboks 633, NO-9171 Longyearbyen

Sysselmann Odd Olsen Ingerø

Telefon + 47 79 02 43 00

E-post: firmapost@sysselmannen.no

<http://sysselmannen.no/>


2. Geografi, klima og miljø

Geografisk avgrensning

Beliggenhet

Nord: Knivskjelodden på Magerøy	71° 11' 09"	n.br.
Sør: Pysen i Mandal	57° 57' 31"	n.br.
Vest: Holmebåen ved Utvær i Solund	04° 29' 57"	ø.l.
Øst: Hornøya i Vardø	31° 10' 07"	ø.l.

Landegrense, kystlinje mv.

Landegrense i alt	2 562	km
mot Sverige	1 630	km
mot Finland	736	km
mot Russland	196	km

Kystlinje

Fastlandet uten fjorder og bukter (grunnlinjen)	2 532	km
Fastlandet med fjorder og bukter	28 953	km
Øyer	71 963	km
I alt	100 916	km
Landets største bredde	431,7	km
Landets minste bredde	1,6	km

Areal

Kongeriket Norge	385 170	km ²
Hovedlandet (inkl. ferskvann)	323 771	km ²
Svalbard	61 022	km ²
Jan Mayen	377	km ²

Biland

Bouvetøya	49	km ²
Peter I Øy	156	km ²
Dronning Maud Land	2 741 000	km ²

Største innsjø: Mjøsa	369	km ²
Lengste vassdrag: Glomma	601	km
Høyeste vannfall: Kjelfossen	840	m
Høyeste fjelltopp: Galdhøpiggen	2 469	m
Største isbre: Jostedalbreen	474	km ²
Lengste fjord: Sognefjorden	204	km
Største bebodde øy: Hinnøya	2 205	km ²

Kilde: Kartverket.

<http://kartverket.no/>

Luftens gjennomsnittstemperatur¹


¹ Gjennomsnitt av årene 1961-1990 (gjeldende standard normal periode) i °C.

Kilde: Meteorologisk institutt.

<http://met.no/>

Nedbør¹

	Oslo	Bergen	Trondheim	Bodø	Tromsø	Vardø
Årlig gjennomsnitt	763	2 250	925	1 020	1 031	563
Januar	49	190	78	86	95	55
Februar	36	152	61	64	87	41
Mars	47	170	61	68	72	34
April	41	114	51	52	64	33
Mai	53	106	49	46	48	30
Juni	65	132	67	54	59	42
Juli	81	148	85	92	77	49
August	89	190	80	88	82	55
September	90	283	114	123	102	54
Oktober	84	271	106	147	131	58
November	73	259	81	100	108	59
Desember	55	235	92	100	106	53

¹ Gjennomsnitt av årene 1961-1990 (gjeldende standard normal periode) i mm.

Kilde: Meteorologisk institutt.

<http://met.no/>

Midnattssol (hele solskiven) og mørketid. 2015

	Breidde	Midnattssol	Mørketid	
			Slutt	Start
Svalbard (Longyearbyen)	78,2	20.04.-22.08.	17.02.	25.10.
Nordkapp	71,2	14.05.-29.07.	24.01.	18.11.
Hammerfest	70,7	16.05.-27.07.	22.01.	21.11.
Tromsø	69,7	20.05.-22.07.	17.01.	25.11.
Bodø	67,3	04.06.-08.07.	29.12.	15.12.

Kilde: Almanakk for Norge 2015.

<http://www.almanakken.uio.no/>

Vernede områder etter naturmangfoldloven, Svalbardmiljøloven og lov om Jan Mayen. 31. desember 2013

	Antall	Areal i km ²
Nasjonalparker	44	45 650
Naturreservater	2 073	31 281
Landskapsvernområder	201	17 274
Andre områdefredninger ¹	478	402

¹ Biotopvern (plante-, fugle- og dyrefredningsområder), vern etter viltloven, vern etter lakse- og innlandsfiskloven og naturminner med og uten areal.

Kilde: Miljødirektoratet.

<http://www.miljostatus.no/> og <http://www.ssb.no/arealvern/>

Vernede områder etter naturmangfoldloven, Svalbardmiljøloven og lov om Jan Mayen. 31. desember 2013


Kilde: Miljødirektoratet.

<http://www.miljostatus.no/> og <http://www.ssb.no/arealvern/>

Landarealutnytting. 2014*

	km ²	Prosent
Landareal, ekskl. Svalbard og Jan Mayen	305 447	100,0
Jordbruksareal	9 859	3,2
Av dette fulldyrket	8 103	2,7
Produktivt skogareal	83 440	27,3
Annet areal	212 148	69,5

Kilde: Kartverket, Landsskogtakseringen og Statistisk sentralbyrå. <http://www.ssb.no/arealstat/>

Husholdningsavfall

	1992	1998	2006	2013
Husholdningsavfall i alt. 1 000 tonn	1 012	1 364	1 940	2 255
Husholdningsavfall. Kg per innbygger	237	309	414	441
Gjenvinning inkl. energigjenvinning. Kg per innbygger	287	373
Utsortert avfall. Prosent	8	33	50	56
Restavfall til forbrenning. Prosent	..	23	32	42
Restavfall til deponi. Prosent	..	43	18	1

Kilde: Statistisk sentralbyrå. <http://www.ssb.no/avfkommm/>

Utslipp til luft¹, sammenlignet med utslippsnivået i 1990. 1990=100


¹ Utslipp omfattet av Kyoto- og Gøteborg-protokollene. Omfatter ikke utenriks sjø- og luftfart.
Kilde: Statistisk sentralbyrå. <http://www.ssb.no/klimagassn/> og <http://www.miljostatus.no/>


3. Befolkning, helse og kriminalitet

Folkemengde og befolkningsendringer

	1995	2014
Folkemengde¹	4 369 957	5 165 802
Innbyggere per km ² landareal	14	17
Levendefødte i alt	60 292	59 084
Gutter	31 006	30 370
Jenter	29 286	28 714
Levendefødte per 1 000 innbyggere	13,8	11,5
Døde i alt	45 190	40 394
Menn	23 020	19 706
Kvinner	22 170	20 688
Døde per 1 000 innbyggere	10,3	7,9
Fødselsoverskudd	15 103	18 690
Innflyttinger	25 678	70 030
Utflyttinger	19 312	31 875
Nettoinnflytting	6 366	38 155
Folketilvekst	21 547	56 746
Folketilvekst. Prosent	0,5	1,1

¹ Folkemengde per 1. januar 1996 og 1. januar 2015.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/befolkning/>

Registrert folkemengde 1. januar 2015 og framskrevet 2020-2060 (middels nasjonal vekst). 1 000

Alder	2015	2020	2030	2040	2050	2060
I alt	5 166	5 450	5 948	6 324	6 611	6 868
0-5 år	374	389	419	419	429	444
6-15 år	623	648	689	720	720	742
16-66 år	3 447	3 592	3 802	3 923	4 070	4 142
67 år og eldre	723	822	1 037	1 263	1 392	1 541

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/folkfram/>

Fylker og de mest folkerike kommunene. 1. januar 2015

Fylke Kommune	Antall kommuner	Totalareal ¹ , km ²	Prosent	Folke- mengde	Prosent
Hovedlandet	428	323 779	100,0	5 165 802	100,0
Østfold	18	4 181	1,3	287 198	5,6
Fredrikstad		284		78 159	
Sarpsborg		370		54 192	
Akershus	22	4 918	1,5	584 899	11,3
Bærum		189		120 685	
Oslo	1	426	0,1	647 676	12,5
Hedmark	22	27 398	8,5	195 153	3,8
Ringsaker		1 123		33 603	
Hamar		338		29 847	
Oppland	26	25 192	7,8	188 807	3,7
Gjøvik		630		30 063	
Lillehammer		451		27 300	
Buskerud	21	14 911	4,6	274 737	5,3
Drammen		135		67 016	
Ringerike		1 423		29 712	
Vestfold	14	2 225	0,7	242 662	4,7
Sandefjord		119		45 281	
Larvik		501		43 506	
Telemark	18	15 296	4,7	171 953	3,3
Skien		719		53 745	
Porsgrunn		161		35 755	
Aust-Agder	15	9 158	2,8	114 767	2,2
Arendal		255		44 219	
Grimstad		272		22 098	
Vest-Agder	15	7 277	2,2	180 877	3,5
Kristiansand		259		87 446	
Mandal		211		15 437	
Rogaland	26	9 376	2,9	466 302	9,0
Stavanger		68		132 102	
Sandnes		286		73 624	
Hordaland	33	15 438	4,8	511 357	9,9
Bergen		445		275 112	
Sogn og Fjordane	26	18 623	5,8	109 170	2,1
Førde		553		12 801	
Møre og Romsdal	36	15 101	4,7	263 719	5,1
Ålesund		93		46 316	
Molde		356		26 392	
Sør-Trøndelag	25	18 839	5,8	310 047	6,0
Trondheim		322		184 960	
Nord-Trøndelag	23	22 415	6,9	135 738	2,6
Stjørdal		913		22 957	
Nordland	44	38 482	11,9	241 682	4,7
Bodø		1 312		50 185	
Rana		4 204		26 078	
Troms Romsa	24	25 863	8,0	163 453	3,2
Tromsø		2 474		72 681	
Harstad		428		24 676	
Finnmark Finnmarku	19	48 631	15,0	75 605	1,5
Alta		3 653		19 898	
Hammerfest		819		10 417	

¹ Medregnet ferskvann (innsjøer).

Kilde: Statistisk sentralbyrå.

Folkemengde, etter kjønn, alder og sivilstand. 1. januar 2015


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/folkemengde/>

Gifte par og samboerpar med og uten barn

	1990	2014
Par i alt	973 000	1 170 427
Gifte par ¹ i alt	871 000	855 121
Uten barn ²	467 000	513 807
Med barn ²	404 000	341 314
Samboerpar i alt	102 000	315 306
Uten barn ²	52 000	151 107
Med barn ²	50 000	164 199

¹ Inkludert registrerte partnere. ² Barn = ugifte hjemmeboende under 18 år.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/familie/>

Samlet fruktbarhetstall i utvalgte land. 2012

Island	2,04
Frankrike	2,01
USA	1,99
Storbritannia	1,91
Sverige	1,91
Norge	1,85
Finland	1,80
Danmark	1,73
Sveits	1,52
Russland (2011)	1,50
Italia	1,43
Tyskland	1,38
Spania	1,32
Polen	1,30
Portugal	1,28

Kilde: Eurostat og Verdens helseorganisasjon.

<http://ec.europa.eu/eurostat/> og <http://www.who.int/gho/en/>

Samlet fruktbarhetstall, fylker. 2014


Kilde: Statistisk sentralbyrå. Kartgrunnlag: Kartverket.

<http://www.ssb.no/fodte/>

Forventet levealder ved fødselen


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/dode/>

Forventet levealder ved fødselen i utvalgte land. 2012

	Kvinner	Menn
Japan	86	80
Frankrike	86	79
Sveits	85	81
Italia	85	80
Spania	85	80
Island	84	82
Norge	84	80
Sverige	84	80
Finland	84	78
Hellas	83	78
Danmark	82	78
USA	81	76
Polen	81	73
Russland	75	63

Kilde: Eurostat og Verdens helseorganisasjon.
<http://ec.europa.eu/eurostat/> og <http://www.who.int/gho/en/>

Personer per privathusholdning


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/familie/>

Inngåtte registrerte partnerskap 1993-2008. Inngåtte ekteskap mellom samme kjønn 2009-2014


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/ekteskap/>

Giftermål¹ og skilsmisser²


¹ Fra 2009 er ekteskap mellom like kjønn medregnet.

² Før 1951 skilsmisser der en av ektefellene var bosatt i Norge, fra 1951 skilsmisser der mannen var bosatt i Norge.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/ekteskap/>

Adopsjoner etter adopsjonstype


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/adopsjon/>

Topp 10, jentenavn og guttenavn i 2014

	Guttenavn	Jentenavn
1	Lucas/Lukas	Nora/Norah
2	William	Emma
3	Markus/Marcus	Sara/Sarah
4	Emil	Sofie/Sophie
5	Oskar/Oscar	Emilie
6	Mathias/Matias	Anna
7	Magnus	Linnea/Linea
8	Filip/Fillip/Philip	Thea/Tea
9	Jakob/Jacob	Maja/Maia/Maya
10	Aksel/Axel	Sofia/Sophia

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/navn/>

Innvandrere¹ og norskfødte med innvandrereforeldre²

Landbakgrunn ³	Innvandrere ¹		Norskfødte med innvandrereforeldre ²	
	1995	2015	1995	2015
I alt	186 039	669 380	29 009	135 583
Innvandrere og norskfødte med innvandrereforeldre i prosent av hele befolkningen	4,3	13,0	0,7	2,6
Europa i alt	92 887	368 823	6 850	41 590
Polen	5 015	90 962	561	8 462
Sverige	13 860	36 887	554	2 229
Litauen	74	35 901	-	3 404
Tyskland	6 761	24 611	373	2 554
Danmark	17 265	19 973	1 224	1 763
Russland ⁴	788	16 803	19	2 611
Storbritannia	10 247	14 294	509	829
Bosnia-Hercegovina ⁴	9 409	13 453	255	3 708
Romania	555	11 923	40	1 233
Kosovo ⁴	.	10 016	.	4 699
Afrika i alt	14 433	79 931	3 146	24 704
Somalia	3 328	27 333	667	10 298
Eritrea	43	14 741	3	2 393
Etiopia	1 875	6 716	386	1 839
Marokko	3 026	5 517	1 168	3 879
Sudan ⁴	123	3 123	9	556
Asia med Tyrkia i alt	60 918	187 649	17 567	65 834
Irak	2 337	21 965	199	8 695
Pakistan	11 507	19 219	7 266	15 973
Filippinene	3 974	19 076	539	2 022
Iran	7 099	16 608	694	3 712
Thailand	1 925	16 555	71	759
Vietnam	10 520	13 701	2 811	8 360
Afghanistan	359	13 440	71	2 880
Tyrkia	5 922	11 049	2 121	6 559
India	3 704	10 506	1 457	3 581
Sri Lanka	5 951	9 111	1 162	5 921
Nord- og Mellom-Amerika i alt	10 028	14 356	377	880
USA	8 078	8 379	272	353
Canada	1 018	1 751	35	77
Sør-Amerika i alt	6 993	16 550	1 041	2 512
Chile	5 074	6 241	887	1 715
Brasil	502	4 169	17	209
Oseania i alt	778	2 071	30	63

¹ Utenlandsfødte med to utenlandsfødte foreldre og fire utenlandsfødte besteforeldre.

² Personer med to utenlandsfødte foreldre og fire utenlandsfødte besteforeldre.

³ For personer som er født i utlandet brukes eget fødeland, for personer som er født i Norge med to utenlandsfødte foreldre brukes mors fødeland.

⁴ Sammenlignbarheten er problematisk pga. grenseendringer.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/innvbef/>

Asylsøkere kommet til Norge, etter statsborgerskap

Statsborgerskap	1993	1998	2005	2011	2012	2013	2014
I alt	12 876	8 374	5 402	9 053	9 785	11 983	11 480
Europa	11 523	4 716	1 435	847	1 143	1 115	1 027
Afrika	464	1 229	1 624	5 097	5 263	7 300	6 018
Asia	731	2 138	2 106	2 796	3 086	2 986	3 593
Nord- og Mellom-Amerika	12	2	10	38	27	19	31
Sør-Amerika	26	204	18	12	3	11	10
Oseania	-	2	-	1	-	2	1
Statsløs	120	85	209	262	263	550	800

Kilde: Utlendingsdirektoratet.

<http://www.udi.no/>

Andel overvektige (BMI 25-27) og andel med fedme (BMI >= 30) blant personer 16-79 år


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/helseforhold/>

Andel dagligrøykere


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/royk/>

Dødsårsaker. 2013

	Prosent	I alt	Menn	Kvinner
Dødsfall i alt	100,0	41 178	19 924	21 254
Sykdommer i alt	93,8	38 618	16 939	18 594
Ondartede svulster	25,6	10 550	5 650	4 900
Hjerte- og karsykdommer	29,4	12 087	5 630	6 457
Sykdommer i åndedretsorganene	9,8	4 024	1 918	2 106
Andre sykdommer	25,4	10 466	3 741	5 131
Uoppgift	3,6	1 491		
Voldsomme dødsfall i alt	6,2	2 560	1 476	1 084
Ulykker	4,7	1 954	1 065	889
Selv mord	1,3	554	378	176
Drap	0,1	50	32	18
Annen voldsom død	0,0	2	1	1

Kilde: Nasjonalt folkehelseinstitutt.

<http://www.fhi.no>

Siktede for forbrytelser per 10 000 innbyggere. Etterforskede og oppklarte forbrytelser per 1 000 innbyggere


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/lovbrudde/>

Anmeldte lovbrudd, etter lovbruddsgruppe

Lovbruddsgruppe	2004		2013	
	Antall	Per 1 000 innbyggere	Antall	Per 1 000 innbyggere
I alt	407 377	89,0	388 506	76,9
Økonomisk kriminalitet	7 915	1,7	7 931	1,6
Annen vinningskriminalitet	206 250	45,1	170 911	33,8
Voldskriminalitet	24 874	5,4	26 942	5,3
Seksualkriminalitet	3 608	0,8	4 823	1,0
Narkotikakriminalitet	37 259	8,1	49 404	9,8
Skadeverk	20 345	4,4	18 278	3,6
Miljøkriminalitet	2 399	0,5	2 172	0,4
Arbeidsmiljøkriminalitet	801	0,2	756	0,1
Trafikkriminalitet	62 606	13,7	58 986	11,7
Annen kriminalitet	41 320	9,0	48 303	9,6

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/lovbrudda/>


4. Boforhold og forbruk

Hovedtall for bygninger og boliger. 2013

Bygninger	Antall
I alt	4 015 718
Boligbygg	1 488 979
Andre bygg enn boligbygg	2 526 739
av dette fritidsbygninger	413 114
Boliger etter bygningstype	
Boliger i alt (beboede og ubebodde)	2 449 210
Enebolig	1 278 960
Tomannsbolig	223 783
Rekkehus, kjedehus o.l.	281 360
Boligblokk	550 366
Bygning for bofellesskap	45 579
Andre bygningstyper (med bolig)	69 162
Blokkleiligheter og heis i bygning	
	Prosent
Heis i bygningen	35,2
Ikke heis i bygningen	64,8
Boliger etter tettbygd/spredtbygd strøk	
Boliger i tettbygd strøk	78,6
Boliger i spredtbygd strøk	21,4
Eieform (boliger)	
Privatpersoner	72,4
Private foretak	6,3
Borettslag og boligbyggelag	13,9
Offentlig eie	3,3
Annet	4,0

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/bygg-bolig-og-eiendom>

Gjennomsnittlig forbruksutgift per husholdning per år. 1998-2000 og 2012

Vare- og tjenestegruppe	2000-kroner	Prosent	2012-kroner	Prosent
Forbruksutgift i alt	280 100	100,0	435 500	100,0
Matvarer og alkoholfrie drikkevarer	33 500	12,0	51 400	11,8
Alkoholdrikker og tobakk	8 100	2,9	11 700	2,7
Klær og skotøy	16 300	5,8	23 600	5,4
Bolig, lys og brensel	71 300	25,4	136 000	31,2
Møbler og husholdningsartikler	17 300	6,2	24 500	5,6
Helsepleie	7 700	2,8	11 400	2,6
Transport	56 800	20,3	81 600	18,7
Post- og teletjenester	5 600	2,0	8 300	1,9
Kultur og fritid	33 600	12,0	43 300	10,0
Utdanning	900	0,3	1 000	0,2
Restaurant- og hotelltjenester	11 400	4,1	15 600	3,6
Andre varer og tjenester	17 500	6,3	27 100	6,2

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/fbu/>

Andel av husholdningens forbruksutgifter som går til matvarer, bolig og transport


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/fbu/>


5. Arbeid og lønn

Personer i alderen 15-74 år, etter hovedsakelig virksomhet.
Årsgjennomsnitt 2014


¹ Som yrkesaktive regnes heltidssysselsatte samt deltidssysselsatte med yrkesaktivitet som hovedsakelig virksomhet.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/aku/>

Yrkesdeltakelse og arbejdsledighed. Personer 15-64 år. Udvalgte land. 2013


Kilde: OECD.

<http://www.oecd.org>

Sysselsatte kvinder¹ 20-64 år og andel med deltid. Udvalgte land. 2013


¹ Procent av kvinder i samme aldersgruppe i befolkningen.

Kilde: Eurostat.

<http://ec.europa.eu/eurostat/>

Syselsatte i offentlig forvaltning som andel av samlet sysselsetting


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/nr/>

Syselsatte etter næring. Årsgjennomsnitt 2014. 1 000 og prosent

	Prosent	I alt	Menn	Kvinner
I alt, medregnet uoppgitt	100,0	2 637	1 392	1 245
Jordbruk, skogbruk og fiske	2,2	59	46	13
Bergverksdrift og utvinning	2,9	77	61	16
Industri	8,6	228	176	52
Elektrisitet, vann og renovasjon	1,1	28	22	6
Bygge- og anleggsvirksomhet	7,6	201	183	17
Varehandel, motorvognreparasjoner	13,2	348	184	163
Transport og lagring	5,2	138	110	28
Overnattings- og serveringsvirksomhet	2,8	75	30	45
Informasjon og kommunikasjon	3,9	103	74	29
Finansierings- og forsikringsvirksomhet	2,2	57	27	30
Teknisk tjenesteyting, eiendomsdrift	6,8	180	109	70
Forretningsmessig tjenesteyting	4,2	110	60	50
Offentlig administrasjon, forsvar og sosialforsikring	6,6	173	88	85
Undervisning	8,6	226	79	147
Helse- og sosialtjenester	19,7	520	92	429
Personlig tjenesteyting	4,1	107	44	63

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/aku/>

Gjennomsnittlig månedslønn¹ for menn og kvinner i utvalgte næringer. 2014

Næring	Menn	Kvinner	Kvinner lønn som andel av menns lønn
	Kr	Kr	Prosent
Alle ansatte	44 900	38 800	86
Olje- og gassutvinning	66 300	60 800	92
Industri	43 100	38 800	90
Varehandel	39 900	33 000	83
Samferdsel	42 100	38 200	91
Informasjon og kommunikasjon	56 200	48 000	85
Finanstjenester	67 900	47 800	70
Faglig, vitenskapelig og teknisk tjenesteyting	58 100	45 900	79
Forretningsmessig tjenesteyting	36 700	33 600	92
Offentlig administrasjon (stat og kommune)	46 700	42 200	90
Undervisning	44 000	41 200	94
Helse- og sosialtjenester	43 500	38 100	88

¹ Lønnen for deltidsansatte er omregnet til heltidslønn (heltidsekvivalenter).

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/lonnansatt/>


6. Omsorg og velferd

Andel barn med kontantstøtte i prosent av alle barn¹. Desember


¹ Kontantstøtte gis til barn 13-23 måneder. Kontantstøtte til toåring ble avviklet fra 1. august 2012.
Kilde: Arbeids- og velferdsforvaltningen (NAV). <http://www.nav.no/>

Barn med barnevernstiltak¹ per 1 000 barn 0-17 år


¹ Per 31. desember.
Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/barneverng/>

Økonomisk sosialhjelp. Stønadstilfeller


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/soshjelp/>

Personer som mottar uførepensjon


Kilde: Arbeids- og velferdsforvaltningen (NAV).

<http://www.nav.no/>

Brukere av ulike pleie- og omsorgstjenester¹


¹ Brudd i tidsserie. Fra og med 2007 er data hentet fra IPLOS-registeret.

² Trygdeboliger er ikke med i tallgrunnet etter 2009.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/pleie/>


7. Utdanning

Barnehagedekning¹


¹ Andel barn i barnehage i prosent av barn i tilsvarende aldersgruppe.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/barnehager/>

Elever i skolefritidsordning (SFO)

	2000	2005	2014
I alt	121 867	133 282	158 139
1. årstrinn	38 440	44 937	51 067
2. årstrinn	35 895	38 677	46 702
3. årstrinn	29 779	31 421	37 888
4. årstrinn	16 478	16 739	20 835
5.-7. årstrinn	1 275	1 508	1 647

Kilde: Grunnskolens informasjonssystem.

<http://www.gsi.udir.no>

Skoler og elever/studententer

Skoleslag	1984/85		2013/14	
	Skoler	Elever/ studenter	Skoler	Elever/ studenter
Grunnskoler	3 540	545 879	2 907	615 327
Private grunnskoler	.	.	195	19 105
Skoler på videregående nivå ¹	920	203 702	504	261 507
Private skoler på videregående nivå	.	16 936	140	30 568
Universiteter og høyskoler ²	228	92 083	72	249 176
Private universiteter og høyskoler	67	15 402	34	37 835

¹ Elever og lærlinger i videregående opplæring, studententer i fagskoler, elever ved folkehøgskoler.

² Militære høyskoler er ikke medregnet.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/utdanning/>

Andel menn og kvinner med høyere utdanning


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/utniv/>

Studenter i høyere utdanning etter skoleslag¹

	2000/01	Andel kvinner	2013/14	Andel kvinner
Studenter i alt	186 002	60,0	253 317	59,1
Universiteter	69 195	55,3	105 628	57,1
Vitenskapelige høyskoler	7 706	48,9	31 788	51,5
Statlige høyskoler	84 880	65,9	93 440	64,4
Statlige kunsthøyskoler	770	68,3	853	64,8
Politihøgskolen	940	29,7	2 522	40,0
Militære høyskoler	949	6,0	4 141	14,2
Private høyskoler	21 562	56,7	14 945	71,2

¹ Norske studenter i utlandet er ikke medregnet.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/utuvh/>

Utenlandske studenter¹ i høyere utdanning i Norge

Statsborgerskap	2005/06	2010/11	2013/14	Andel kvinner 2013/14
Studenter i alt²	13 631	18 740	21 985	56,4
Sverige	1 056	1 323	2 008	66,3
Russland	716	949	1 136	75,4
Danmark	779	726	872	57,9
Tyskland	462	772	864	58,4
Kina	547	722	770	56,9
Polen	153	309	556	72,7
Nepal	73	329	447	24,8
Iran	253	322	413	57,4
USA	314	325	394	58,9
Island	202	282	368	67,9
Ukraina	113	266	340	77,9
Storbritannia	314	308	316	51,6
Pakistan	163	252	312	23,1
Nederland	138	262	308	53,6
Finland	264	276	306	75,8
Litauen	152	196	304	76,3
Etiopia	188	272	266	25,9
Filippinene	60	111	241	84,2
Ghana	124	186	224	35,3
Frankrike	119	137	196	51,5
India	102	193	195	35,9
Romania	116	156	191	76,4
Spania	101	153	185	54,1
Italia	48	107	147	44,2
Latvia	94	120	125	84,0
Irak	213	133	120	44,2
Afghanistan	96	96	101	39,6
Bosnia-Hercegovina	198	127	90	52,2
Andre og uoppgitt³	6 473	9 330	10 190	52,3

¹ Utenlandske studenter er ikke nødvendigvis i Norge kun for å studere. Noen studenter kan være her på permanent basis med et annet statsborgerskap. Personer på doktorgradsprogram er ikke inkludert.

² En del studenter fra utlandet vil antagelig ikke være registrert ved våre utdanningsinstitusjoner på tellings tidspunktet 1. oktober. Det kan føre til en underestimert av utenlandske statsborgere i høyere utdanning.

³ Uoppgitt statsborgerskap. Utvekslingsstudenter er inkludert.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/utuvh/>

Norske studenter i utlandet. Gradsstudier

Land	1992/93	2000/01	2012/13	2013/14
I alt	8 932	15 510	16 260	16 930
Storbritannia	2 195	3 928	4 657	5 023
Danmark	675	1 901	2 791	2 816
Polen	10	327	1 521	1 530
Ungarn	10	630	814	863
Sverige	1 096	881	772	673
Slovakia	.	.	455	538
Nederland	158	572	387	385
Tsjekkia	.	53	313	350
Frankrike	374	457	251	256
Tyskland	949	700	227	238
Spania	60	158	136	146
Irland	3	148	90	87
Italia	74	89	88	87
Sveits	248	222	45	52
Europa ellers	.	158	395	422
Asia	.	82	171	215
USA	2 305	1 699	1 650	1 834
Canada	130	164	140	156
Latin-Amerika	.	65	25	27
Sør-Afrika	.	.	67	62
Afrika ellers	.	47	8	7
Australia	.	3 062	1 189	1 083
New Zealand	.	108	68	80
Andre	522	.	.	.

Kilde: Statens lånekasse for utdanning.

<http://www.lanekassen.no/>

Utgifter til forskning og utvikling

	2003		2013*	
	Utgifter til forskning og utviklingsarbeid. Mill. kr	Utførte FoU-årsverk	Utgifter til forskning og utviklingsarbeid. Mill. kr	Utførte FoU-årsverk
I alt	27 246	28 546	50 976	38 999
Næringslivet	13 391	13 390	22 586	16 683
Instituttsektor	6 360	7 238	12 235	9 445
Universitets- og høyskolesektor	7 495	7 918	16 155	12 871
Totale FoU-utgifter som andel av BNP. Prosent				
		1,71		1,70

Kilde: Statistisk sentralbyrå og Nordisk institutt for studier av innovasjon, forskning og utdanning. <http://www.nifu.no/>

Forskere per 1 000 personer i arbeidsstyrken. Utvalgte land. 2013


Kilde: OECD.

<http://www.oecd.org>


8. Media og kultur

De største norske avisene. Opplag 2014

Avis, utgiversted	Papir totalt	Digital totalt	Nettopplag (justert for dobbeltkjøp)
Aftenposten (hverdager), Oslo	187 694	208 857	221 659
Verdens Gang ¹ (hverdager), Oslo	138 188		138 188
Dagens Næringsliv, Oslo	69 916	14 768	79 637
Dagbladet ¹ , Oslo	73 647		73 647
Bergens Tidende (hverdager), Bergen	70 209	68 565	73 640
Adresseavisen, Trondheim	61 086	60 165	63 981
Stavanger Aftenblad, Stavanger	56 220	55 101	58 544
Fædrelandsvennen, Kristiansand	33 774	32 786	34 065
Morgenbladet, Oslo	29 104	278	29 382
Drammens Tidende, Drammen	26 545	26 423	26 990

¹ De digitale abonnementsproduktene VG+ og Dagbladet+ er ikke med i beregningene.

Kilde: Mediebedriftenes Landsforening.

<http://www.mediebedriftene.no/>

Lesing av trykt avis og nettavis en gjennomsnittsdag. 9-79 år


¹ Nettavis omfatter her papiravisenes nettutgaver. Kategoriene papiravis og nettavis utelukker ikke hverandre, dvs. at lesere av papiravis også kan ha lest nettavis og omvendt.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/medie/>

Nyhetsbyråer i Norge

Avisenes Nyhetsbyrå (ANB) Pb 8713, Youngstorget, NO-0028 Oslo Kontaktperson: Tor Axelsen	Tlf.: +47 22 99 84 00 www.apressen.no
Norsk Telegrambyrå AS (NTB) Holbergs gate 1, Pb 6817, St. Olavs plass, NO-0130 Oslo Kontaktperson: Pål Bjerketvedt	Tlf.: +47 22 03 44 00 www.ntb.no
Agence France-Presse (AFP) Klingenberggata 5, NO-0161 Oslo Kontaktperson: Pierre-Henry Deshayes	Tlf.: +47 95 89 40 86 E-post: oslo@afp.com www.afp.com
Associated Press (AP) Lauritz Bergendahls gate 26, 4021 Stavanger Kontaktperson: Mark Lewis	Tlf.: +47 48 00 91 15 www.ap.org
Bloomberg Nyhetsbyrå Rådhusgata 27, NO-0158 Oslo	Tlf.: +47 22 99 62 10 www.bloomberg.com
ITAR Tass Fougstads gate 9, NO-0173 Oslo Kontaktperson: Yuri Mikhaylenko	Tlf.: +47 96 82 98 92 www.itar-tass.com
Thomson Reuters Norge Dronning Eufemias gate 16, NO-0191 Oslo Kontaktperson: Balazs Koranyi	Tlf.: +47 22 93 69 00 www.reuters.com
Xinhua News Klingenberggata 5, NO-0161 Oslo Kontaktperson: Li Guorong	Tlf.: +47 40 20 65 42 www.xinhuanet.com/english/
Dow Jones Newswire Klingenberggata 5, NO-0161 Oslo Kontaktperson: Kjetil Malkenes Hovland	Tlf.: +47 90 22 79 08 www.dowjones.com/djnewswires.asp
Foreign Press Association Klingenberggata 5, NO-0161 Oslo Kontaktperson: Björn Lindahl	Tlf.: +47 92 41 72 82 www.fpanorway.com
Middle East News Agency (MENA) Klingenberggata 5, NO-0161 Oslo Kontaktperson: Tarek Mahmoud	Tlf.: +47 97 60 87 46 www.mena.org.eg
Norway International Press Center Klingenberggata 5, NO-0161 Oslo Kontaktperson: Anita Karin Opsvik	Tlf.: +47 23 95 03 22 E-post: nips@mfa.no

Abonnement på fasttelefoni og mobiltelefoni. 31. desember¹


¹Tall for 2014 per 30. juni.

Kilde: Nasjonal kommunikasjonsmyndighet.

<http://www.nkom.no/>

Personer 9-79 år med tilgang til ulike medier og elektroniske tilbud i hjemmet. Prosent

	1991	1997	2009	2014
NRK TV	98	97	98	96
TV 2	.	91	94	89
TVNorge	36	72	91	88
TV3	33	53	87	86
Lokal-TV	28	43	58	46
Svensk TV	40	45	56	56
Videobåndspiller	51	70	55	28
DVD-spiller	.	.	87	75
Harddiskopptaker	.	.	29	49
Nettbrett	.	.	.	70
DAB-radio	.	.	18	44
Lokalradio	87	89	86	72
Kassettspiller	95	92	50	31
Platespiller	63	57	31	27
CD-spiller	33	81	96	91
MP3-spiller	.	.	58	67
Privat parabolantenne	5	19	34	29
Kabelanlegg	29	38	51	56
Digital bakkeantenne	.	.	.	24
Fellesantenne	7	6	4	4
Hjemme-PC	..	50	92	95
Internett	..	13	91	96
TV-spill	..	23	53	54
Egen mobiltelefon	97	98
Smarttelefon	.	.	.	80
Avisabonnement	.	.	70	54

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/medie/>

Andel som har benyttet ulike massemedier en gjennomsnittsdag. 9-79 år


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/medie/>

Andel som har benyttet ulike kulturtilbud siste 12 måneder. 9-79 år


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/kulturbar/>

Medlemmer i Den norske kirke og i tros- og livssynssamfunn utenfor Den norske kirke. 2013/2014

	Personer	Prosent
Befolkningen i alt²	5 109 056	100,0
Medlemmer i Den norske kirke. 31. desember 2013	3 843 721	75,2
Medlemmer i kristne trossamfunn i alt¹	337 316	100,0
Adventistsamfunnet	4 806	1,4
De Frie Evangeliske Forsamlinger	3 258	1,0
Den Evangelisk Lutherske Frikirke i Norge	19 557	5,8
Den Finländska Evangelisk-Lutherska församling	4 348	1,3
Den Islandske Evangeliske Lutherske menighet i Norge	6 740	2,0
Den kristelige menighet	7 750	2,3
Den ortodokse kirke	14 765	4,4
Den romersk-katolske kirke	140 109	41,5
Det evangelisk-lutherske kirkesamfunn	3 189	0,9
Det Norske Baptistsamfunn	10 283	3,0
Det Norske Misjonsforbund	10 136	3,0
Jehovas vitner i Norge	12 130	3,6
Kristensamfundet	2 540	0,8
Kristne senter	3 145	0,9
Metodistkirken i Norge	10 684	3,2
Pinsemenigheter	39 398	11,7
Svenska Margarethaförsamlingen i Oslo	21 573	6,4
Andre kristne trossamfunn	22 905	6,8
Medlemmer i andre religioner i alt¹	163 526	100,0
Bahá'í	1 127	0,7
Buddhisme	17 087	10,4
Hinduisme	7 382	4,5
Islam	132 135	80,8
Sikhisme	3 363	2,1
Jødedom	781	0,5
Andre	1 651	1,0
Medlemmer i livssynssamfunn i alt¹	86 444	100,0
Human-Etisk Forbund	84 285	98,0
Andre livssynssamfunn	2 159	2,0

¹ Omfatter bare medlemmer det mottas offentlig støtte for. Medlemmer 1. januar 2014.

² 1. januar 2014.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/trosamf/>


9. Reiseliv og samferdsel

Utenlandske overnattinger i Norge, etter bostedsland. 2014


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/overnatting/>

Hurtigruten Bergen-Kirkenes. Passasjerer


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/havn/>

Overnattingssteder i Norge

	2011	2012	2013	2014
Alle hoteller¹	1 115	1 102	1 201	1 145
Sengeplasser	168 125	171 456	171 735	177 624
Gjestedøgn. 1 000	19 203	19 803	19 767	20 435
Gjestedøgn				
Nordmenn. Prosent	74,5	74,5	74,4	73,1
Utlendinger. Prosent	25,5	25,5	25,6	26,9
Hytter				
Hyttegrender ² , overnattinger	1 433 325	1 521 190	2 420 625	2 392 310
Hytteformidlere, overnattinger	1 057 871	988 467	1 101 595	1 181 185
Registrerte campingplasser³	768	771	824	765
Overnattinger. 1 000	8 080	8 239	6 767	7 122
Nordmenn. Prosent	74,2	75,3	80,0	79,7
Utlendinger. Prosent	25,8	24,7	20,0	20,3

¹ 2010-2012: Hoteller og liknende overnattingsbedrifter med 20 sengeplasser eller mer.

2013 og 2014: Alle hoteller og likende overnattingsbedrifter (pensjonater, motell o.l.).

² 2010-2012: Hyttegrender, ferieleiligheter o.l. med flere enn 3 enheter.

2013-2014: Hyttegrender, ferieleiligheter o.l. med flere enn 10 sengeplasser.

³ 2010-2012: Campingplasser med innekapasitet på 8 hytter eller mer, eller 50 oppstillingsplasser for campingvogner.

2013 og 2014: Campingplasser med 30 enheter eller mer.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/overnatting/>

Drepte i trafikken


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/vtu/>

Transportmidler og -anlegg, 31. desember

	1993	2010	2012	2014
Motorkjøretøyer etc.				
I alt	2 986 381	4 604 846	4 862 938	5 086 178
Biler	1 985 609	2 855 937	3 004 384	3 119 309
Personbiler	1 633 088	2 308 548	2 442 964	2 555 443
Busser	29 134	20 348	18 220	17 111
Varebiler	169 981	397 279	424 634	441 967
Lastebiler/kombibiler	153 406	129 762	118 566	104 788
Traktorer og motorredskap	213 550	254 674	262 288	271 668
Motorsykler	35 629	146 592	156 826	167 649
Beltemotorsykler	37 741	68 766	73 514	77 528
Mopedar	125 442	168 904	174 873	177 501
Tilhengere	588 410	1 109 973	1 191 053	1 272 523
Sivil lufttrafikk				
Flyplasser med ruteanløp	52	52	52	52
Luftfartøyer i alt	848	984	998	1 081
Fly	741	745	762	813
Helikoptere	107	239	236	268
Offentlige veier				
			km	
I alt	90 502	93 509	93 868	94 055
Riksvei	26 406	10 496	10 581	10 608
Fylkesvei	27 050	44 281	44 317	44 290
Kommunal vei	37 046	38 732	38 970	39 157
Jernbaner				
Banenett i alt	4 023	4 169	4 154	4 154
Elektrisk drift	2 422	2 566	2 552	2 552
Dobbeltspor	99	241	247	247

Kilde: Jernbaneverket, Vegdirektoratet, Avinor og Luftfartstilsynet.

<http://www.ssb.no/transport-og-reiseliv/>


10. Næringene

Jordbruksareal i drift


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/jordbruksareal/>

Husdyr på aktive jordbruksbedrifter

	2004	2014*
Hester	29 029	40 073
Storfe i alt	943 208	853 655
Kyr ¹	325 368	303 897
Avlssvin	100 886	96 862
Sau over 1 år	966 508	911 457
Mjølkegeit	45 095	33 064
Høner	3 528 505	4 168 280

¹ Omfatter mjølkeku og ammeku.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/jordbruksareal/>

Jordbruks- og skogbruksproduksjon

	2003	2014*
Avling i jordbruket¹. 1 000 tonn		
Korn i alt	1 142	965
Hvete	262	213
Bygg	593	515
Havre	278	224
Potet	393	356
Høy ²	2 848	2 801
Husdyrprodukter. 1 000 tonn		
Kjøtt i alt	262	347
Storfe og kalv	85	80
Svin	91	129
Sau og lam	25	24
Egg	48	65
Kumelk (1 000 liter)	1 509	1 511
Avvirket trevirke for salg i alt. 1 000 m³		
Bartretømmer	6 739	9 667
Lauvtretømmer	50	140

¹ Gjelder aktive jordbruksbedrifter.

² Omfatter all avling fra eng til slått omregnet via tørrstoff til høy.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/jord-skog-jakt-og-fiskeri/>

Skogeiendommer¹ og produktivt skogareal, etter eiendomsstørrelse. 2013

	Antall	Prosent	Areal	
			km ²	Prosent
Produktivt skogareal				
I alt med minst 25 dekar	128 641	100,0	70 264	100,0
25- 99 dekar	44 088	34,3	2 466	3,5
100- 999 dekar	71 835	55,8	24 410	34,7
1 000-4 999 dekar	11 510	8,9	21 440	30,5
5 000- dekar	1 208	0,9	21 948	31,2
Vernet produktivt skogareal	.	.	2 100	.

¹ Omfatter eiendommer med minst 25 dekar produktivt skogareal.

Kilde: Statistisk sentralbyrå og Direktoratet for naturforvaltning.

<http://www.ssb.no/stskog/>

Økologisk dyrket areal eller areal som er under omlegging i de nordiske landene. Prosent av jordbruksarealet


Kilde: Norge - Debio og Statistisk sentralbyrå, Sverige - KRAV, Statistiska centralbyrån og Jordbruksverket, Danmark - Plantedirektoratet og Danmarks Statistik, Finland - KTTK, Evira og Tike.

Jordbruksbedrifter, etter størrelsen på jordbruksareal i drift


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/stjord/>

Fangst av de viktigste fiskeslagene

Fiskeslag	1 000 tonn ¹		Mill. kr ²	
	2004	2014*	2004	2014*
I alt	2 524	2 311	10 395	14 209
Torsk	231	473	2 784	4 613
Sild	616	408	2 015	1 912
Kolmule	959	400	764	579
Makrell	157	278	1 329	1 937
Sei	211	154	838	1 247
Hyse	65	94	455	1 196
Tobis	49	82	44	140
Lodde	49	77	47	142
Uer	17	19	115	186
Øyepål	7	19	6	31
Lange	14	17	174	180
Reke	59	16	838	555
Hestmakrell	11	15	40	126
Blåkveite	17	14	325	345
Brosme	12	11	83	97
Brisling	2	11	7	27
Steinbit	8	6	34	44
Breiflabb	4	2	93	52
Andre fiskeslag	37	214	405	798

¹ Rund vekt.

² Verdien er den oppgitte førstehåndsverdi som fisker får utbetalt for fangsten.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/fiskeri/>

Fiskeoppdrett. Solgt mengde laks og ørret


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/fiskeoppdrett/>

Verdi i oppdrettsnæringen og tradisjonelt fiske


Kilde: Statistisk sentralbyrå. <http://www.ssb.no/fiskeoppdrett/> og <http://www.ssb.no/fiskeri/>

Eksporert av fisk og fiskeprodukter

	2001		2014*	
	1 000 tonn	Mill. kr	1 000 tonn	Mill. kr
Fisk, krepsdyr, bløtdyr, virvelløse sjødyr og tilberedninger av disse i alt	1 727	29 572	2 517	67 150
Fisk, fersk eller kjølt, unntatt fileter	417	8 418	1 206	37 819
Fisk, fryst, unntatt fileter	909	8 258	824	11 100
Fiskefileter, fryste	182	4 310	99	4 606
Fiskefileter og annet fiskekjøtt, ferskt eller kjølt	26	944	87	5 216
Tørrfisk og klippfisk	76	3 520	106	4 259
Fiskefileter, tørket, saltet eller i saltlake	12	380	9	185
Fisk, saltet eller i saltlake	37	1 177	30	839
Fisk, røkt	5	424	15	685
Krepsdyr, frosne; mel og pelleter av krepsdyr, egnet til menneskeføde	12	267	3	207
Fisk, tilberedt eller konservert, herunder kaviar og kaviar etterligninger	20	613	16	324
Krepsdyr og bløtdyr, tilberedt eller konservert	21	949	7	442

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/muh/>

Sysselsatte personer i varehandel og tjenesteyting. Lønnstakere og selvstendige. 1 000


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/nr>

Norsk oljevirksomhet. Hovedtall

	1993	1995	2000	2010	2013
Sysselsatte. Antall					
Olje- og gassutvinning ¹	17 338	16 498	14 434	21 930	27 206
Til havs	5 399	5 064	4 822	6 561	7 413
På land	11 939	11 434	9 612	15 369	19 793
Tjenester til oljevirksomhet	4 173	4 437	7 743	26 828	35 800
Bruttoproduksjonsverdi. Mill. kr					
Olje- og gassutvinning ¹	136 051	144 257	367 625	572 367	666 264
Tjenester til oljevirksomhet	5 303	6 151	15 883	99 843	135 157
Påløpte investeringer. Mill. kr					
Olje- og gassutvinning	50 886	42 497	52 898	126 737	208 637
Tjenester til oljevirksomhet	-65	44	4 287	983	4 785
Olje- og gasstransport i rør	6 693	6 086	691	552	3 245
Produksjon av råolje. 1 000 Sm³ o.e.²					
	131 843	156 776	181 181	104 388	84 948
Produksjon av naturgass. 1 000 Sm³ o.e.²					
	24 804	27 814	49 790	107 250	108 746
Eksport					
Råolje. 1 000 Sm ³ o.e.	114 917	143 003	167 485	90 579	67 317
Naturgass. 1 000 Sm ³ o.e.	24 804	27 814	48 521	102 558	103 847

¹ Inkluderer rørtransport fra 2010 og fremover.

² Oljeekvivalenter (o.e.) benyttes som en felles måleenhet når man skal sammenligne ressursmengder av olje og gass. 1 Sm³ o.e. = 1 Sm³ olje eller 1 000 Sm³ naturgass.

Kilde: Statistisk sentralbyrå og Oljedirektoratet. <http://www.ssb.no/oljev/> og <http://www.npd.no>

Oljepris. Brent Blend

USD/fat


Kilde: Olje- og energidepartementet og Reuters EcoWin.

<http://www.ssb.no/ogintma/>

Industri og bergverk, etter næring. 2012

Næring	Bedrifter	Syssel- satte	Produksjonsverdi ¹	
			Mill. kr	Prosent
Industri og bergverk	19 811	235 111	769 182	100,0
Bergverk	768	5 314	14 605	1,9
Industri	19 043	229 797	754 578	98,1
Nærings-, drikkevare- og tobakksindustri	2 475	48 545	170 219	22,6
Tekstil-, beklednings- og lærvareindustri	1 501	4 462	6 597	0,9
Trelast- og trevareindustri	1 983	13 752	25 259	3,3
Produksjon av papir og papirvarer	86	3 734	11 301	1,5
Trykking og reproduksjon av innspilte opptak	1 257	6 331	10 401	1,4
Oljeraffinering, kjemisk og farmasøytisk industri	336	12 991	146 344	19,4
Produksjon av gummi- og plastprodukter	417	4 850	10 755	1,4
Mineralproduktindustri	938	10 457	27 256	3,6
Metallindustri	155	9 506	58 868	7,8
Metallvareindustri	2 533	24 566	46 661	6,2
Dataindustri og elektrisk utstyrsindustri	778	16 181	40 918	5,4
Maskinindustri	1 328	20 762	74 814	9,9
Annen verkstedindustri (unntatt bygging av skip og oljeplattformer)	181	4 140	8 573	1,1
Bygging av skip og oljeplattformer	504	21 179	65 387	8,7
Møbelindustri og annen industri	2 063	9 688	13 347	1,8
Maskinreparasjon og -installasjon	2 508	18 653	37 877	5,0

¹Tallene er ekskl. merverdiavgift.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/sti/>

Norskeid utenriksflåte av skip. 1. juli 2014

	Totalt		Norsk Ordinært Skipsregister		Norsk Internasjonalt Skipsregister		Utenlandsk flagg	
	Ant.	1 000 dvt.	Ant.	1 000 dvt.	Ant.	1 000 dvt.	Ant.	1 000 dvt.
Skip¹ i alt	1 759	38 845	216	956	520	17 355	1 023	20 534
Passasjerskip, kataraner og ferger ²	14	396	6	250	2	12	6	134
Gass- og kjemikalieskip	363	10 160	154	5 191	209	4 969
Andre tankskip	63	6 590	38	4 217	25	2 373
Bøvelaster og lagerskip	59	7 004	1	126	6	631	52	6 247
Kombinasjonsskip	18	1 775	10	1 045	8	730
Bulkskip	96	4 495	63	3 409	33	1 086
Andre tørrlastskip	523	6 321	11	17	97	2 311	415	3 993
Offshore serviceskip	623	2 500	198	813	150	551	275	1 136

¹ Skip på 100 bruttotonn og over.

² Tonnasje i 1 000 bruttotonn. Inngår ikke i total dvt.

Kilde: Norges Rederiforbund.

<http://www.ssb.no/handelsfl/>

Den norske handelsflåten¹ ved utgangen av året. 1 000 bruttotonn

	1995	2000	2010	2011	2012	2013
Tonnasje i alt	20 834	21 572	15 711	15 586	15 698	15 997
Av dette tank	12 006	11 545	7 269	7 235	7 312	7 263
Tankskip. Prosent	58	54	46	46	47	45

¹ Skip på 100 bruttotonn og over for frakting av passasjerer og gods. Medregnet både Norsk Ordinært Skipsregister og Norsk Internasjonalt Skipsregister.

Kilde: Sjøfartsdirektoratet.

<http://www.ssb.no/handelsfl/>

Sjøulykker. Forliste og havarerte norskregistrerte skip¹

	Forliste skip		Havarerte skip	
	Skip	Bruttotonnasje	Skip	Bruttotonnasje
2000	18	41 421	157	976 709
2001	24	4 135	129	502 917
2002	22	56 206	137	982 184
2003	15	3 679	126	537 197
2004	18	659	118	336 674
2005	13	18 967	112	634 482
2006	12	389	71	525 545
2007	14	4 217	100	576 903
2008	18	8 881	105	409 072
2009	18	3 586	144	582 424
2010	13	1 837	149	616 010
2011	13	782	159	596 068
2012	8	542	241	1 205 544
2013	18	1 161	246	884 741

¹ Forlis er definert som totaltap av skip, mens havari er definert som skade på skip.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/sjolykker/>


11. Energi

Produksjon av primære energiprodukter. Petajoule¹

	1995	2000	2005	2010	2013*
I alt	7 502	9 300	9 659	8 685	8 115
Elektrisitet fra vannkraft	441	512	491	422	464
Elektrisitet fra vindkraft	0	0	2	3	7
Råolje og kondensat	5 749	6 650	5 621	3 970	3 230
Naturgass og NGL ²	1 282	2 097	3 478	4 209	4 339
Kull	8	18	41	54	52
Ved ³	21	24	28	30	22

¹ 1 petajoule = 10¹⁵ joule.

² Eksklusiv naturgass som fakes på felt. NGL omfatter primærproduksjon av etan, propan, butan, isobutan og LPG.

³ Ved, pellets og briketter brukt i husholdninger.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/energiregn/>

Bruk av energivarer utenom energisektorer og utenriks sjøfart. Petajoule¹


¹ 1 petajoule = 10¹⁵ joule.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/energiregn/>

Energiforbruk i husholdninger per person, etter energikilde. Utvalgte land. 2012. kWh


Kilde: International Energy Agency og Statistisk sentralbyrå.

<http://www.iea.org/>

Elektrisitetsforsyning

	1995	2000	2005	2010	2013
Elektrisitetsverk	326	332	306	338	316
Kraftproduserende	215	178	163	188	172
GWh ¹					
Elektrisitetsproduksjon	123 011	142 817	137 811	123 630	133 975
Import	2 300	1 474	3 653	14 673	10 135
Eksport	8 962	20 529	15 695	7 123	15 140
Nettoforbruk prioritert	97 450	101 838	108 453	116 062	115 605
Kraftintensiv industri	33 503	35 685	40 728	34 075	33 522
Bergverk og industri ellers	8 539	8 444	9 149	13 420	15 724
Husholdninger og jordbruk	35 587	35 685	35 404	41 489	40 657
Tjenesteyting	19 819	22 022	23 172	25 889	25 701
Nettoforbruk uprioritert	7 514	10 518	5 595	4 494	3 936

¹ 1 GWh er 1 000 000 kWh.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/elektrisitet/>

Vannkraft. 1. januar 2014

	GWh	Prosent
Nyttbar¹	213 831	100
Utbygd	131 377	61
Under utbygging	1 478	1
Konsesjon gitt	3 602	2
Konsesjon søkt	6 619	3
Forhåndsmeldt ²	1 106	1
Varig vernet	50 940	24
Rest	18 709	9

¹ Energien i de norske vassdragene som teknisk og økonomisk kan bygges ut til kraftformål.

² Forhåndsvarslet en konsesjonssøknad.

Kilde: Norges vassdrags- og energidirektorat.

<http://www.nve.no/>

Samlet produksjon av råolje og naturgass. Millioner Sm³ o.e.¹

Mill. Sm³ o.e.


¹ Sm³ (Standard kubikkmeter) o.e. (oljeekvivalenter).

Kilde: Oljedirektoratet.

<http://www.ssb.no/ogprodre/>

Verdens største oljeprodusenter. 2013. Millioner fat per dag¹

Saudi-Arabia	11,53
Russland	10,79
USA	10,00
Kina	4,18
Canada	3,95
De forente arabiske emirater	3,65
Iran	3,56
Nigeria	3,32
Irak	3,14
Kuwait	3,13
Mexico	2,88
Venezuela	2,62
Brasil	2,11
Qatar	2,00
Norge	1,84

¹ Våt-gass- (NGL) og kondensatproduksjonen er inkludert i de internasjonale oljeproduksjonstillene.

Kilde: BP Statistical Review of World Energy 2014.

<http://www.bp.com/>


12. Samfunnsøkonomi

Bruttonasjonalprodukt, etter næring

	1990		2014*	
	Mill. kr	Prosent	Mill. kr	Prosent
Bruttonasjonalprodukt	749 860	100,0	3 151 483	100,0
Jordbruk	14 234	1,9	13 460	0,4
Skogbruk	3 725	0,5	5 461	0,2
Fiske, fangst og akvakultur	4 417	0,6	28 347	0,9
Olje- og gassutvinning	88 163	11,8	619 711	19,7
Utvinning av råolje og naturgass	86 283	11,5	568 817	18,0
Tjenester tilknyttet olje- og gassutvinning	1 880	0,3	50 894	1,6
Bergverksdrift	1 753	0,2	5 126	0,2
Industri	77 326	10,3	220 764	7,0
Kraft- og vannforsyning	21 784	2,9	64 985	2,1
Bygge- og anleggsvirksomhet	29 036	3,9	163 394	5,2
Varehandel og rep. av motorvogner	72 615	9,7	201 979	6,4
Overnattings- og serveringsvirksomhet	9 404	1,3	36 678	1,2
Rørtransport	7 807	1,0	16 648	0,5
Transport utenom sjøfart	29 690	3,5	111 898	2,3
Post- og distribusjonsvirksomhet	4 925	0,7	8 845	0,3
Informasjon og kommunikasjon	24 627	3,3	108 010	3,4
Sjøfart	17 832	2,4	55 786	1,8
Utenriks sjøfart	16 038	2,1	36 323	1,2
Innenriks sjøfart	1 794	0,2	19 463	0,6
Finansierings- og forsikringsvirksomhet	33 998	4,5	144 757	4,6
Boligtjenester	43 936	5,9	110 611	3,5
Forretningsmessig tjenesteyting	32 110	4,3	285 928	9,1
Privat tjenesteyting	28 030	3,7	121 782	3,9
Tjenesteproduksjon i offentlig forvaltning	124 596	16,6	535 476	17,0
Korreksjonsposter ¹	83 440	11,1	330 744	10,5

¹ Merverdi- og investeringsavgift, andre produktskatter, nettoavvik og statistiske avvik.

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/nr/>

Bruttonasjonalprodukt per innbygger i utvalgte land (løpende PPP USD)¹. 2013


¹ PPP=Kjøpekraftspariteter.
Kilde: OECD.

<http://www.oecd.org/>

Bruttonasjonalprodukt per innbygger. Løpende priser og prosentvis endring


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/nr/>

Statens pensjonsfond utland¹. 31. desember


¹Tidligere Statens petroleumsfond.
Kilde: Norges Bank.

<http://www.nbim.no/>

Offentlig bruttogjeld i prosent av bruttonasjonalprodukt i utvalgte land, etter Maastrichtdefinisjonen¹. 2013


¹Offentlig bruttogjeld utelater gjeld mellom enheter innad i offentlig forvaltning. Maastrichtdefinisjonen tilsier at den offentlige bruttogjelden ikke skal overstige 60 prosent av BNP.

²Avvikende definisjon benyttet - Se OECD Economic Outlook No 96.

Kilde: Statistisk sentralbyrå, Eurostat og OECD.

<http://ec.europa.eu/eurostat/>, <http://www.oecd.org/> og <http://www.ssb.no/offogjeld/>

Statsforvaltningens inntekter og utgifter. Milliarder kroner

	2003	2008	2014*
A. Inntekter i alt (A1+A2)	740,5	1 332,9	1 459,6
A1. Inntekter utenom petroleumsvirksomhet	571,4	910,6	1 162,8
Skatter og avgifter fra Fastlands-Norge	315,9	472,2	598,4
Trygde- og pensjonspremier	156,2	224,9	312,3
Formuesinntekter	75,8	185,2	210,5
Overføringer	7,3	4,9	12,3
Kapitalinntekter	1,5	2,0	1,9
Gebyrinntekter	14,7	21,5	27,3
A2. Inntekter fra petroleumsvirksomhet	169,1	422,3	296,8
Skatter og avgifter fra petroleumsvirksomhet	101,4	252,8	152,7
Andre petroleumsinntekter	67,7	169,5	144,1
B. Utgifter i alt (B1)	607,2	818,9	1 149,0
Alminnelig offentlig tjenesteyting	116,7	169,4	254,2
Forsvar	30,3	39,0	45,1
Offentlig orden og trygghet	15,4	18,0	27,1
Næringsøkonomiske formål	58,4	74,9	110,4
Miljøvern	2,0	4,7	10,7
Boliger og nærmiljø	0,9	1,1	1,7
Helse	94,5	128,1	176,4
Fritid, kultur og religion	7,9	12,9	19,1
Utdanning	34,5	36,8	48,8
Sosial beskyttelse	246,5	333,9	455,5
C. Nettofinansinvesteringer (A-B)	133,3	514,0	310,5

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/offinnut/>


13. Norge i utlandet

Utenrikstjenesten

Utenriksdepartementet

Gateadresse: 7. juni-plassen / Victoria Terrasse

Postadresse: Postboks 8114 Dep., NO-0032 Oslo

Telefon: + 47 23 95 00 00

Telefaks: + 47 23 95 00 99

E-post: post@mfa.no

Utenriksstasjoner

102 utenriksstasjoner, hvorav:

85 ambassader

9 generalkonsulater

7 delegasjoner

1 ambassadeseksjon

Om lag 355 honorære konsulater

Personale i Utenriksdepartementet

Om lag 835 stillinger

Ved utenriksstasjonene

Om lag 640 inkl. ca. 85 spesialutsendinger fra andre etater

Om lag 1 000 lokalt ansatte

<http://www.regjeringen.no/ud/> og <http://www.norway.info/>

Innovasjon Norge

Innovasjon Norges formål er å være statens og fylkeskommunenes virkemiddel for å realisere verdiskapende næringsutvikling i hele landet. Innovasjon Norge skal utløse bedrifts- og samfunnsøkonomisk lønnsom næringsutvikling, og utløse regionenes næringsmessige muligheter. Dette skal nås gjennom: Flere gode gründere, flere vekstkraftige bedrifter og flere innovative næringsmiljøer.

Innovasjon Norge er en global organisasjon. I tillegg til å være representert i alle fylkene i landet finnes det kontor i over 30 land. I land der Innovasjon Norge ikke er representert med kontor, er det større internasjonale nettverk gjennom Norges ambassader. Medarbeiderne har kunnskap om lokale og internasjonale forhold som skal bidra til at kundenes idéer blir forretningssuksesser.

Besøksadresse i Oslo:

Akersgata 13, Oslo

Telefon: + 47 22 00 25 00

Telefaks: + 47 22 00 25 01

E-post: post@innovasjon norge.no

Postadresse:

Innovasjon Norge

Postboks 448 Sentrum

NO-0104 Oslo

<http://www.innovasjon norge.no/>

Sjømannskirken – Norsk kirke i utlandet

Sjømannskirken – Norsk kirke i utlandet er en frivillig organisasjon, tilknyttet Den norske kirke. Sjømannskirken er et kirkelig, kulturelt og sosialt møtested for alle nordmenn i utlandet. Sjømannskirken har kompetanse på kriseberedskap og familierådgivning. Det er 31 sjømannskirker i utlandet, men organisasjonen er representert i 80 land verden over, på alle kontinent.

Gateadresse: Strandgt. 198

Postadresse: Postboks 2007, NO-5817 Bergen

Telefon: + 47 55 55 22 55

E-post: info@sjomannskirken.no

Facebook: www.facebook.com/sjomannskirken

Kilde: Sjømannskirken.

<http://www.sjomannskirken.no/>


14. EØS-midlene

EØS-midlene (EEA and Norway Grants) – Solidaritet og samarbeid

EØS-avtalen inkluderer en felles målsetting om å redusere sosiale og økonomiske ulikheter i Europa. EØS-midlene er Norges bidrag til å nå disse målene, samtidig som støtten også skal styrke relasjonene og samarbeidet mellom Norge og mottakerlandene. Vi støtter prosjekter innen prioriterte områder som miljø og klima, helse og barn, bevaring av europeisk kulturarv, forskning og utdanning, Schengen- og justistiltak, sosial dialog og styrking av det sivile samfunn. En rekke norske partnere er engasjert i prosjekter og programmer.

Bidrag¹ fordelt på mottakerland. Millioner EUR²

	2009-2014 ³
Totalt	1 788,50
Polen	578,10
Romania	305,95
Ungarn	153,30
Tsjekkia	131,80
Bulgaria	126,60
Litauen	84,00
Slovakia	80,75
Latvia	72,95
Hellas	63,40
Portugal	57,95
Estland	48,60
Spania	45,85 ⁴
Slovenia	26,90
Kroatia	9,60 ⁵
Kypros	7,85
Malta	4,50

¹Totalt bidrag fra EØS-/EFTA-landene Norge, Island, Liechtenstein. Norges andel er om lag 97 prosent av det totale beløpet.

²Avtalene er inngått i euro.

³I henhold til avtale undertegnet 28. juli 2010. Støtten er tilgjengelig fram til 2017.

⁴Overgangsstøtte 1. mai 2009-31. desember 2013.

⁵Støtten beregnet fra da Kroatia ble med i EU juli 2013.

Kilde: Utenriksdepartementet.

<http://www.regjeringen.no/eosmidlene/>


15. Utviklingssamarbeid

Norges offentlige utgifter til utviklingssamarbeid. Millioner kroner

	2009	2010	2011	2012	2013
Forbruk til bistand i alt (total bistand)	25 624	26 424	26 653	27 638	32 807
Prosent av bruttonasjonalinntekt (BNI)	1,06	1,05	0,96	0,93	1,07
Bilateral bistand	17 940	18 508	18 363	18 947	23 588
Ren bilateral bistand	12 132	12 357	12 674	12 835	16 693
Multi-bi bistand	5 808	6 151	5 689	6 112	6 896
Multilateral bistand	6 296	6 464	6 787	7 154	7 439
Administrasjon	1 387	1 452	1 503	1 537	1 780

Bilateral bistand fordelt på type frivillig organisasjon

Bistand via frivillige organisasjoner i alt	5 436	5 616	5 918	5 948	6 700
Hvorav norske frivillige organisasjoner	3 566	3 620	3 518	3 710	4 252
Lokale frivillige organisasjoner	744	799	899	959	981
Internasjonale frivillige organisasjoner	1 125	1 197	1 501	1 279	1 467
Annet i alt	12 505	12 892	12 445	12 999	16 888

Total bilateral bistand 17 940 18 508 18 363 18 947 23 588

Total bistand fordelt på temaområde

Økonomisk utvikling og handel	3 374	3 612	3 944	3 307	3 531
Nødhjelp	1 398	2 161	2 115	1 949	2 538
Miljø og energi	2 366	3 172	3 204	4 752	7 024
Godt styresett	3 896	3 865	3 941	3 863	4 369
Utdanning	1 759	1 602	1 515	1 612	1 690
Helse og sosial sektor	2 277	1 724	1 804	1 814	2 582
Kostnader i Norge og uspesifisert	4 258	3 823	3 343	3 187	3 635
Multilateral	6 296	6 464	6 787	7 154	7 439

Kilde: NORAD – Direktoratet for utviklingssamarbeid.
<http://www.norad.no/om-bistand/norsk-bistand-i-tall/>

Bilateral bistand til de 25 største mottakerlandene av norsk bistand. 2013. Millioner kroner


Kilde: Norad – Direktoratet for utviklingssamarbeid.
<http://www.norad.no/no/om-bistand/norsk-bistand-i-tall/>


16. Utenrikshandel

Driftsregnskapet overfor utlandet


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/ur/>

Utenrikshandel med varer fordelt på varegrupper. 2014*

	Import		Eksport	
	Mill. kr	Prosent	Mill. kr	Prosent
I alt	560 723	100,0	897 810	100,0
Matvarer og levende dyr	38 352	6,8	72 128	8,0
Drikkevarer og tobakk	7 399	1,3	626	0,1
Råvarer unntatt brenselstoffer	32 428	5,8	15 442	1,7
Brenselstoffer (inkl. råolje, naturgass), elektrisk strøm mv.	31 121	5,6	579 267	64,5
Dyre- og plantefett og planteolje	5 162	0,9	1 677	0,2
Kjemiske produkter	54 582	9,7	45 721	5,1
Bearbeidede varer	85 655	15,3	71 063	7,9
Maskiner og transportmidler	219 661	39,2	85 919	9,6
Forskjellige ferdige varer	85 383	15,2	25 012	2,8
Varer og transaksjoner, ikke gruppert andre steder	982	0,2	954	0,1

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/muh/>

Utenrikshandel, etter utvalgte områder og land. 2014*

	Import		Eksport	
	Mill. kr	Prosent	Mill. kr	Prosent
I alt	560 723	100,0	897 810	100,0
Norden	118 293	21,1	104 315	11,6
EFTA	9 235	1,6	7 808	0,9
EU	357 605	63,8	732 470	81,6
Utviklingsland	100 462	17,9	65 361	7,3
Europa	384 195	68,5	755 936	84,2
Belgia	9 992	1,8	43 132	4,8
Danmark	34 254	6,1	33 059	3,7
Finland	13 078	2,3	13 741	1,5
Frankrike	19 327	3,4	54 196	6,0
Hellas	451	0,1	1 695	0,2
Irland	4 558	0,8	8 045	0,9
Island	1 524	0,3	4 399	0,5
Italia	17 182	3,1	7 494	0,8
Nederland	20 892	3,7	115 352	12,8
Polen	18 110	3,2	16 071	1,8
Portugal	2 039	0,4	3 211	0,4
Russland	9 838	1,8	5 279	0,6
Spania	9 967	1,8	15 162	1,7
Storbritannia	36 308	6,5	205 305	22,9
Sveits	7 654	1,4	3 405	0,4
Sverige	68 967	12,3	51 249	5,7
Tyskland	66 450	11,9	151 848	16,9
Østerrike	4 364	0,8	2 280	0,3
Afrika	9 795	1,7	12 717	1,4
Botswana	1 524	0,3	1	0,0
Sør-Afrika	1 541	0,3	832	0,1
Asia	100 916	18,0	76 038	8,5
Japan	12 596	2,2	10 112	1,1
Kina	53 124	9,5	20 666	2,3
Singapore	3 680	0,7	11 719	1,3
Sør-Korea	9 700	1,7	14 490	1,6
Nord-Amerika	51 990	9,3	40 343	4,5
Canada	14 706	2,6	4 276	0,5
USA	34 718	6,2	32 764	3,6
Sør-Amerika	12 545	2,2	9 363	1,0
Brasil	8 017	1,4	7 054	0,8
Chile	1 022	0,2	613	0,1
Peru	2 005	0,4	135	0,0
Oseania	1 282	0,2	3 413	0,4

Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/muh/>

Andel av Norges import av varer. 2014*


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/muh/>

Andel av Norges eksport av varer. 2014*


Kilde: Statistisk sentralbyrå.

<http://www.ssb.no/muh/>


17. Flagg- og helligdager i Norge

2015¹

1. januar	F	Nyttårsdag
21. januar	F	HKH Prinsesse Ingrid Alexandras fødselsdag
6. februar	F	Samefolkets dag
21. februar	F	HM Kong Haralds fødselsdag
2. april		Skjærtorsdag *
3. april		Langfredag *
5. april	F	1. påskedag *
6. april		2. påskedag *
1. mai	F	Offentlig høytidsdag
8. mai	F	Frigjøringsdag 1945
14. mai		Kristi himmelfartsdag *
17. mai	F	Grunnlovsdag
24. mai	F	1. pinsedag *
25. mai		2. pinsedag *
7. juni	F	Unionsoppløsningen 1905
4. juli	F	HM Dronning Sonjas fødselsdag
20. juli	F	HKH Kronprins Haakons fødselsdag
29. juli	F	Olsok
19. august	F	HKH Kronprinsesse Mette-Marits fødselsdag
25. desember	F	1. juledag
26. desember		2. juledag

¹ Offisiell flaggdag = F. Helligdag = fet skrift. Bevegelig helligdag = *.

Bevegelige helligdager

Helligdag	2015	2016	2017
Skjærtorsdag	02.04.	24.03.	13.04.
Langfredag	03.04.	25.03.	14.04.
1. påskedag	05.04.	27.03.	18.04.
2. påskedag	06.04.	28.03.	17.04.
Kristi himmelfartsdag	14.05.	05.05.	25.05.
1. pinsedag	24.05.	15.05.	04.06.
2. pinsedag	25.05.	16.05.	05.06.

Kilde: Almanakk for Norge 2015 og Lovdata.
<http://www.almanakken.uio.no/> og <http://www.lovdata.no/>

Bildeliste

Omslag: Stegastein. Foto: Per Ritzler / Nasjonale turistveger

- 1: Ny regjering på Slottsplassen 16. oktober 2013. Erlend Aas / NTB scanpix / SMK
- 2: Kjøllefjord Wind Farm, Finnmark. Foto: Kristian Løksa/ Statkraft
- 3: Oppkuven skitur. Foto: Tore Nedrebø / MFA
- 4: Marius E. Hauge
- 5: Guri Dahl / tinagent.com
- 6: Vigelandsparken, Oslo. Foto: CH - Visitnorway.com / Vigeland-museet / BONO
- 7: Matti Bernitz - Visitnorway.com
- 8: Anette Berentsen / NRK
- 9: Anders Gjengedal / Innovation Norway
- 10: Kai Jensen / NTB scanpix
- 11: John Petter Reinertsen / Statkraft
- 12: Rolf Jarle Ødegaard / NTB scanpix
- 13: Holmenkollen. Foto: Magnus Nyløkken
- 14: Guri Dahl / tinagent.com
- 15: På skolebenken i Malawi. Statsminister Erna Solberg og utenriksminister Børge Brende besøkte Nthulu barneskole i Malawi 2. juli 2014, i forbindelse med Norges nye utdanningsatsing i utviklingsland.
Foto: Utenriksdepartementet / Astrid Sehl
- 16: Berit Roald / NTB scanpix
- 17: Grunnlovsdag 17. mai, Slottsparken, Oslo.
Foto: Marta B. Haga / MFA Norway

Fakta om Norge

Offisielt navn

Kongeriket Norge

Styreform

Konstitusjonelt monarki

Parlamentarisk demokrati

Kongehuset

Harald V, Norges konge, født 21. februar 1937

Sonja, Norges dronning, født 4. juli 1937

Haakon, Norges kronprins, født 20. juli 1973

Mette-Marit, Norges kronprinsesse, født 19. august 1973

Ingrid Alexandra, Norges prinsesse, født 21. januar 2004

Sverre Magnus, Norges prins, født 3. desember 2005

Befolkning

5 165 802 innbyggere per 1. januar 2015

Norge har en samisk urbefolkning og fem nasjonale minoriteter: jøder, kvener, rom (sigøynere), romanifolket (tatere/de reisende) og skogfinner

Offisielle språk

Norsk (to målformer, bokmål og nynorsk)

Samisk (tre samiske språk, nordsamisk, lulesamisk og sørsamisk) som er likestilt med norsk i kommunene Kautokeino, Karasjok, Tana, Porsanger og Nesseby i Finnmark, Kåfjord og Lavangen i Troms, Tysfjord i Nordland, og Røyrvik og Snåsa i Nord-Trøndelag.

I tillegg er kvensk, romani og romanes anerkjent som minoritetsspråk. Norsk tegnspråk har også en offisiell status, primært gjennom bestemmelsene i opplæringsloven.

Pengeenhet

Norsk krone, NOK

1 EUR = NOK 8,64 per mars 2015

1 USD = NOK 7,98 per mars 2015


Utgitt av Utenriksdepartementet

www.norway.info
www.regjeringen.no/ud/
www.ssb.no/minifakta/

NOR